Arm en rijk havo
Samenvatting

	
	De Geo

	havo
	Aardrijkskunde voor de tweede fase

	
	Systeem aarde

	
	Samenvatting

www.degeo-online.nl
vierde druk

[image: image2.png]/\f'\
ThiemeMeulenhoff
\x/

[image: image1.png]/\f'\
ThiemeMeulenhoff
\x/

Samenvatting Systeem Aarde
	
	1 Ons eiland in de ruimte

	
	De hoofdvraag in dit hoofdstuk is:

Hoe en waarom verandert het uiterlijk van het aardoppervlak als gevolg van het verschuiven van aardplaten?

	
	1.1 Planeet aarde

	
	Deelvragen
1
Hoe wordt de ouderdom van de aarde gemeten?

2
Hoe is de aardbol opgebouwd?

	In de Melkweg zijn miljarden zonnestelsels, in het heelal zijn ontelbare sterrenstelsels.
	De derde planeet

► De aarde met acht andere planeten draaien rond de zon en vormen ons zonnestelsel. De zon is slechts één van de miljarden sterren van dit Melkwegstelsel. De zon zorgt voor het licht en de warmte.
● Mercurius, Venus, de Aarde en Mars vormen de binnenplaneten. Jupiter, Saturnus, Uranus en Neptunus zijn de buitenplaneten. In tegenstelling tot de eerste vier die uit steen bestaan, zijn dit gasplaneten.

	geologische tijdschaal
relatieve tijdschaal

absolute ouderdomsbepaling
	Tijdschalen

► De aarde wordt geschat op 4,6 miljard jaar oud. Om deze lange periode te overzien, beschrijven geologen die met een geologische tijdschaal. Die is verdeeld in tijdperken, perioden en tijdvakken.

● Vroeger had men een relatieve tijdschaal waarin de volgorde van de tijdperken bekend was, maar de ouderdom in jaren niet.
● Nu komt men door onderzoek van radioactief gesteente in de bodem tot een absolute ouderdomsbepaling, waarbij jaartallen aan de tijdschaal zijn gekoppeld.

	kern / mantel / korst
De bolschillen worden van binnen naar buiten steeds lichter en gaan vrij abrupt in elkaar over.
Onder gebergten kan de dikte oplopen tot 70 km.
Moho-laag
	Opbouw van de aarde

► De aarde is opgebouwd uit bolschillen: de kern, de mantel, de korst.

● De kern is de binnenste schil en bestaat uit een mengsel van nikkel en ijzer. Het binnenste deel van de kern is vast, de buitenkern vloeibaar.

● De mantel bestaat uit siliciumverbindingen met veel ijzer en magnesium. De binnenmantel bestaat uit vaste stof en de buitenmantel is taai-vloeibaar.

● De korst is de buitenste schil. Hij bestaat uit verbindingen van zuurstof met ijzer, calcium, magnesium, natrium en aluminium. De dikte van de aardkorst varieert van 7 tot 10 kilometer onder de oceanen en van 30 tot 40 kilometer onder de continenten.

(De grens tussen de korst en de mantel is de Moho-laag.

	
	1.2 Drijvende continenten

	
	Deelvragen
3
Wat is het principe van het actualisme?

4
Welke bewijzen zijn er voor het bewegen van de aardplaten?

	aardbevingen
principe van actualisme
	Catastrofe of niet?

► Tot halverwege de negentiende eeuw ging men ervan uit dat de continenten en de oceanen op vaste plaatsen op de aarde lagen.
● Vanaf de zeventiende eeuw ontstaat het vermoeden dat de continenten ooit aan elkaar hebben gezeten en door aardbevingen van elkaar waren gebroken.

● Een verklaring hiervoor had men niet, want men ging uit van de catastrofetheorie. Volgens deze theorie komen ingrijpende veranderingen van het aardoppervlak plotseling tot stand.

► Later begrijpt men dat de aarde veel langer bestaat en dat veranderingen geleidelijk zijn gegaan. De catastrofetheorie wordt vervangen door het principe van actualisme. Dit stelt dat geologische krachten en processen nu hetzelfde zijn als vroeger. ‘Het heden is de sleutel tot het verleden.’

	
	Alfred Wegener

► Alfred Wegener vond in 1912 bewijzen dat de continenten aan elkaar vast zaten.
● Hij zag overeenkomsten tussen fossielen in uiteenlopende delen van de wereld.
● Hij vond sporen van gelijktijdige vergletsjering in Australië, Zuid-Afrika, India en Zuid-Amerika.
● Hij merkte ook op dat rotsen op verschillende continenten op elkaar aansloten.
► Volgens Wegener bestaan continenten uit licht gesteente en drijven zij op iets dat min of meer vloeibaar is. Hij bedacht dat alle continenten ooit samen één oercontinent vormden, dat hij Pangea noemde.

● Zijn theorie staat bekend als de theorie van de continentverschuiving of ‘continental drift’. De meeste geologen vonden de theorie bespottelijk, omdat niemand er bewijzen voor kon vinden.

	paleomagnetisme
IJzer richt zich naar de magnetische noord- en zuidpool. In vloeibaar gesteente kunnen ijzerdeeltjes zich vrij bewegen. Als lava stolt, komen deze deeltjes vast te liggen.
	Bewijzen

► In de jaren zestig van de twintigste eeuw werd door dieptemetingen in de oceanen vastgesteld dat de oceaanbodem niet vlak is, maar bestaat uit ravijnen, greppels en spleten. Dwars door alle oceanen loopt een bergketen die een totale lengte heeft van ongeveer 19.000 kilometer. Hier en daar steken de bergtoppen boven het water uit, bijvoorbeeld de Azoren. Door het midden van deze Atlantische bergketen loopt een kloof. De aardkorst onder de oceanen is vrij jong, maar wordt ouder als je van de Midden-Atlantische Rug naar het oosten of westen gaat. Conclusie: aan beide kanten van de rug werd nieuwe oceaankorst gevormd. Deze werd vervolgens weer opzij gedrukt om plaats te maken voor nieuwe korst.

● Het bewijs vindt men in het paleomagnetisme, het aardmagnetisme uit het verre verleden. In de loop van de geologische geschiedenis verandert het aardmagnetisch veld. De enige verklaring kan zijn dat de continenten van positie zijn veranderd ten opzichte van de polen.

● De oceanische korst groeit vanuit het midden aan en de oceaan wordt naar twee kanten toe steeds breder. In het midden is de bodem jong en naarmate je verder van de rug komt, wordt deze ouder.

■ In de jaren tachtig lieten satellietmetingen zien dat continenten zich echt verplaatsen.

► Nu verklaren we de verschuiving zo: de oceaanbodem beweegt horizontaal en neemt daarbij de continenten mee.

	
	1.3 Bewegingen van platen

	
	Deelvragen
5
Waarom bewegen de platen?

6
Welke drie bewegingen maken de platen?

	platen

asthenosfeer
Bij het uiteenvallen van radioactieve stoffen in de aarde komt veel energie in de vorm van hitte vrij.
convectiestromen
	Asthenosfeer en convectiestromingen

► De lithosfeer bestaat uit zes grote en een stuk of tien kleinere platen. Deze drijven op de asthenosfeer: het deel van de buitenmantel dat taai-vloeibaar is.

● De asthenosfeer beweegt door de inwendige warmte van de aarde. Het hete materiaal komt omhoog, botst tegen de lithosfeer, stroomt horizontaal weg en zakt als het is afgekoeld weer naar beneden. Deze kringlopen heten convectiestromen.

● Door middel van satellietwaarnemingen weten we dat de platen hooguit enkele decimeters per jaar bewegen.

	
	Soorten bewegingen

► De platen kunnen op drie manieren bewegen ten opzichte van elkaar: van elkaar af, naar elkaar toe en langs elkaar heen.

	divergentie

mid-oceanische ruggen
IJsland is een goed voorbeeld van divergentie.
	Divergentie

► Divergentie wil zeggen dat de platen van elkaar af bewegen. Dat gebeurt in de oceaan. Op de bodem van de oceaan komt nieuw materiaal naar boven en vormt mid-oceanische ruggen. In deze gebieden ontstaan ondiepe aardbevingen en rustig vulkanisme.

● Een andere vorm van divergentie is als platen scheuren. Langs de breuken kan magma naar boven komen en kunnen vulkanen ontstaan.

	subductiezone
diepzeetrog

Sedimenten en magma vormen een gasrijk magma. Daardoor is dit soort vulkanisme explosiever dan dat bij de mid-oceanische ruggen.
schilden

plooiingsgebergten
	Convergentie

► Bij convergentie bewegen twee platen naar elkaar toe. Dat kan op drie manieren:

● Ten eerste kan een oceanische plaat tegen een continentale plaat botsen. De oceanische plaat duikt onder de continentale en zinkt in de mantel. De plek waar dit gebeurt, heet subductiezone en is te herkennen aan de diepzeetrog. Daarnaast zie je altijd een gebergte en heftige vulkanen.

■ Ook komen er door de grote spanningen zware aardbevingen voor.

● Ten tweede kunnen twee oceanische platen botsen. De oudste, zwaardere plaat duikt dan onder de jongere plaat en er ontstaat een vulkanische eilandenboog.

● Ten derde kunnen twee stukken continentale korst botsen. Op deze platen liggen uitgestrekte stabiele delen, die we schilden noemen. Daartussen ontstaan door een botsing plooiingsgebergten. Er zijn vaak aardbevingen.

	transforme beweging
breuk

horst

slenk
breukgebergten
	Transforme beweging

► Bij een transforme beweging schuiven platen langs elkaar.

● Bij een breuk zijn door spanningen in de aardkorst gesteenten langs breukvlakken gebroken. Naast horizontale verschuiving kan ook opschuiving en afschuiving plaatsvinden. Dat leidt tot horsten (hoge zones) en slenken (laag). De gebergten die hier ontstaan, worden breukgebergten genoemd.

	
	1.4 De aarde brandt en beeft

	
	Deelvragen
7
Welk verband is er tussen de bewegingen van de platen en vulkanisme,
aardbevingen en gebergtevorming?

8
Welke verschijnselen hangen samen met vulkanisme?

9
Wat zijn de kenmerken van een aardbeving?

	eruptie

magma

haard

lava

hot spot
Hoe dieper de haard ligt en hoe groter de druk is, des te heftiger de uitbarsting kan zijn.
Onder IJsland ligt ook een hotspot.

	Vulkanisme
► Een eruptie is een vulkaanuitbarsting. Daarbij komt magma naar buiten. Het herkomstgebied van het gesmolten gesteente heet de haard. Zodra magma aan het aardoppervlak komt, heet het lava.

● Het meeste vulkanisme komt voor bij de randen van de platen. Een uitzondering is de hot spot. Hier komen hete pluimen (meestal basaltisch) materiaal uit het onderste deel van de mantel naar boven. Uiteindelijk smelt het materiaal dwars door de lithosfeer heen. De top van de gesmolten pluim is de hot spot, ze liggen vast in de mantel en bewegen niet met de platen mee. Op het aardoppervlak ontstaat een rij vulkanen.

	schildvulkanen
effusieve uitbarsting
spleeterupties
samengestelde vulkanen

stratovulkanen

explosieve uitbarstingen
caldeiras
	Soorten vulkanen

► De vulkanen onderscheiden we op basis van de vloeibaarheid van het magma.

● Bij schildvulkanen kent de lava een grote vloeibaarheid. Het stroomt ver weg en de vulkaan krijgt een brede basis en zeer flauwe hellingen. Dat heet een effusieve uitbarsting.

● Ook de spleeterupties zijn een voorbeeld van een effusieve eruptie. Het lava komt uit kilometers lange scheuren naar buiten.

● Samengestelde of stratovulkanen hebben vaak explosieve uitbarstingen. Hun lava is taai-vloeibaar. Zij hebben daardoor kegels met een kleine doorsnede en steile wanden.

● Caldeiras ontstaan als het dak van de magmakamer door een grote explosie instort. In de diepte die ontstaat, vormt zich vaak een kratermeer.

	hypocentrum

epicentrum
	Aardbevingen

► De plaats waar de aardbeving ontstaat, heet hypocentrum. Het epicentrum is de plaats van aardbeving aan het aardoppervlak.

● De logaritmische schaal van de Amerikaanse seismoloog Richter is gebaseerd op de hoeveelheid energie die bij een aardbeving vrijkomt. Een voorbeeld van een grote aardbeving met veel slachtoffers was die in Pakistan in 2005.
● Het merendeel van de aardbevingen vindt plaats aan de randen van de platen. Ongeveer de helft komt voor bij botsende platen. Ook langs kleine breukvlakken zijn bevingen mogelijk (voorbeeld: Limburg in 1992).

	
	Tsunami’s
► Tsunami’s zijn schokgolven die ontstaan door aardbevingen in oceanen.

Samenvatting Systeem Aarde

	
	2 Afbraak en opbouw van het landschap

	
	De hoofdvraag in dit hoofdstuk is:

Op welke wijze bepalen exogene krachten het uiterlijk van het aardoppervlak?

	
	2.1 Systeem aarde

	
	Deelvragen

1
Welke groepen gesteenten zijn er en op welke manier ontstaan deze?

2
Hoe werken de hydrologische kringloop en de koolstofkringloop?

	De grote motor achter alles is de energie van de zon.
	Systeem aarde

► De aarde is opgebouwd uit vier aparte ‘sferen’: de atmosfeer (de lucht), de lithosfeer (het vaste gesteente), de hydrosfeer (het water) en de biosfeer (het leven). Tussen deze sferen bestaat een wisselwerking.

	gesteenten

gesteentekringloop

stollingsgesteenten, vb: graniet en basalt

sedimentgesteenten, vb: kalk- en zandsteen

metamorfe gesteenten, vb: marmer, gneiss en leisteen

hydrologische kringloop

evaporatie

transpiratie

evapotranspiratie

koolstofkringloop
	Kringlopen

► Er zijn drie belangrijke kringlopen.

► Alle vaste stoffen die in de aardkorst en het bovenste gedeelte van de aardmantel voorkomen, noemen we gesteenten. Ze maken deel uit van een cyclus waarin ze telkens worden afgebroken en omgevormd. Dit heet de gesteentekringloop. Er zijn drie soorten gesteente, die elk in een van de andere kunnen overgaan. Dit zijn:

● stollingsgesteenten (afgekoeld magma)

● sedimentgesteenten (afzettingen)

● metamorfe gesteenten (verandering door druk en/of verhoogde temperatuur).

► Water maakt deel uit van de hydrologische kringloop: een nooit eindigende cyclus van neerslag, verdamping, condensatie en transport van water.

● De neerslag infiltreert in de grond, of verdampt, of stroomt af. Verdamping vanaf open water heet evaporatie, verdamping vanuit de huidmondjes van planten noem je transpiratie. Samengevoegd: de evapotranspiratie.

► De koolstofkringloop is de laatste jaren veel in het nieuws vanwege de opwarming van de aarde. Koolstof kan, net als water, in vaste, vloeibare en gasvormige toestand voorkomen.

	
	2.2 Exogene processen aan het aardoppervlak

	
	Deelvraag
3
Door welke processen wordt het aardoppervlak afgevlakt?

	verwering
mechanische verwering
chemische verwering
kalksteen
organogene verwering
	Verwering

► Verwering is het uiteenvallen van hard gesteente onder invloed van het weer en planten. We onderscheiden drie soorten verwering.

● Bij mechanische verwering (fysische verwering) valt het gesteente uiteen, maar blijft de scheikundige samenstelling intact.

● Er is sprake van chemische verwering als de scheikundige samenstelling verandert, bijvoorbeeld het oplossen van kalksteen door zuur grond- of regenwater.

● Organogene verwering (biologische verwering) is het gevolg van de werking van planten en dieren.

► Het type verwering en de mate waarin verwering optreedt, zijn afhankelijk van het klimaat.

● Ook een bepalende factor is de hardheid van het gesteente.

● Ten slotte speelt de factor tijd een rol.

	massabeweging

aardverschuivingen

puinhelling
	Zwaartekracht

► Wanneer op hellingen verweringsmateriaal ontstaat, kan dit door de zwaartekracht naar beneden glijden. Deze zogenaamde massabeweging wordt beïnvloed door drie factoren:

● de aard van het materiaal

● de steilheid van de helling

● de mate waarin het verweringsmateriaal verzadigd is met water.

► Meestal maken geologen een indeling van massabeweging op basis van de snelheid waarmee verweringsmateriaal zich verplaatst. Aardverschuivingen ontstaan door een trilling van de aarde, en vallen qua snelheid in de middenmoot. Het resultaat is een puinhelling. Die bestaat uit los verweringsmateriaal. Deze helling is vaak onstabiel door de grote hellingshoek.

	erosie

sedimentatie
	Erosie en sedimentatie

► De uitschurende werking van met puin beladen water, ijs en wind op het verweringsmateriaal noemen we erosie. Water, ijs en wind kunnen ook het landschap juist opbouwen met verweringsmateriaal dat ze meenemen. Dat heet sedimentatie.

	
	2.3 Water, ijs en wind

	
	Deelvraag
4
Wat is de invloed van erosie, massabewegingen en sedimentatie op de
vorming van het aardoppervlak?

	stroomgebied
waterscheiding
transport

Het proces wordt bepaald door de stroomsnelheid.

puinwaaiers

Zwaarder materiaal rolt over de bodem, lichter wordt in suspensie meegenomen.

meanderen
Deltakust, genoemd naar de Griekse letter D.
	Afbraak en opbouw door rivieren

► Het gebied dat boven- en ondergronds afwatert op een rivier noem je het stroomgebied. De grens tussen stroomgebieden heet waterscheiding.

► Rivieren bestaan uit drie zones:

- de bovenloop, waarin erosie plaatsvindt

- de middenloop, waarin transport de overhand heeft

- de benedenloop, waarin het materiaal vooral sedimenteert.

● Als de rivier uit de nauwe bergvalleien in de bredere dalen komt, vindt meestal een afzetting van het erosiemateriaal plaats: de puinwaaiers.

● In de vlakke benedenloop daalt de stroomsnelheid. Meegevoerd materiaal sedimenteert. De rivier gaat meanderen omdat buitenbochten uitslijten en het slib wordt afgezet in de binnenbochten.

● Bij zee wordt het resterende slib afgezet. Bij een deltakust verdeelt het water zich over meerdere rivierarmen en vindt sedimentatie plaats in uiteenwaaierend gebied.

	gletsjer

morenemateriaal
glacialen

landijs

interglacialen
We leven nu in een interglaciaal.

	Afbraak en opbouw door ijs

► Een gletsjer is een ijsmassa die op land is gevormd en onder invloed van de zwaartekracht in beweging is. Er zijn twee soorten gletsjers, namelijk alpiene of dalgletsjers en landijs.

● Morenemateriaal is het verweringsmateriaal dat wordt meegevoerd op, in en onder het ijs.

► De periode van het Kwartair kent een afwisseling van glacialen waarin de gletsjers en het landijs groeien en interglacialen, waarin deze juist afnemen.

	klifkusten

aanslibbingskusten
	De zee geeft en de zee neemt

► Erosie en afbraak door de golven van de zee vindt vooral plaats bij klifkusten. Opbouw door de zee komt voor bij aanslibbingskusten. Het meegebrachte materiaal vormt daar een zandstrand.

	deflatie

duinen
	Afbraak en opbouw door de wind

► De uitschurende werking van de wind heet deflatie. Hoe groter de windkracht, hoe groter de afbrekende kracht. Het zwaardere materiaal wordt over het oppervlak geblazen. Het lichtste materiaal wordt op grote hoogte vervoerd. Bij sedimentatie door de wind kunnen duinen ontstaan.

Samenvatting Systeem Aarde

	
	3 Klimaat en landschapszones

	
	De hoofdvraag in dit hoofdstuk is:

In hoeverre is het klimaat een bepalende factor voor de landschapszones op aarde?

	
	3.1 De atmosfeer: een omhulsel van gas

	
	Deelvragen

1
Wat is het verschil tussen weer en klimaat?

2
Wat is de samenstelling en opbouw van de atmosfeer?

3
Waardoor zijn er variaties in de stralingsbalans?

	
	Weer en klimaat

► De toestand van de dampkring op een bepaald moment en voor een klein gebied, noem je het weer. Het klimaat is de gemiddelde toestand van het weer over een lange periode en voor een groot gebied.

	troposfeer

temperatuurgradiënt

Hoe droger de lucht, hoe groter de temperatuur-gradiënt.

Door de opname van de ozon wordt de stratosfeer warm.

	Samenstelling en opbouw van de atmosfeer
► De atmosfeer is opgebouwd uit vier lagen, gescheiden door pauzes.

● De onderste laag is de troposfeer (9-12 kilometer dik). Hierin daalt de temperatuur met toenemende hoogte. Dit heet de temperatuurgradiënt.

● De laag hierboven heet de stratosfeer. Hierin zit veel ozongas (O3), dat de schadelijke ultraviolette straling uit het zonlicht filtert.

● De twee buitenste lagen zijn de mesosfeer en de thermosfeer.

	energiebalans

stralingsbalans

albedo

broeikaseffect

Zonder het broeikaseffect zou de gemiddelde temperatuur op aarde 33° C lager liggen.
	Stralingsbalans

► Er is een evenwicht tussen de hoeveelheid straling die de aarde bereikt en de hoeveelheid straling die de atmosfeer weer verlaat. Dit heet de energiebalans of stralingsbalans.

● Albedo is de weerkaatsing van het zonlicht.

● De kortgolvige zonnestraling die het aardoppervlak bereikt, wordt omgezet in warmte en door de aarde als langgolvige straling teruggekaatst. Door het broeikaseffect wordt een deel van de warmte die de aarde uitstraalt geabsorbeerd en naar de aarde teruggestraald.

	Hoe donkerder het gebied, hoe lager de albedo.
	Variaties in de stralingsbalans

► De hoeveelheid straling die een bepaald gebied op aarde ontvangt, hangt af van de breedteligging, het albedo en de gesteldheid van het aardoppervlak.

● Door de bolling van de aarde vallen op lage breedte de zonnestralen loodrecht in. Hierdoor is de hoeveelheid straling per oppervlakte-eenheid groter dan op hoge breedte. Doordat deze zonnestralen ook een kortere weg door de dampkring afleggen, wordt er minder energie door de lucht opgenomen.

● De weerkaatsing van het zonlicht, de albedo, verschilt van gebied tot gebied.

● Water wordt langzamer warm en koud dan land. Dit heeft vier oorzaken:

(Het zonlicht kan dieper in het water doordringen dan in het land.

(Doordat water in beweging is, wordt de warmte beter verdeeld dan op het land.

(Het kost meer energie om water een graad in temperatuur te laten stijgen dan land.

(Bij verdamping van water gaat energie uit het water naar de dampkring.

	
	3.2 Warmtetransport door wind en zeestromen

	
	Deelvragen
4
Waarom zijn er variaties op het globale windsysteem?

5
Wat is de invloed van zeestromen op het klimaat?

	Hadleycel is de luchtcirculatie aan het aardoppervlak en aan de rand van de atmosfeer tussen de tropen en de keerkringen.
	Luchtdrukverschillen
► Door lucht en water vindt er transport van warmte plaats van de evenaar naar de polen.

► Door verschil in luchtdruk gaat lucht stromen van een hogedrukgebied naar een lagedrukgebied. Wind is niets anders dan stromende lucht van plaatsen waar er te veel van is naar plaatsten waar er te weinig van is.

	corioliskracht

passaat
	Het corioliseffect

► Door de draaiing van de aarde wordt de corioliskracht veroorzaakt.

● De wind die op grote hoogte van de evenaar naar de polen stroomt, is op 30° zo afgekoeld, dat deze naar beneden zakt. Als deze lucht het aardoppervlak bereikt, stroomt een deel terug naar de evenaar en een ander deel naar het noorden/zuiden.

● De lucht die aan het aardoppervlak van de Noordpool naar de evenaar stroomt, ontmoet op ongeveer 60° NB de naar het noorden stromende lucht die vanaf 30° NB komt. De lucht botst en stijgt.

► Door deze circulaties zijn er zeven gordels van hoge en lage luchtdruk met het bijhorende windsysteem. De wind op het aardoppervlak krijgt door de corioliskracht een afwijking.

Wet van Buys Ballot: als je met je rug naar de wind staat, krijgt op het noordelijk halfrond de wind een afwijking naar rechts en op het zuidelijk halfrond een afwijking naar links.

Passaat: droge wind die het hele jaar uit oostelijke richting van de subtropische hogedrukgebieden naar de evenaar waait.

	zone van equatoriale lage luchtdruk

intertropische convergentiezone

Hoe langer een moesson over de zee waait, hoe meer neerslag deze meebrengt.
	Afwijkingen van het mondiale windsysteem

► Door de schuine stand van de aardas en verschillen tussen land en zee treden er afwijkingen op.

● De zone van equatoriale lage luchtdruk, de intertropische convergentiezone (ITCZ) verschuift met de loodrechte zonnestand mee. Daardoor verschuift het windsysteem rond de evenaar in juli naar het noorden en in januari naar het zuiden.

● Doordat de verschillen in temperatuur tussen zomer en winter boven de continenten het grootst zijn, is de verschuiving daar het sterkst.

Door deze verschuiving waaien er in sommige gebieden rond de evenaar winden die na een halfjaar 180° draaien: moessons.

	zeestromen

warme en koude zeestromen
	Zeestromen

► De overheersende winden zijn de reden voor het ontstaan van de zeestromen. Deze zorgen voor een herverdeling van zonne-energie over de aarde. Ook zeestromen krijgen door de corioliskracht een afwijking.

● Op het noordelijk halfrond draait het circulatiepatroon met de wijzers van de klok mee, op het zuidelijk halfrond tegen de wijzers van de klok in.

(Uitzondering: de Westenwinddrift ten noorden van Antarctica. Dit is de enige zeestroom die ongehinderd van west naar oost rond de aarde stroomt.

► Er zijn twee soorten zeestromen: warme en koude zeestromen. De warme zeestromen brengen warm water naar de polen en koude zeestromen zorgen ervoor dat koud water naar lagere breedtes stroomt.

(Warm en koud betekent dat de watertemperatuur hoger of lager is dan je op een bepaalde breedtegraad zou mogen verwachten.

	thermohaline circulatie

diepwaterpomp

Het thermohaline circulatiesysteem wordt aangedreven door de dichtheidsverschillen van het oceaanwater.
	Thermohaline circulatie

► Door de Golfstroom heeft Noordwest-Europa een zachter klimaat dan de geografische breedte zou doen verwachten.

Door de daling van de temperatuur en de grote hoeveelheid zout, zinkt het water van de Golfstroom voor de kust van IJsland naar de oceaanbodem.

Deze stroming langs de bodem van de oceaan wordt de Noord-Atlantische Diep Water Stroming genoemd.

● Omdat er bij Groenland steeds weer nieuw water naar beneden zinkt, wordt het diepe water op andere plekken in de oceanen opnieuw omhoog gestuwd. Deze oceaanstroming heet de thermohaline circulatie. Dit thermohaline circulatiesysteem werkt als een geweldige diepwaterpomp die warm water uit de tropische streken naar het noorden stuwt en dan weer retour via de diepte van de oceanen.

	
	Klimaatsysteem van Köppen

► Een klimaat wordt gekarakteriseerd als de gemiddelde weerstoestand over een periode van minstens dertig jaar. Köppen maakte een beschrijving van de vijf klimaatzones op basis van de natuurlijke plantengroei.

	
	3.3 Natuurlijke landschapszones

	
	Deelvraag
6
Wat zijn de kenmerken van de landschapszones op aarde?

	landschapszones

geofactoren
	Kenmerken van de landschapszones op aarde

► Landschapszones worden bepaald door een ingewikkeld samenspel van vele factoren die zijn terug te voeren op het op elkaar inwerken van lithosfeer, atmosfeer, biosfeer en hydrosfeer. De belangrijkste geofactoren zijn het klimaat, de gesteenten, het reliëf en de mens.

● Een verandering van één factor heeft gevolgen voor een ander of voor anderen. De mate waarin is afhankelijk van de plaats, de schaal en de tijd.

► Een manier om de verschillen tussen landschapszones te beschrijven en te verklaren is door te kijken naar de kringloop van voedingsstoffen. Ze circuleren in de landschapzones, worden hergebruikt en vormen zo een voedingsstoffencyclus.

	tropische zone
	Tropische zone

► De tropische zone bestaat uit regenwoud. Het is hier warm en vochtig met altijd groene vegetatie.

● Het tropisch regenwoud is opgebouwd uit drie etages met elk verschillende flora en fauna.

● De bodem is onvruchtbaar, want schimmels en bacteriën breken afgestorven planten en dode dieren onmiddellijk af. Daarom is de humuslaag erg dun.

► De savanne valt ook in de tropische zone. Kenmerken zijn hete natte zomers en droge hete winters.

	subtropische zone
	Subtropische zone

► De subtropische zone ligt tussen de tropen en de gematigde zone. In de subtropen is het wat koeler dan in de tropen. De neerslag kan gedurende het hele jaar vallen of kent een droog seizoen.

De natuurlijke vegetatie bestaat uit drie groepen plantensoorten:

● Loofbomen die geen blad verliezen gedurende de droge periode.

● Bladverliezende struiken die in het voorjaar bloeien.

● Maquis, een dicht groeiend, doornachtig struikgewas met harde, altijd groene bladeren.

	gematigde zone
	Gematigde zone

► De loofbomengordel die de gematigde zone kenmerkt, is alleen te vinden op het noordelijk halfrond. Het klimaat kent in deze zone vele variaties. De bodems in dit gebied zijn redelijk vruchtbaar. De bladeren van de loofbossen zorgen voor een behoorlijke humuslaag. Tussen de loofbomengordel en de naaldbomengordel die eraan grenst, is sprake van een overgangsgebied.

	boreale zone
	Boreale zone

► De boreale zone heeft lange, koude winters en korte, koele zomers.

● Kenmerkend zijn de podzolbodems. Er is sprake van uitspoeling. Uitgespoelde ijzer- en aluminiumoxiden en humus klitten dieper in de bodem samen en vormen een keiharde laag, de oerbank. Deze heeft in natte tijden een nadelige invloed op de waterhuishouding.

	polaire zone
	Polaire zone

► In de polaire zone blijft de gemiddelde jaarlijkse temperatuur beneden de 10° C. Hierdoor groeien er geen bomen. Het toendragebied vormt het overgangsgebied tussen de boreale bossen en de ijsvlakten. Er komt permafrost voor, wat inhoudt dat de ondergrond nooit helemaal ontdooit.

	aride zone
	Aride zone

► Een aride zone is een woestijn. Een derde van het landoppervlak van de aarde is woestijn. De jaarlijkse neerslag in woestijnen bedraagt 250 mm of minder en valt vaak in de vorm van stortbuien.

● Slechts een klein deel van de woestijnen bestaan uit zand. Er zijn hete en koude woestijnen. Koude liggen vaak in de regenschaduw van gebergten.

● Het grensgebied tussen de aride en gematigde zone wordt gevormd door steppegebieden. Door de hoge vruchtbaarheid van de steppebodems (veel humus), verdween veel van de oorspronkelijke plantengroei.

● Het moedermateriaal van de bodems is löss.

	
	3.4 Veranderingen in landschapszones door menselijke activiteiten

	
	Deelvragen
7
Wat is de invloed van de menselijke activiteiten op natuur en milieu in
verschillende landschapszones?

8
Waarom zijn niet alle landschapszones even gevoelig voor
landdegradatie?

	landdegradatie

duurzaam landgebruik
	Invloed van de mens op landschappen
► Landdegradatie (bodemdegradatie) is het verlies aan biologische en economische productiecapaciteit van het land. Er moet gestreefd worden naar duurzaam landgebruik, zodat ook toekomstige generaties nog een bestaan kunnen opbouwen.

	verwoestijning

desertificatie

overbeweiding
	Steeds meer zand?

► Verwoestijning of desertificatie is een vorm van landdegradatie die plaatsvindt in aride en semi-aride gebieden. Het ontstaat door een wisselwerking tussen mens en natuur.

● Aan de kant van de natuur spelen onvoorspelbare klimaatvariaties.

● Verschillende menselijke activiteiten dragen hun steentje bij aan de verwoestijning. Een toenemende bevolkingsdruk heeft een drietal gevolgen:

(Er is steeds meer vee nodig op de schaarse weidegronden. Het resultaat is overbeweiding.

(De braakperiode voor akkerbouwers wordt steeds korter. De bodem krijgt niet de tijd om te herstellen en raakt uitgeput.

(Ontbossing door een grote vraag naar brandhout.

	irrigatie

Verzilting: de toename van het zoutgehalte in de bodem.
	Steeds meer zout

► Slechte irrigatie kan in aride en semi-aride gebieden leiden tot verzilting. In verzilte gebieden is landbouw vaak onmogelijk.

● Oplossingen zijn drainage of het gebruik van druppelirrigatie.

	Bodemerosie: het verdwijnen van de voor de plantengroei onmisbare bovenste verweringslaag.

ontbossing
	Bodemerosie

► Een derde vorm van landdegradatie is (versnelde) bodemerosie. Twee soorten bodemerosie: bodemerosie door water en bodemerosie door wind.

● Bodemerosie door water komt vooral voor in warme gebieden waar veel regent valt. De oorzaak is vaak ontbossing.

Een sterke bevolkingsgroei in een gebied, leidt tot meer bodemerosie.

● Bodemerosie door de wind ontstaat vaak onder twee voorwaarden: de bodemdeeltjes moeten losliggen en de bodem mag niet beschut zijn door begroeiing.

	
	Duurzaam landgebruik

► Bij duurzame ontwikkeling is duurzaam landgebruik essentieel. Door verstandiger om te gaan met de natuur kunnen processen van landdegradatie worden gestopt of voorkomen.

	Opwarming doet zich het sterkste voelen op hoge breedte.

Het zeeniveau stijgt niet door het smelten van zee-ijs.
	Klimaatverandering

► Door de opwarming van de aarde door het versterkte broeikaseffect verschuiven de landschapszones, ontdooien de permafrostgebieden en smelten de gletsjers.

● Toekomstvoorspellingen zijn onzeker, maar de landschapszones gaan verschuiven.

(De aride gebieden zullen in de richting van de polen opschuiven.

(Door het langere groeiseizoen zullen in Europa de landbouwzones opschuiven naar het noorden.

● Veen- en moerasgebieden, zoals de ontdooiende permafrostzones, zijn een belangrijke bron van het broeikasgas methaan (CH4). Bij hogere temperaturen komt er meer methaan vrij. Dat leidt tot een versterking van het broeikaseffect. Er is sprake van positieve terugkoppeling.

● Het smelten van de ijskappen kan grote gevolgen hebben voor de kringloop van het water en het mondiale klimaat. Dat heeft te maken met het albedo-effect. IJs kaatst zonlicht terug. Water ketst minder terug en slaat bovendien warmte op. Het zal dus niet zo snel weer bevriezen. Ook hier is positieve terugkoppeling.

● Het afsmeltende landijs leidt tot een stijging van de zeespiegel.

Samenvatting Systeem Aarde

	
	4 Natuurgeweld in de Verenigde Staten

	
	De hoofdvraag in dit hoofdstuk is:

Welke risico’s lopen mensen in gebieden waar natuurlijke gevaren voorkomen en hoe gaan ze hiermee om?

	
	4.1 Wonen in California

	
	Deelvragen

1
Hoe ontstaan aardbevingen in California en wat zijn de kenmerken
hiervan?

2
Welke factoren bepalen de kwetsbaarheid van San Francisco bij een
natuurramp?

	transforme breuk

natuurlijk gevaar

natuurramp

Aardbevingen zorgen letterlijk voor veel opschudding.

schaal van Richter

Grote aardbevingen in het verleden.
	Aardbevingen

► Aardbevingen in California worden veroorzaakt door het langs elkaar heen schuiven van de Pacifische plaat en de Noord-Amerikaanse plaat. De grens is de San Andreasbreuk: een transforme breuk.

● De San Andreasbreuk bestaat uit grote en kleine breuklijnen. Wanneer de opgebouwde spanning te groot wordt, ontstaat een aardbeving. Gebergten die ontstaan in gebieden met sterke breukactiviteit, worden breukgebergten genoemd.

● Een zware aardbeving is het belangrijkste natuurlijke gevaar in California; de kans op een natuurramp is groot. Een natuurramp veroorzaakt veel slachtoffers en veel schade.

● Dagelijks worden in California veel kleine aardbevingen gemeten op de schaal van Richter. Vanaf kracht 5 is er kans op schade.

► In 1906 vond in San Francisco een aardbeving plaats met een kracht van 7,8 op de schaal van Richter. De maximale verschuiving tussen de platen was 6 meter. Dit had veel slachtoffers en economische schade tot gevolg.

● De laatste grote aardbeving was in 1989 bij Loma Prieta, 80 kilometer ten zuiden van San Francisco. De aardbeving had een kracht van 7,1 op de schaal van Richter.

● California ligt in een actief aardbevingsgebied. De vraag is dan ook wanneer de volgende aardbeving plaatsvindt.

	Pullfactoren van

San Francisco.
	San Francisco, stad op een breuklijn

► San Francisco is na New York de dichtstbevolkte en meest opeen gebouwde stad van de Verenigde Staten. San Francisco heeft een groot aantal pullfactoren.

● Het gebied is rijk aan delfstoffen, dit heeft geleid tot de Goldrush (1848). De aanleg van een spoorwegverbinding in 1869 vanuit het oosten naar California leidde tot een versnelde bevolkingsgroei.

● Ook het klimaat is voor veel bedrijven een belangrijke vestigingsfactor. Verbouw van citrusvruchten, rijst, katoen, groenten en noten vormt een belangrijke pijler van de Californische landbouw.

■ De strakblauwe hemel was een van de voornaamste redenen voor de ruimtevaartindustrie om zich in California te vestigen. Dit geldt eveneens voor de filmindustrie.

● De veelzijdigheid van de stad heeft grote aantrekkingskracht, vooral op toeristen. De laatste jaren vindt echter wel een uittocht plaats uit de grote stad naar de wat kleinere steden in de directe omgeving.

● Ten zuiden van San Francisco ligt Silicon Valley, het centrum van de hightech- en computerindustrie. Er zijn veel internationale bedrijven en ook is er samenwerking met de verschillende universiteiten die in het gebied liggen.

	Economische schade door direct en indirect gevaar.
	Direct en indirect gevaar

► Er zijn directe en indirecte gevaren bij een aardbeving.

● De (economische) schade aan gebouwen en infrastructuur als gevolg van het schudden, scheuren en verplaatsen van het grondoppervlak is een direct gevaar.

● Er zijn ook indirecte gevaren. Naast lawines van zand, puin en modder op hellingen en tsunami’s in zee is er ook sprake van indirecte schade voor bedrijven bij het ontstaan van brand en uitval van stroom. Dit kan leiden tot grote economische schade in het getroffen gebied.

■ Na de aardbeving in 1989 bedroeg de schade voor bedrijven als gevolg van de uitval van stroom tussen de 5.000 en 500.000 dollar per uur.

	
	4.2 Orkanen aan de zuidkust van de Verenigde Staten

	
	Deelvragen

3
Hoe ontstaan de orkanen in het zuiden van de Verenigde Staten en wat
zijn de kenmerken hiervan?

4
Wat zijn de risico’s van dit natuurgeweld voor mensen die aan de zuidkust
van de Verenigde Staten wonen?

	orkanen

hurricanes

Gevolgen van Katrina voor New Orleans, een stad gebouwd in de delta van de Mississippi.

Kritiek op Amerikaanse overheid bij het voorkomen van een natuurramp.
	Katrina

► Orkanen zijn tropische stormen met een windkracht 12 en hoger. Orkanen worden in de Verenigde Staten hurricanes genoemd.

● Aan het eind van de zomer, wanneer de temperatuur van het zeewater het hoogst is, komen er orkanen voor rondom de Golf van Mexico. De gevolgen van orkaan Katrina (2005) waren veel groter dan die van de orkanen de jaren ervoor.

● New Orleans is gebouwd in de delta van de Mississippi en ligt voor een deel beneden zeeniveau. Er vindt ophoging plaats door slibafzetting. Dit natuurlijke proces werd stilgelegd door de aanleg van dijken vanwege bevolkingsgroei en daardoor stadsuitbreiding.

Water wordt tegenwoordig vanuit de Mississippi direct afgevoerd naar de Golf van Mexico; hierdoor zijn er nauwelijks meer natuurlijke overstromingen.

Onvoldoende onderhoud van de dijken zorgde bij Katrina voor dijkdoorbraken, waarbij ongeveer tachtig procent van de stad onder water werd gezet. Het stijgende water kon niet weggepompt worden doordat de gemalen uitgevallen waren.

● Veel mensen moesten geëvacueerd worden en de waterschade aan gebouwen en infrastructuur was enorm. Daarnaast leidde het wegvallen van inkomsten voor New Orleans als toeristenstad tot economische schade.

■ Vijf jaar na de ramp is de leefbaarheid in New Orleans nog steeds slecht.

● Er is veel kritiek geweest op de overheid:

- een deel van de waterkeringen was te laag

- dijken waren niet stevig genoeg of gebouwd op (slappe) veengrond.

Nederlandse deskundigen hebben geholpen met het in kaart brengen van de problemen en een methode ontwikkeld om de dijken via satellietwaarneming systematisch te controleren.

	Orkanen kenmerken zich door steeds hoger wordende windsnelheden.

De ‘motor’ van de orkaan wordt bepaald door de temperatuur van het zeewater.
	Hoe ontstaat een orkaan?

► Belangrijke brongebieden voor het ontstaan van orkanen zijn:

- de Caribische Zee

- de Golf van Mexico

- het tropische gedeelte van de Atlantische Oceaan.

● Orkanen ontstaan vaak uit lagedrukgebieden aan de westkust van Afrika, tussen de 10º en 20º NB.

● Het warme zeewater (meer dan 27º C) vormt bij het ontstaan van orkanen een belangrijke energiebron.

Lucht met verwarmd zeewater stijgt op en botst met koudere lucht in de atmosfeer, waardoor waterdamp condenseert. Er ontstaan enorme regenwolken waaruit zich vaak onweersbuien ontwikkelen.

Warmte die vrijkomt tijdens condensatie zorgt voor extra energie waardoor lucht nog krachtiger kan stijgen. Dit proces herhaalt zich keer op keer.

● De orkaan wordt langzaam krachtiger doordat de draaiing van de aarde zorgt voor een roterende beweging rondom het oog. Windsnelheden kunnen oplopen tot meer dan 250 km per uur. De ‘motor’ van de orkaan valt uit wanneer het koelere land wordt bereikt of de zeewatertemperatuur lager dan 27º C is.

● In het oog (de kern) zijn geen wolken en is het windstil. Droge lucht maakt een dalende beweging; hierdoor lossen wolken op. De hoogste windsnelheden en zwaarste buien komen voor in de wolkenrand rondom het oog. De luchtdruk is daar lager dan in de rest van de orkaan (920 hpa). De doorsnede van het oog ligt gemiddeld tussen 20-50 km.

■ Sinds 1995 zijn er meer krachtige orkanen. Onjuist om dit te wijten aan het versterkt broeikaseffect:

- zeewater wordt wel warmer, maar daarnaast wordt bovenlucht stabieler; dus minder kans op krachtige orkanen

- in de jaren vijftig van de vorige eeuw kwamen veel krachtige orkanen voor, terwijl er nog nauwelijks sprake was een versterkt broeikaseffect.

	In de Everglades maken orkanen deel uit van het natuurlijk systeem.

Het natuurlijk evenwicht wordt verstoord door menselijk ingrijpen.
	De gevolgen van orkanen

► De route van orkanen is moeilijk te voorspellen. Gevolgen van orkanen zijn afhankelijk van de kracht van de orkaan en de inrichting van het gebied aan de kust.

● Door de lage luchtdruk in het oog wordt de druk op het zeewater minder, met als gevolg een stijgende zeespiegel. Een oplopende kustlijn, de sterke windkracht en het tij kunnen hoge stormvloeden tot gevolg hebben, met veel schade aan de kust.

● Overvloedige regenval veroorzaakt door orkanen kan moeilijk afgevoerd worden door rivieren en riolen. Gevolgen:

- landinwaarts overstromingen

- modderlawines en aardverschuivingen

- gebouwen, bomen en leidingen worden door enorme windsnelheden verwoest.

► Natuurgebieden kunnen zich in tegenstelling tot stedelijke gebieden redelijk goed van tropische stormen herstellen. Het Nationaal Park de Everglades in het zuiden van Florida is hiervan een voorbeeld.

● Het ecosysteem in de Everglades is van nature afhankelijk van water. Vegetatie kan zich na hevige regenval in de loop der jaren herstellen. Ook dieren die in het gebied leven, passen zich aan de natuurlijke omstandigheden aan of kunnen op tijd vertrekken naar een veiliger gebied.

■ Andrew, een orkaan van de vijfde categorie met waargenomen windsnelheden van meer dan 250 km per uur, leidde niet tot een groot aantal slachtoffers en ook viel de economische schade mee.

● Toenemende bebouwing verstoort het natuurlijk evenwicht. Door het aangename klimaat en de aantrekkelijke woonomgeving vestigen zich veel mensen in het zuiden van Florida. Er wordt veel gebouwd in het gebied en ook voor de jaarlijkse stroom van meer dan een miljoen toeristen moeten voorzieningen worden aangelegd. Gevolg is dat het gebied minder water kan bergen en het waterniveau in de moerassen en kanalen stijgt. Hierdoor stijgt ook het overstromingsrisico.

	
	4.3 Omgaan met natuurlijke gevaren

	
	Deelvragen

5
Welke maatregelen worden genomen om het risico op een natuurramp te
beperken?

6
Welke verschillen zijn er tussen rijke en arme gebieden?

	natural hazard management

Maatregelen om schade te voorkomen.

Gevolgen natuurramp zichtbaar op meerdere schaalniveaus.

risicoperceptie
	Schade voorkomen

► Het is van groot belang dat natuurrampen kunnen worden voorspeld. Technisch ontwikkelde landen zijn beter in staat voorzieningen te treffen dan armere landen. Het omgaan met de risico’s door het inschatten van de kans op een natuurramp, de eventuele schade van zo’n ramp en de maatregelen die nodig zijn, wordt natural hazard management genoemd.

Er zijn verschillende soorten plannen en maatregelen om schade te beperken:

● Bouwtechnische maatregelen.

● Onderzoek naar oorzaken van rampen.

● Voorlichtingscampagnes op scholen en in de media.

● Waarschuwingssystemen en rampenplannen. Ook evacuatieoefeningen en geautomatiseerde beveiligingssystemen in treinen kunnen levens redden.

● Verzekeringen tegen de schade van een natuurramp door mensen en bedrijven.

■ Gevolgen van een natuurramp kunnen zichtbaar worden op verschillende schaalniveaus. In 2005 leidde het verwoesten van olieplatformen en pijpleidingen in de Golf van Mexico niet alleen tot een hoge kostenpost voor de olie-industrie, maar ook kwam de energievoorziening van de bevolking aan de oostkust van de Verenigde Staten in gevaar. Daarnaast stegen de olieprijzen op de internationale energiemarkt door het uitvallen van raffinage- en transportcapaciteit.

► Mensen blijven wonen in gebieden waar de kans op een natuurramp groot is. Dit heeft te maken met de risicoperceptie.

- Niet iedere aardbeving of orkaan leidt tot een ramp.

- Ervaring over het omgaan met rampen speelt een rol.

- Kennis over het natuurlijk gevaar is een belangrijke factor.

- De mogelijkheden die men heeft om uit het gebied te vertrekken verschillen per persoon.

	(On)voorspelbaarheid van aardbevingen en maatregelen die genomen worden.
	Aardbevingsgebieden

► Tijdstip en zwaarte van een aardbeving zijn vooraf heel moeilijk te voorspellen.

● Informatie uit het verleden over kracht en frequentie van aardschokken kan gebruikt worden als graadmeter. Hierop kan een preventieplan gebaseerd worden. In de praktijk is de risicoperceptie van een aardbeving vaak laag.

● Aardbevingsbestendige gebouwen kunnen in dichtbevolkte gebieden mensenlevens redden. Daarnaast is brandpreventie belangrijk.

	Maatregelen die genomen worden om de schade bij een orkaan te beperken.
	Orkaangebieden

► Weersatellieten en radarsystemen kunnen voorspellen waar orkanen ontstaan en ook de route die ze afleggen volgen. De schade die een orkaan uiteindelijk aanricht, hangt af van een combinatie van factoren:

- de kracht en ontwikkeling van een orkaan

- de route die afgelegd wordt

- of de orkaan land bereikt

- de hoeveelheid neerslag die de orkaan met zich meebrengt

- of het gaat om dicht- of dunbevolkte gebieden.

● Boven de 117 km/u wordt een storm orkaan genoemd. Op basis van windsnelheden kan een inschatting gemaakt worden over de te verwachten schade (Saffir-Simpsonschaal). De temperatuur zegt iets over de kracht van de orkaan: een temperatuurstijging betekent krachtigere orkanen.

● De route van een orkaan is moeilijk te voorspellen. Hierdoor worden vaak in grote gebieden voorzorgsmaatregelen genomen.

● Orkanen veroorzaken vaak overstromingen; de hoeveelheid neerslag ligt regelmatig boven de 500 millimeter per etmaal. Naast overstromingen komen ook aardverschuivingen, modderlawines en soms vloedgolven voor. De meeste slachtoffers van orkanen vallen door overstromingen.

● De hoge bevolkingsdichtheid in sommige gebieden zorgt voor evacuatieproblemen. De lokale overheid laat bevolking niet gauw evacueren aangezien de kosten hoog zijn en nooit zeker is of evacuatie noodzakelijk is.

PAGE

De Geo tweede fase 4e editie © ThiemeMeulenhoff, Amersfoort, 2012
2

