

INHOUD

	Inleiding	6
1	Aardbevingen.....	8
2	Bergen.....	10
3	Bosbranden.....	12
4	Koraal	14
5	Lawines	16
6	Meteorieten.....	18
7	Onweer	20
8	Opwarming van de aarde.....	22
9	Orkanen.....	24
10	Overstromingen	26
11	Regenbogen.....	28
12	Tornado's	30
13	Tsunami's.....	32
14	Vulkanen	34
15	Eclips	36

INLEIDING

Mensen houden van natuur. Want wie is er niet graag buiten? Lekker varen in een bootje. Of kamperen in de bergen. Picknicken in het park, of wandelen over het strand. De natuur is prachtig én belangrijk. Want zonder natuur zouden we niet overleven. De natuur kan ook gevaarlijk zijn. Elk jaar gaan mensen dood door de grillen van de aarde. Wij zijn zo kwetsbaar als miertjes als we worden overvallen door een aardbeving. Of een tornado! Niet alle natuurverschijnselen zijn gevaarlijk. Maar wél indrukwekkend.

Denk maar aan een regenboog of een eclips. In dit boek lees je er alles over. Dus straks weet jij precies waar Tornado Alley is. Wat er wordt bedoeld met 'de schaal van Richter'. En waar de kleuren in de regenboog vandaan komen. Als mens staan we niet altijd machteloos tegenover natuur. Sterker nog: we hebben invloed op de natuur! Ook daarover lees je in dit boek. Zo leer je dat we er samen voor kunnen zorgen dat er minder overstromingen zijn. Hoe? Door zorgvuldig om te gaan met onze prachtige planeet!

1 AARDBEVINGEN

Regelmatig hoor of lees je iets over aardbevingen. Vaak komen ze voor in landen als Indonesië, China of Japan. Soms heeft een aardbeving grote gevolgen. De aarde schudt. De grond scheurt. Gebouwen storten in, en duizenden mensen gaan dood. Maar wat is een aardbeving precies?

Elke dag zijn er ongeveer 8.000 aardbevingen over de hele wereld. Dat betekent dat er elke elf seconden ergens een aardbeving is! Lang niet altijd hoor je daar iets over. Omdat ze heel licht zijn. Of omdat ze plaatsvinden in een gebied waar niemand woont.

Platen

Maar wat gebeurt er tijdens zo'n aardbeving? Rondom onze aardbol zit een aardkorst. Die korst is verdeeld in grote en kleine stukken. Die noem je platen. Die platen bedekken de hele aardbol. En ze passen als puzzelstukjes in elkaar. Deze platen schuiven een beetje. Dat is normaal. En daar merk je meestal niks van.

Spanning

Maar soms botsen de platen. Meestal schuift de ene dan onder de andere. Door deze beweging wordt er spanning opgebouwd. Wordt die spanning te groot? Dan schieten de platen plotseling met grote kracht langs elkaar. Dat is een aardbeving.

Breuklijn

Vaak ontstaan aardbevingen op de grens tussen twee platen. Zo'n grens heet een breuklijn. Landen als Japan, Griekenland en Turkije liggen op een breuklijn. Daarom zijn er in die landen vaak aardbevingen.

Richter

Niet elke aardbeving is even sterk. Om aan te geven hoe sterk een aardbeving is, gebruiken we 'de schaal van Richter'. Die loopt van 1 tot 12. Bij een aardbeving van 1 op de schaal van Richter merk je niets. Bij 4 is het alsof er een grote vrachtauto voorbijrijdt. Maar bij 6 of hoger is de schade meestal groot. Gebouwen storten in. Elektriciteitspalen vallen om en waterleidingen breken. Er vallen vaak duizenden slachtoffers.

China

De zwaarste beving ooit gemeten was in 1960 in het land Chili. Deze aardbeving had een kracht van 9.5 op de schaal van Richter. Toch was dit niet de aardbeving waarbij de meeste slachtoffers vielen. Die was in 1976 in China. Deze beving had een kracht van 8 op de schaal van Richter. Maar in het gebied woonden veel mensen. Er vielen 250.000 doden.

Aardbevingen in Nederland

Het klinkt vreemd, maar ook in Nederland zijn wel eens aardbevingen. In de provincie Groningen worden die veroorzaakt door gasboringen in de Waddenzee. Door de grote boormachines gaat de grond trillen. De sterkste bevingen in Groningen hadden een kracht van 3.2 op de schaal van Richter.

Het KNMI houdt een lijst bij van alle aardbevingen. Kijk maar op knmi.nl/seismologie

VRAGEN OVER AARDBEVINGEN

Vraag 1

Waarom hoor je het niet altijd als er ergens een aardbeving is?

Vraag 2

Wat gebeurt er met de platen als er een aardbeving is?

Vraag 3

Waarom zijn in landen als Japan en Griekenland vaak aardbevingen?

Vraag 4

Wat is 'de schaal van Richter'?

Vraag 5

Hoe komt het dat in het noorden van Nederland ook wel eens aardbevingen zijn?

2 BERGEN

Bergen zijn een aantrekkelijke plek om vakantie te vieren. Je kunt er skiën in de winter. En wandelen in de zomer. Bijvoorbeeld in de Alpen. Maar hoe zijn bergen eigenlijk ontstaan?

Er zijn een heleboel bergen in de wereld. Lage en hoge bergen. Liggen veel bergen bij elkaar? Dan heet dat een gebergte. Het hoogste gebergte vind je in het werelddeel Azië. Dat is de Himalaya, in het land Nepal. Hier staat ook de hoogste berg van de wereld: de Mount Everest. De Mount Everest is bijna 9.000 meter hoog.

Ontstaan

Bergen ontstaan door aardverschuivingen. De korst van onze aarde is van steen. Deze 'schil' is ongeveer zes tot zestig kilometer dik. Hij is niet heel, maar bestaat uit allemaal enorme platen. Die platen drijven op vloeibaar gesteente, dat eronder zit. Als platen met elkaar botsen, schuiven de gesteenten over elkaar. De randen worden dan omhoog geperst. Zo krijg je uiteindelijk bergen. Dat gebeurt niet in een dag. Het is een proces dat miljoenen jaren duurt.

Eiland

Ook onder water botsen platen op elkaar. Vaak komt er dan vloeibaar gesteente omhoog, dat stolt in het water. Zo ontstaat er een onderwatergebergte. Soms steken de toppen van deze bergen boven de zee uit. En dan ontstaat er een eiland.

Planten

Op een berg groeien vaak veel planten en bomen. En ook bloemen. Verder leven er dieren op de bergen. Zoals herten en schapen. Maar hoe hoger je op een berg komt, hoe minder planten en dieren er leven. Het is er dan te koud voor planten en dieren. Op de toppen van hoge bergen zie je daarom vaak alleen rotsen. En sneeuw. Vaak is het er zo koud, dat de sneeuw er het hele jaar ligt.

Nederland

In ons land zijn geen hoge bergen. Er zijn wel lage bergen en heuvels in Nederland. De hoogste berg in Nederland is de Vaalserberg. Deze berg is ongeveer 320 meter hoog. De Vaalserberg ligt in de provincie Limburg.

De hoogste berg van de wereld is de Mount Everest in Nepal. Die is bijna 9.000 meter hoog.

VRAGEN OVER BERGEN

Vraag 1

In welk land ligt de hoogste berg ter wereld?

Vraag 2

Hoe ontstaat een eiland?

Vraag 3

Waarom leven hoog op de berg geen planten en dieren?

Vraag 4

Wat is het verschil in hoogte tussen de hoogste berg ter wereld, en de Vaalserberg?

3 BOSBRANDEN

Elke zomer hoor je er wel iets over: bosbranden. Dat zijn grote branden die hele stukken land verwoesten, vaak bossen. Tijdens een bosbrand verbrandt alles wat groeit. Maar ook gebouwen. Bosbranden zijn moeilijk te blussen. Want de vlammen gaan meters hoog de lucht in.

In de zomer is het vooral vaak raak in Spanje, Portugal, Italië en Griekenland. Daar verbranden regelmatig enorme stukken bos. Mensen moeten dan vluchten voor het vuur. Soms gaan hele dorpen in vlammen op. Toeristen moeten ook een andere plek zoeken. Het is dan te gevaarlijk om op de camping te blijven staan. Of in je hotel te blijven.

Vonk

Een bosbrand is er niet zomaar. Vaak begint het met een klein vuurtje. Als de grond droog is, kan een vonk van een sigaret al brand veroorzaken. Ook een barbecue die niet goed is uitgemaakt is gevaarlijk. De meeste bosbranden ontstaan in de zomer. Want dan is de grond erg droog, vooral in warme landen waar het weinig regent. Een klein vuurtje kan dan snel een grote brand worden, zeker als het hard waait.

Wind

Wat maakt een bosbrand gevaarlijk? Het vuur is zo groot, dat het moeilijk te blussen is. Het vuur wordt steeds groter. Of gaat door de wind ineens een andere kant op. Soms kunnen mensen en dieren niet meer op tijd een veilige plek opzoeken. Elk jaar gaan er mensen en dieren dood door bosbranden.

Omdat ze worden ingesloten door de vlammen. Vooral brandweermensen die de brand proberen te blussen zijn in gevaar.

Brandweer

Voor de brandweer is een bosbrand een grote klus. Er zijn veel brandweerwagens, brandweermensen en water nodig. En helikopters die de brand vanuit de lucht blussen. Onder zo'n helikopter hangt een grote zak met water. De piloot kan de zak loslaten als hij of zij boven de brand vliegt. Zo gooit een blushelikopter in één keer duizenden liters water naar beneden.

Bliksem

Een bosbrand is bijna altijd de schuld van mensen. Maar een enkele keer ontstaat een bosbrand door blikseminslag.

Een vonk van een sigaret kan een enorme bosbrand veroorzaken.

VRAGEN OVER BOSBRANDEN

Vraag 1

Waarom is een bosbrand vaak moeilijk te blussen?

Vraag 2

Hoe probeert de brandweer een bosbrand te blussen?

Vraag 3

Noem twee manieren waarop een bosbrand kan ontstaan.

Vraag 4

Is een bosbrand altijd de schuld van mensen?
