
HAVO ONTWIKKELINGSLAND
BRAZILIËCESE

DIT KATERN
BEREIDT VOOR OP

CE 2025
EN DAARNA

6 1 Natuurlijk Brazilië

Start

Natuurlijk
Brazilië

1

FIGUUR De samenvloeiing van de Rio Negro en de Solimões.1.1

SE

7Start

CE

8 1 Natuurlijk Brazilië

OpdrachtenStart

Inleiding

In dit hoofdstuk vorm je je een natuurlijk geografisch
beeld van Brazilië. De natuurlandschappen, de geologie,
de ontstaanswijze van belangrijke natuurlijke hulpbronnen
en de klimaten worden beschreven en verklaard. Je zult
merken dat veel natuurlijke kenmerken met elkaar te
maken hebben.

Hoofdvraag

Wat zijn de relaties tussen de ligging, de ontstaans-
wijze en de natuurlijke kenmerken van Brazilië?

Deelvragen

1 	� Wat zijn de ligging en de kenmerkende topografie
van Brazilië?

2 	� Hoe bepalen beelden en de beeldvorming iemands
perceptie en mental map?

3 	� Wat zijn de kenmerken van de verschillende natuur-
landschappen in Brazilië?

4 	 Wat zijn de kenmerken van Braziliaanse rivieren?
5 	� Uit welke reliëfgebieden bestaat Brazilië en hoe zijn

deze ontstaan?
6 	� Welke natuurlijke hulpbronnen heeft Brazilië en hoe

zijn deze ontstaan?
7 	� Wat zijn de klimatologische kenmerken van Brazilië
	 en hoe zijn die te verklaren?

Hoofd- en deelvragen 	Opdracht 1

Lees de hoofdvraag en de deelvragen van dit hoofdstuk.
Welke onderwerpen komen aan bod in dit hoofdstuk?

Natuurlijke kenmerken in kaart	Opdracht 2

Welke kaarten in de atlas geven informatie over natuurlijke
kenmerken van Brazilië?

TopografieOpdracht 3

a	� Noteer onder W1 met behulp van de atlas de namen van
	� de buurlanden (A t/m J), steden (1 t/m 12), wateren (a t/m h),

gebergten (I t/m III) en het gebied (IV).
b	 Noteer de breedte- en lengtegraden in de vakken in W1.
c	� Welke twee Zuid-Amerikaanse landen grenzen niet aan

Brazilië?

buurlanden

A	 =	

B	 =	

C	 =	

D	 =	

E	 =	

F	 =	

G	 =	

H	 =	

I	 =	

J	 =	

steden

1	 =	

2	 =	

3	 =	

4	 =	

5	 =	

6	 =	

7	 =	

8	 =	

9	 =	

10	=	

11	=	

12	=	

wateren

a	 =	

b	 =	

c	 =	

d	 =	

e	 =	

f	 =	

g	 =	

h	 =	

gebergten

I	 =	

II	 =	

III	 =	

gebied

IV	 =	

Brazilië

Brasília

Sao Paulo

Salvador

Rio De Janeiro

Recife

Porto Alegre

Curitiba

Belo Horizonte

Belém
Manaus

Fortaleza

Goiânia

20° W.L.40° W.L.60° W.L.80° W.L.

1.000 km5000

A h

e

f

g

a

c

d

b
7 11

5

6

8
1

10

2

3

9

4
12

B
C

D

E

F

G

H

I J

o

o

o

o

o

o

o

I ……………………………………

II ……………………………………

III ……………………………………

IV ……………………………………

1 ……………………………………

2 ……………………………………

3 ……………………………………

4 ……………………………………

5 ……………………………………

6 ……………………………………

7 ……………………………………

8 ……………………………………

9 ……………………………………

10 ……………………………………

11 ……………………………………

12 ……………………………………

a ……………………………………

b ……………………………………

c ……………………………………

d ……………………………………

e ……………………………………

f ……………………………………

g ……………………………………

h ……………………………………

gebergten:

steden:

buurlanden:

wateren:

A ……………………………………

B ……………………………………

C ……………………………………

D ……………………………………

E ……………………………………

F ……………………………………

G ……………………………………

H ……………………………………

I ……………………………………

J ……………………………………

III

IV

I

II

Topografie van Brazilië.W1

9Instaptoets

Vraag 1

De relatieve afstand tussen Europa en Brazilië is in de afgelopen
200 jaar afgenomen. Is deze uitspraak juist of onjuist?
A	 juist
B	 onjuist

Vraag 2

De moesson bepaalt grotendeels het klimaat in Indonesië.
Welke situatie is van toepassing op de schematische tekening
in W2?
A	� van november tot mei waait de noordoost- tot noordwest-

moesson.
B	 van november tot mei waait de zuidoost- tot zuidwest-
	 moesson.
C	� van mei tot november waait de noordoost- tot noordwest-

moesson.
D	 van mei tot november waait de zuidoost- tot zuidwest-
	 moesson.

Vraag 3

Waardoor zijn er verschillen tussen de natuurlijke landschaps-
zones op aarde?
A	 door het gebruik door de mens
B	 door de verschillen in natuurlijke begroeiing
C	 door de verschillen in neerslag en temperatuur

Vraag 4

Wat is het verschil tussen de savanne en de steppe?
A	 de steppe is warmer
B	 de savanne heeft jaarlijks meer neerslag
C	 de savanne heeft het hele jaar neerslag

Vraag 5

I	 Een delta ontstaat als de sedimenten in een rivier de
	 bedding verstoppen.
II	 Een delta ontstaat als er sprake is van een aanslibbingskust.

Welke stelling is goed?
A	 I en II zijn beide juist.	 C	 I is juist en II is onjuist.
B	 I en II zijn beide onjuist.	 D	 I is onjuist en II is juist.

Vraag 6

Waardoor is de bodem van het tropisch regenwoud
onvruchtbaar?
A	 door de grondsoorten
B	� doordat de grondwaterspiegel hoog staat door de grote

hoeveelheden neerslag
C	 door de kleine variatie aan planten en dieren
D	� doordat voedingsstoffen opgelost en uitgespoeld worden

door de vele neerslag

Vraag 7

Het tropisch regenwoud komt voor in de zone van de
A	 A-klimaten
B	 B-klimaten
C	 C-klimaten

Vraag 8

Wat is de naam van het bodemprofiel in W3?
A	 podzol	 C	 woestijnbodem
B	 latosol	 D	 chernozem

Vraag 9

De ITCZ bevindt zich in W4 op het [1] halfrond. De passaat-
winden ten zuiden van de ITCZ in W4 komen uit het zuid[2].

Welke woorden moet je invullen bij 1 en 2?
A 	 1 = noordelijk / 2 = oosten
B 	 1 = noordelijk / 2 = westen
C 	 1 = zuidelijk / 2 = oosten
D 	 1 = zuidelijk / 2 = westen

Instaptoets

0°

Wind rond de evenaar.W2

Een bodem in Brazilië.W3

Satellietbeeld rondom de evenaar.W4

10 1 Natuurlijk Brazilië

Beeldvorming

	 Het stereotiepe beeld van Brazilië wordt bepaald door
cultuurelementen zoals muziek, dans, kleding en religie en door
beelden in de media over bijvoorbeeld politiek en ruimtelijke
verschijnselen. Bij Brazilië denkt iedereen aan het carnaval in
Rio de Janeiro (figuur 1.3) en aan voetbal. Het Amazone-
regenwoud lijkt wel meer dan gehalveerd als je de koppen
in de krant af en toe mag geloven. En in de steden zijn veel
krottenwijken en op een steenworp afstand daarvan liggen luxe
villawijken. Ook de politieke beeldvorming is sterk gekleurd:
er heerst veel corruptie en Brazilië is een zogenoemde zwakke
staat.

	 Hoe iemand naar Brazilië kijkt (de perceptie) bepaalt welk
besluit iemand neemt. Wordt er wel of niet geïnvesteerd en is
het land wel of niet geschikt als vakantiebestemming? Vanuit je
perceptie vorm je een soort kaart van een gebied in je hoofd:
een mental map. De mental maps die je hebt veranderen, omdat
ze regelmatig worden aangepast door nieuwe indrukken. Een
mental map is niet altijd in overeenstemming met de werkelijk-
heid. Het is de persoonlijke, en dus al ingekleurde, kaart van een
gebied van een individu. Nieuwe kennis, zoals de bestudering
van deze theorie of een vakantietrip, verandert je mental map.
	 Bij de bestudering van het geografische beeld van Brazilië
voor het eindexamen gaat het om een aantal kenmerken:
-	 ligging;
-	� landschappelijke kenmerken (zowel de natuurlijke kenmerken

als het ingerichte landschap);
-	 bevolkingskenmerken;
-	 interne en externe relaties.
Het geografische beeld én het stereotiepe beeld samen bepalen
dus jouw mental map en jouw perceptie.

De ‘ontdekking’ van Brazilië

Een belangrijk kenmerk van de geschiedenis van
Brazilië is de eeuwenlange overheersing door Portugal.
Op 22 april 1500 zette de Portugese ontdekkingsreiziger
Pedro Álvares Cabral voet op Braziliaanse bodem. Eigen-
lijk was hij op weg naar Indië, maar hij vond onontdekt
gebied in Zuid-Amerika. Het gebied werd bevolkt door
naar schatting 3 miljoen inheemse bewoners. De Portu-
gezen troffen er onbekende bomen aan die ze braziel-
bomen noemden. Braziel betekent in het Portugees
‘alsof het gloeit’. De naam verwijst naar de rode kleurstof
van de boom, een belangrijke grondstof voor textielverf.
Omdat de Europeanen hun koloniën gewoonlijk noemden
naar de handelswaar in het gebied, kreeg het nieuwe
land de naam Brazilië.

FIGUUR 1.2

Carnaval in Rio.FIGUUR 1.3

Ligging en beeldvorming1.1

11Ligging en beeldvorming

Beelden

	 Beeld is niet meer weg te denken uit onze samenleving.
We maken alleen al met smartphones zo’n 3 miljard foto’s per
dag. Maar realiseer je dat beeld niet neutraal is. Een foto of
video is immers altijd vanuit een bepaalde invalshoek bedacht,
gemaakt en verspreid. Ze beïnvloeden hoe wij de wereld zien.
	 Als er veel van dezelfde beelden zijn van een omgeving, kan
een eenzijdige of vertekende weergave van de werkelijkheid ont-
staan. We gaan bepaalde dingen normaal vinden, als we ze vaak
zien. Of we gaan ze juist raar vinden, omdat we ze weinig zien.

Grootte en oppervlakte

	 Brazilië is het grootste land in Zuid-Amerika. Het land heeft
een oppervlakte van 8,5 miljoen km2. Na Rusland, Canada, Chi-
na en de VS is Brazilië het vijfde grootste land ter wereld. Het
landoppervlak van Brazilië is zo’n 205 keer groter dan dat van
Nederland (figuur 1.4).
	 Brazilië ligt tussen 5° N.B. en 33° Z.B. en tussen 35° en
74° W.L. Dit is de absolute ligging. Venezuela, Guyana, Suriname
en Frans-Guyana zijn de noordelijke buurlanden van Brazilië.
Van noordwest naar zuidoost zijn Colombia, Peru, Bolivia,
Paraguay, Argentinië en Uruguay de buurlanden. De ligging
van een land ten opzichte van andere gebieden is de relatieve
ligging.

	 Amsterdam ligt op ruim 9.500 km afstand van Rio de Janeiro.
Tegenwoordig duurt een vliegreis tussen Amsterdam en São
Paulo of Rio de Janeiro ongeveer twaalf uur. Toen de Portugese
zeevaarder Cabral in het jaar 1500 Brazilië ontdekte, duurde het
ruim een maand om het gebied vanuit Europa te bereiken.
	 Door de grote afstanden is reizen in Brazilië een grote
uitdaging (figuur 1.5). Vliegen gaat snel, maar is ook duur en
daarom niet voor iedereen weggelegd. Een stuk goedkoper
zijn de langeafstandsbussen, maar dat kost meer tijd. Afgelegen
plekken diep in het Amazoneregenwoud zijn alleen per boot
of met een watervliegtuig te bereiken.

1.1

De grootte van Brazilië en Nederland vergeleken.FIGUUR 1.4

Brazilië is een enorm land.FIGUUR 1.5

NEDER-
LAND

1.000 km5000

NEDER-
LAND

BRAZILIËLigging en beeldvorming

12 1 Natuurlijk Brazilië

Opdrachten1.1

Jouw beeldOpdracht 1

Lees De ‘ontdekking’ van Brazilië en Beeldvorming. Lees
Vaardigheid 10 Verschijnselen of gebieden bekijken vanuit
verschillende dimensies in het overzicht Vaardigheden en
werkwijzen. Gebruik W5.
a	� Noteer in W5 bij iedere dimensie kort wat je weet over
	 Brazilië.
b	 Bij welke dimensie heb je niets of heel weinig genoteerd?
c	� Verklaar waarom je bij die dimensie niets of heel weinig
	 hebt genoteerd.

De ontdekking van BraziliëOpdracht 2

Bekijk figuur 1.2.
a	� Figuur 1.2 is geen neutraal beeld. Vanuit welk perspectief is

dit beeld gemaakt?
b	 Noteer twee stereotypen in dit schilderij.
c	 Verklaar waarom deze stereotypen in dit schilderij staan.
d	 �Beelden kunnen onze mening beïnvloeden over bijvoorbeeld

een gebeurtenis zoals in figuur 1.2. Geef een voorbeeld van
een beeld dat bij Nederlanders kan ontstaan bij het bekijken
van dit schilderij.

Geografisch beeldOpdracht 3

Lees Beeldvorming. Lees ook vaardigheid 1 Een geografisch
beeld vormen en 10 Verschijnselen of gebieden bekijken vanuit
verschillende dimensies in het overzicht Vaardigheden en
werkwijzen.
a	� Vanuit welke dimensie zijn de meeste beelden die je in deze

paragraaf tegenkomt gekozen?
b	� Vanuit welke dimensie zijn de meeste beelden die je in dit

hoofdstuk tegenkomt gekozen?
c	� Bekijk hoofdstuk 2 en 3. Welke twee hoofdkenmerken van

het geografische beeld staan in deze hoofdstukken centraal?

BeeldvormingOpdracht 4

Lees Beelden en bekijk figuur 1.3.
Het is belangrijk dat je kritisch bent over onderwerpen die in
de media aan bod komen. Daarom moet je jezelf steeds vragen
stellen over wat je leest en ziet.
a	� Lees de vragen en bekijk daarna het filmpje online. Noteer

kort de antwoorden op de vragen.
	 1	 Wat doet het beeld met jouw gevoel, en hoe komt dat?
	 2	 Is het beeld onbewerkt of juist gemanipuleerd?
	 3	� Staat het beeld op zichzelf of is het deel van een groter

geheel?
	 4	� Zie je het afgebeelde van dichtbij of van veraf, van onder

of boven?
	 5	� Ben je bekend met het onderwerp, of is het helemaal

nieuw?
	 6	 Wie maakte het beeld en met welk doel?
b	 Bekijk het filmpje online. Met welk doel is dit filmpje gemaakt?
c	� Beide filmpjes staan op SchoolTV. Bedenk waarom SchoolTV

twee heel verschillende filmpjes over Brazilië heeft gemaakt?
d	� Hoe is jouw mental map uitgebreid? Noteer iets wat in een

van de filmpjes werd genoemd, maar wat je nog niet wist
over Brazilië.

Deelvragen

1	� Wat zijn de ligging en de kenmerkende topografie
van Brazilië?

2 	� Hoe bepalen beelden en de beeldvorming iemands
perceptie en mental map?

Mijn beeld van Brazilië.W5

Dimensie	 Wat weet je over Brazilië?

fysisch

economisch

sociaal-cultureel

demografisch

politiek

13Ligging en beeldvorming1.1

Ligging	Opdracht 5

Lees Grootte en oppervlakte en bekijk figuur 1.4 en 1.5.
a	� Gebruik de atlaskaart Brazilië - Infrastructuur (Brazilië -

Steden, Infrastructuur). Noem twee zaken die in Brazilië de
relatieve afstand bepalen.

b	� Sinds 1960 is Brasília (Brasilia) de hoofdstad. Daarvóór was
	 Rio de Janeiro de hoofdstad en tot 1763 Salvador.
	� Gebruik de atlaskaarten van Brazilië. Wat is de absolute

afstand tussen Rio de Janeiro en Brasília?
c	� Bekijk de geografische breedte en lengte in W1. Is dit de

absolute of de relatieve ligging?
d	� Bekijk W6. Is dit de relatieve of absolute afstand en de
	 relatieve of absolute ligging?

Tijdzones	Opdracht 6

Gebruik de atlaskaart Aarde - Tijdzones (Wereld - Netwerk,
Tijdzones).
a	 Over hoeveel tijdzones strekt Brazilië zich uit?
b	� Vul in: Het tijdsverschil tussen Rio de Janeiro in Brazilië en

Nederland is in onze zomer uur vroeger en in de

winter uur vroeger.

onthouden 1a, 4d, 5c, 6a

begrijpen 1b, 1c, 2a, 2c, 3a, 3b, 3c, 4b, 4c

toepassen 2b, 2d, 4a, 5a, 5b, 5d, 6b

analyseren -

evalueren -

creëren -

zuidelijkste punt
van Brazilië

CANADA

VERENIGDE STATEN

MEXICO

ECUADOR

ARGENTINIË

1.776 km

3.327 km

3.082 km

4.272 km

3.
84

6
km

4.398 km
A

tlantische Oceaan

Grote O
ceaan

2.000 km1.0000

noordelijkste punt
van Brazilië
noordelijkste punt
van Brazilië

CANADA
4.272 km
CANADA
4.272 km

VERENIGDE STATEN
3.082 km

VERENIGDE STATEN
3.082 km

MEXICO
3.327 km
MEXICO
3.327 km

ECUADOR
1.776 km

ECUADOR
1.776 km

ARGENTINIË
3.846 km

ARGENTINIË
3.846 km

BRAZILIË

zuidelijkste punt
van Brazilië
4.398 km

zuidelijkste punt
van Brazilië
4.398 km

W6

14 1 Natuurlijk Brazilië

Tropisch regenwoud

	 Een groot deel van Brazilië bestaat uit tropisch regenwoud
(selva). In tropische regenwouden is het altijd warm (minimaal
18 °C) en er valt veel neerslag (minimaal 2.000 mm/jaar). Het
Amazoneregenwoud ligt verspreid over negen landen en is
het grootste regenwoud ter wereld. Het hele regenwoud is
bijna net zo groot als Australië!

Natuurlandschappen1.2

Het Amazoneregenwoud

Het Amazoneregenwoud is de grootste nog overgebleven
jungle ter wereld. Dwars door het gigantische regenwoud
stroomt de op één na grootste rivier ter wereld: de Ama-
zone. De bron van de rivier ligt in Peru en mondt 7.000 km
verderop uit in de Atlantische Oceaan. De Amazone
heeft wel 1.100 zijrivieren en is de breedste rivier ter
wereld. In het regenseizoen kan hij op sommige plekken
wel 40 km breed worden!

FIGUUR Het Amazonegebied beslaat de helft van het totale
landoppervlak van Brazilië.

1.6

Oorspronkelijke plantengroei

	 Op basis van de oorspronkelijke plantengroei kun je
Brazilië indelen in verschillende natuurlandschappen (figuur 1.7).
Een natuurlandschap is een gebied met dezelfde oorspronke-
lijke plantengroei.
	 De spreiding van de natuurlandschappen komt in grote
lijnen overeen met de spreiding van de klimaten (paragraaf 1.5).
Gebieden die dicht bij de evenaar liggen, hebben altijd een
zeer nat en warm klimaat. Andere delen van het land hebben
afwisselend droge en natte maanden, maar er zijn ook zeer
droge gebieden. Welke plantengroei aanwezig is, wordt ook
bepaald door de geologie (paragraaf 1.3).
	 Bedenk dat deze paragraaf over de oorspronkelijke planten-
groei gaat. De oorspronkelijke plantengroei is echter op heel
veel plekken verdwenen. De begroeiing heeft plaatsgemaakt
voor landbouw, mijnbouw, infrastructuur en steden.

Natuurlandschappen in Brazilië.FIGUUR 1.7

0˚

10˚

20˚

30˚

30˚40˚50˚60˚70˚

30˚

20˚

10˚

0˚

500 km2500

G
rote O

ceaan

Atlantische Oceaan

BOLIVIA

PERU

CHILI

PARAGUAYPARAGUAY

VENEZUELA

COLOMBIA

ARGENTINIË

0°

23,5° Z.B.

Pa
ra

ná

To
ca

nt
in

s

Rio de la Plata

R
io

 P
arag

uay
R

io
 P

arag
uay

Amazone
Pa

ra
ná

Pa
ra

ná

RecifeRecife

Belém

São Paulo

Manaus

Brasília

Rio de Janeiro

Porto Alegre

savanne

cerrado

caatinga

Atlantisch regenwoud

tropisch regenwoud (selva)

mangrove

pampa

Pantanal

15	 Natuurlandschappen1.2

Natuurlandschappen

	 In de warme vochtige omgeving groeien veel soorten planten
en bomen kriskras door elkaar. Tot nu toe zijn er in de Amazone
11.676 verschillende boomsoorten ontdekt. Ook leven er veel
soorten dieren. De variatie aan levensvormen is enorm: de
biodiversiteit is groot. De bomen zijn het hele jaar groen. De
bladeren vallen wel af, maar niet allemaal tegelijk zoals bij ons
in de herfst. Bovendien groeien nieuwe bladeren direct weer aan.
	 Tropische regenwouden worden verdeeld in lagen (etages).
Iedere etage is anders. Onderaan is de bodemlaag waar
bijvoorbeeld mossen groeien en waar veel afgevallen bladeren
liggen die weer het voedsel zijn voor schimmels. Iets hoger
staan kleine plantjes en jonge boompjes. Daarna komt de
struiklaag en nog hoger, tot 45 m hoogte, de boomlaag.
Omdat bomen in het regenwoud wel 80 m hoog kunnen
worden, is er een extra etage: de woudreuzen (figuur 1.8).
	 Niet het hele regenwoud heeft de dichte begroeiing met
etages. Er zijn ook delen met licht en lager tropisch woud of
gebieden langs rivieren die elk regenseizoen meters onder
water staan. Tegenwoordig zijn er ook gebieden met nieuw
bos op plekken waar eerder het regenwoud is gekapt.

Mangrove

	 In de tropen komt in gebieden met brak water (een mengsel
van zout water en zoet water) met een getij (eb en vloed)
mangrove voor. Een mangrove bestaat uit bomen en struiken
die in deze omstandigheden kunnen leven. Ze komen voor in
rivierdelta’s en langs de kust. Deze gebieden worden regelmatig
overspoeld en de grond is zout. In Brazilië komen mangroven
voor langs de vlakke en lage Atlantische kust in het noorden
en noordoosten (figuur 1.7). 9% van alle mangroven op aarde
komen voor langs de Braziliaanse kust.

	 Bijzonder aan de bomen en struiken van een mangrove is
dat ze wortels hebben die boven het water uitsteken waardoor
ze toch zuurstof kunnen opnemen (figuur 1.9). Tussen de wortels
onder water vinden veel vissen, krabben, garnalen en andere
zeedieren beschutting om te leven en zich voort te planten.
Het uitgebreide wortelstelsel van de mangrovebossen werkt als
een natuurlijke muur tegen erosie en stormschade aan de kust.
Bebouwing langs de kust wordt zo beschermd.
	 De sterke groei van de aquacultuur in de deelstaten Bahía,
Ceará en Río Grande do Norte gaat ten koste van de man-
groven. Bij aquacultuur worden vissen en schaaldieren binnen
omheiningen in zee gekweekt voor de handel (figuur 1.10).
Er zijn bijvoorbeeld veel internationaal opererende garnalen-
kwekerijen. Voor het aanleggen van de omheiningen worden
mangroven verwijderd. Dat heeft ook grote gevolgen voor de
plaatselijke vissers, want de mangroven op de grens van land
en zee fungeren als broedkamer voor veel tropische vissoorten
en andere zeedieren. De mangroven moeten soms ook wijken
voor havens, scheepswerven en hotels.

De paranotenboom is een echte woudreus.FIGUUR 1.8

Mangroven komen in Brazilië langs de noord- en
noordoostkust voor.

FIGUUR 1.9

Uitzicht op garnalenvelden (aquacultuur) bij de stad
Natal, Rio Grande do Norte.

FIGUUR 1.10

16 1 Natuurlijk Brazilië

	 De cerrado is, na het Atlantische regenwoud, het gebied
waar de oorspronkelijke vegetatie en diersoorten dreigen
te verdwijnen. Vanaf de jaren 1970 is het gebied in cultuur
gebracht. Intussen is bijna de helft (44%) van de cerrado in
gebruik voor landbouw. Tijdens de droge periode kunnen
alleen geïrrigeerde gewassen worden verbouwd. Er zijn
grootschalige sojaplantages en veel boeren doen aan veeteelt
(rundvlees). De agribusiness waar landbouwproducten worden
opgeslagen en verwerkt, en de aanleg van wegen en steden
verklaren de verdere ontbossing. Minder dan 3% van de
cerrado is momenteel wettelijk beschermd.

Caatinga

	 De caatinga (doornstruiksavanne) in het noordoosten
beslaat ongeveer 10% van het grondgebied van Brazilië. Het
gebied heeft een semi-aride klimaat met een gemiddelde jaar-
temperatuur van rond de 28 °C. De droge tijd duurt zo’n negen
maanden en eindigt meestal in december of januari, als het
regenseizoen begint.

Savanne

	 Het gebied met tropisch regenwoud gaat in westelijke en
oostelijke richting over in een tropisch gebied dat beïnvloed
wordt door de droge tijd. Dat is de savanne. In sommige delen
van de savanne valt er vier tot zes maanden per jaar geen
druppel regen. In die droge tijd wordt het gras geel en laten
de bomen hun bladeren vallen. In Brazilië zijn er twee typen
savanne: de cerrado en de caatinga.

Cerrado

	 Na de Amazone was de cerrado (de boomsavanne) oor-
spronkelijk het meest voorkomende vegetatietype in Brazilië.
De cerrado is een savanne met een mix van bomen, struiken
en grassen (figuur 1.11). De bomen zijn minder hoog dan in het
regenwoud. Net als het tropisch regenwoud kent ook de cerrado
een rijke flora en fauna. Er leven meer dan 1.600 soorten
zoogdieren, vogels en reptielen. Het gebied beslaat 21% van
het grondgebied van Brazilië. Dat is ongeveer even groot als
Groot-Brittannië, Frankrijk, Duitsland, Italië en Spanje samen.
	 De gemiddelde jaartemperatuur van de cerrado is het hele
jaar door vrijwel constant en varieert van 22 °C in het zuiden van
het gebied tot 27 °C in het noorden. De neerslag varieert van
750 - 800 mm per jaar aan de droge noordoostelijke kant van de
cerrado tot 2.000 mm aan de westkant. Hoewel de jaarlijkse
regenval duidelijk lager is dan in het tropisch regenwoud
(selva), ontspringen een aantal grote rivieren zoals de Paraná
en de São Francisco hier. Het overgrote deel van de neerslag
valt in het regenseizoen (zomer), dat van oktober tot april
duurt. De rest van het jaar heeft het gebied een droge periode
(winter).

Een onaangetast stuk cerrado in de staat Mata Grosso.FIGUUR 1.11

De caatinga.FIGUUR 1.12

17	 Natuurlandschappen1.2

Kenmerkend voor het bos zijn de mossen die langs stammen
en takken groeien (figuur 1.13). Ongeveer 95% van het oor-
spronkelijke Atlantische regenwoud is gekapt, meestal voor de
landbouw en bebouwing. De miljoenensteden Rio de Janeiro
en São Paulo liggen midden in deze regio.

Pampa

	 De steppe of pampa is een vruchtbaar gebied dat zich
uitstrekt van de Atlantische Oceaan tot het Andesgebergte
(figuur 1.14). Het omvat de Zuid-Amerikaanse laaglanden in
Argentinië, Uruguay en de meest zuidoostelijke staat van
Brazilië: Rio Grande do Sul. Er groeien vooral grassen die de
periode van grote droogte met behulp van diepe wortels
overleven (figuur 1.15).
	 De pampa ten oosten van de rivier Paraná is wat vochtiger
dan het gebied ten westen ervan. Dit verklaart waarom
de pampa ten oosten van die rivier worden gebruikt voor
graanteelt, soja en zonnebloemen en ten westen ervan voor
rundveehouderij.

	 In de caatinga groeien doornstruiken, cactussen, grassen
en hier en daar wat bomen (figuur 1.12). Tijdens de droge
winterperiode besparen de planten water door alle bladeren te
laten vallen en zo de verdamping te verminderen. De caatinga
heeft tijdens de droogteperiodes een geelgrijze, woestijn-
achtige uitstraling. Maar zodra het begint te regenen, begint
het landschap te veranderen en wordt het binnen een paar
dagen helemaal groen. Kleine plantjes beginnen te groeien in
de vochtige grond en bomen krijgen weer bladeren.
	 Voor landbouw is het gebied eigenlijk te droog. Toch wordt
er sinds kort op grote schaal tropisch fruit geproduceerd voor
de wereldmarkt. Daarvoor vindt grootschalige irrigatie plaats
met rivierwater, bijvoorbeeld uit de São Francisco.

Atlantisch regenwoud

	 Door de relatief hoge temperaturen en de hoge neerslag
groeit in een brede strook langs de (zuid)oostelijke kust van
Brazilië het Atlantische regenwoud. Dit regenwoud bestaat
oorspronkelijk vooral uit zomergroene loof- en naaldbomen.

23,5° Z.B.

evenaar

Zuid-AmerikaZuid-Amerika Rio Grande do SulRio Grande do SulBraziliëBrazilië

pampa At
lan

tis
ch

e

O
ce

aa
n

Kenmerkend voor het Atlantische regenwoud is het
mos dat langs de stammen en takken groeit.

FIGUUR 1.13

Slechts 41% van de pampa heeft nog de oorspronkelijke plantengroei.FIGUUR 1.14

De pampa.FIGUUR 1.15

18 1 Natuurlijk Brazilië

Grote rivieren

	 In Brazilië liggen negen stroomgebieden. Alle rivieren in
die stroomgebieden stromen in de richting van de Atlantische
Oceaan. Het stroomgebied van de Amazone bevat maar
liefst 73% van de totale hoeveelheid zoet water in Brazilië.
Het stroomstelsel van de Amazone is zeer breed en diep en
heeft een hoge waterafvoer (debiet).
	 Het regiem van een rivier (de verdeling van de waterafvoer
over een jaar) wordt vooral bepaald door de neerslag en
verdamping in de verschillende klimaatgebieden waar de rivier
doorheen stroomt (figuur 1.17). De Paraná voert veel minder
water af dan de Amazone, omdat de rivier door een veel droger
gebied stroomt. Daarnaast speelt in de Andes de afvoer van
smeltwater een rol. Maar ook de tijdelijke opslag van water
in de ondergrond of in een overstromingsvlakte vertraagt de
afvoer van het water. De opslag van water in de wetlands van
de Pantanal in het grensgebied van Brazilië, Bolivia en Paraguay
vertraagt de afvoer met zo’n zes maanden. Pas vier maanden
na de regenperiode in het noorden van de Pantanal komt het
water in de Rio Paraguay.
	 Vooral de Amazone en de Tocantins vervoeren naast water
ook veel sediment. Het sediment kleurt de rivieren. Afhankelijk
van waar een rivier vandaan komt, kleurt deze wit, geel-bruin,
blauw of zwart (figuur 1.1) De Amazone vervoert 1.200 miljoen
ton (40 miljoen vrachtwagens vol) sediment per jaar waardoor
de rivier een enorme delta heeft. De Zuid-Equatoriale stroom in
de Atlantische Oceaan vervoert het sediment tot voor de kust
van Venezuela.
	 De mens heeft steeds vaker invloed op het regiem van de
rivieren. Vooral in de Amazonerivier liggen veel stuwdammen.
Deze waterkrachtcentrales produceren veel elektriciteit.
Bijkomend voordeel is dat er veel water wordt opgeslagen voor
drinkwater en irrigatie. De voor- en nadelen van deze water-
krachtcentrales komen aan bod in hoofdstuk 2.

Pantanal

	 In het grensgebied van Brazilië, Bolivia en Paraguay ligt een
bijzonder moerasgebied: de Pantanal. De naam is afgeleid van
het Portugese woord pântano dat moeras (wetlands) betekent.
Het gebied is ongeveer vier keer zo groot als Nederland.
De Pantanal heeft een zeer droge tijd ongeveer van april tot
en met oktober en de rest van het jaar een natte tijd waarin
ongeveer 70% van de totale jaarlijkse neerslag valt. Deze neer-
slagverdeling leidt tot grote schommelingen in de waterstand
van de Rio Paraguay. Het regiem is onregelmatig.
	 In het noorden van de Pantanal begint de regentijd eerder
dan in het zuiden. Daarom heeft het noorden van het gebied
direct een hoge waterstand, terwijl het zuiden die zo’n drie tot
vier maanden later heeft.
	 Door de jaarlijkse overstromingen heeft de Pantanal een
bijzonder ecosysteem en een enorme biodiversiteit. Er zijn
ongeveer 3.500 plantensoorten, waaronder bomen en struiken,
ruim 400 soorten vogels, 263 soorten vissen, 35 soorten
amfibieën, 85 soorten reptielen en 195 soorten zoogdieren.
Het is de leefwereld van de jaguar, de manenwolf, de kleurrijke
hyacint-ara, het Pantanalhert, de reuzenmiereneter en de
alligator (figuur 1.16). Vanwege de unieke natuur werd het
gebied in het jaar 2000 uitgeroepen tot werelderfgoed.
	 Maar de Pantanal wordt bedreigd. Om de groeiende
economie van Brazilië van energie te voorzien, bouwt de
Braziliaanse regering waterkrachtcentrales in de rivieren die
naar de Pantanal stromen. Daarnaast veroorzaakt de massale
ontbossing in de bosgebieden rond de Pantanal erosie van de
bodem. De ontbossing wordt steeds vaker veroorzaakt door
bosbranden die vermoedelijk zijn aangestoken door boeren
die land willen vrijmaken voor akkerbouw en veeteelt. Klimaat-
verandering vergroot het probleem.

jan feb mrt apr mei jun jul aug sep okt nov dec

debiet (m³/sec) x 1.000

maand

0

40

80

120

200

160

240

Amazone

Paraná

São Francisco

Tocantins
De Pantanal is dé plek om alligators te zien. FIGUUR 1.16

Het regiem van de Amazone, Paraná, Tocantins en
São Francisco.

FIGUUR 1.17

19Kopregel0.0 19Natuurlandschappen1.2

Opdrachten1.2

Atlaskaarten	Opdracht 1

a	� Op welke kaart staan de landschappen op mondiale schaal?
b	� Op welke kaart staan de landschappen in Zuid-Amerika?

Tropisch regenwoudOpdracht 2

Lees Het Amazone regenwoud, Oorspronkelijke plantengroei
en Tropisch regenwoud en bekijk figuur 1.6 tot en met 1.8.
a	 Verklaar de hoge temperatuur in het tropische regenwoud.
	 Je antwoord moet een oorzaak-gevolgrelatie bevatten.
b	� Verklaar de grote hoeveelheid neerslag in het tropische

regenwoud.
	 Je antwoord moet een oorzaak-gevolgrelatie bevatten.

TarzanOpdracht 3

Bekijk W7. Tarzan verplaatst zich door het tropische regenwoud
door met lianen van de ene naar de andere boom te slingeren.
a	 Leg in eigen woorden uit wat lianen zijn.
b	 Lees W8. Wat is onjuist aan de afbeelding van W7?
c	 Welk begrip uit paragraaf 1 is van toepassing op vraag a
	 en b? Licht je antwoord kort toe.

MangroveOpdracht 4

Lees Mangrove en bekijk figuur 1.9 en 1.10. Lees in Vaardigheid
2 Geografische vragen stellen en beantwoorden in het overzicht
Vaardigheden en werkwijzen de tekst over Voorspellende vragen.
Lees W9 en W10.
a	� Hoe wordt water genoemd dat voorkomt bij de overgang

van zoet water naar zout water?
b	 Je zou een mangrove kunnen omschrijven als een met
	 struiken en planten begroeide Waddenzee. Leg dit uit.
c	� Bekijk het filmpje online. De miljoenenstad Recife wordt aan

de zeezijde beschermd door mangroven. Op welke manier
beschermen de mangroven deze stad?

d	� Voorspel wat er met de mangroven zal gebeuren bij een
zeespiegelstijging.

	 Je antwoord moet een oorzaak-gevolgrelatie bevatten.
e	 Wat is het economische belang van (het behoud van)
	 mangroven?

Deelvragen

3	� Wat zijn de kenmerken van de verschillende
	 natuurlandschappen in Brazilië?
4 	 Wat zijn de kenmerken van Braziliaanse rivieren?

Screenshot uit de Disneyfilm Tarzan.W7

Lianen.W8

Charles Darwin (de vader van de moderne biologie)
beschreef in de negentiende eeuw hoe lianen op
verschillende manieren naar boven groeien. Hun wortels
zitten in de grond. Lianen zijn houtachtig en dus helemaal
niet flexibel.

Het belang van mangroven.W9

Voorwaarden voor het ontstaan van mangroven.W10

Mangroven zijn op veel manieren belangrijk:
-		 Ze beschermen de kust tijdens hevige stormen.
-		 Ze leveren brandhout om op te koken.
-		� Het zijn kraamkamers voor allerlei zeedieren: vissen,

schaaldieren en inktvissen.
-		� Bij hevige regens filteren ze het water dat van het land

afstroomt en laten de wegspoelende grond (die heel
vruchtbaar is) neerslaan.

-		� Bij tsunami’s breken ze de golfslag en beschermen ze
de kuststreek tegen erosie.

Mangroven hebben een bodem nodig die niet te snel uit
zee oprijst (minder dan 1 m per km), zodat een voldoende
groot oppervlak onder invloed staat van het getij. De
bodem mag bovendien niet instabiel zijn en de golfslag
niet te hevig, anders kunnen zaden geen wortel schieten.
De omgeving van riviermondingen is meestal zeer
geschikt. Staat er eenmaal een strook mangrovevegetatie,
dan beschermt die de kust tegen erosie tijdens stormen.
De mangrove stimuleert dan zijn eigen uitbreiding door
het dempen van de golfslag en het vasthouden van
sediment.

20 1 Natuurlijk Brazilië1

Savanne	Opdracht 5

Lees Savanne, Cerrado en Caatinga en bekijk figuur 1.11 en 1.12.
a	� Noteer in de eerste kolom van W11 de namen van de twee

typen savanne.
b	� Noteer in de tweede kolom de klimaatkenmerken
	 (temperatuur en neerslag).
c	� Noteer in de derde kolom de kenmerken van de begroeiing

van de twee typen savanne.
d	� Gebruik de atlaskaart Nederland - Klimaat, Neerslag 1991 -

2020 (Nederland - Klimaat en klimaatverandering, Jaarlijkse
neerslag 1991 - 2020). Vergelijk de hoeveelheid neerslag

	 in de het droogste deel van de cerrado met de neerslag-
	 hoeveelheden in Nederland. Wat valt je op?
e	 Beredeneer welk type savanne je ziet in W12.

CerradoOpdracht 6

Lees Cerrado en bekijk figuur 1.11.
a	� Bekijk het filmpje online. Gebruik W13 en W14. Wat is de

grootste bedreiging voor het voortbestaan van de cerrado?
b	� Bekijk het filmpje online. Kun jij meehelpen aan het behoud

van de cerrado? Zo ja, op welke manier?
c	� Verwacht je dat je antwoord op vraag b voldoende zal zijn

om de cerrado te behouden? Licht je antwoord toe.

Twee typen savanne.W11

Naam	 Klimaatkenmerken	 Kenmerken begroeiing

Het verschil tussen de droge en natte periode.W12

Bodemgebruik in de cerrado.W13

80%

landbouw (vooral soja
en veeteelt)

oorspronkelijke begroeiing,
waarvan:

wettelijk beschermd

44%

56%

3%

21Natuurlandschappen1.2

Irrigatie op de cerradoOpdracht 7

Bekijk W15. Leg uit waarom er op de cerrado wordt geïrrigeerd.
Je antwoord moet een oorzaak-gevolgrelatie bevatten.

Atlantisch regenwoud	Opdracht 8

Lees Atlantisch regenwoud en bekijk figuur 1.13.
a	� Wat is het belangrijkste verschil tussen de oorspronkelijke

begroeiing in het Atlantische regenwoud en het tropische
regenwoud?

b	 �Van het oorspronkelijke Atlantische regenwoud is nog slechts
2 tot 5% over. Tegenwoordig is het nog 99.000 km2 groot.

	� De oppervlakte van Nederland is 41.543 km2. Vergelijk de
huidige grootte van het Atlantische regenwoud met de
oppervlakte van Nederland. Wat valt je op?

c	� De opkomst van gewassen als suikerriet en koffie, maar ook
illegale houtkap zorgen ervoor dat het ooit aaneengesloten
woud verandert in kleine postzegels.

	� Waarom is het nadelig dat het Atlantische regenwoud niet
meer aaneengesloten is, maar uit kleine postzegels bos
bestaat?

SteppeOpdracht 9

Lees Pampa en gebruik figuur 1.14 en 1.15 en W16. Lees
vaardigheid 12 Veranderen van ruimtelijk schaalniveau in het
overzicht Vaardigheden en werkwijzen.
a	� De steppe wordt in Zuid-Amerika pampa genoemd. Hoe

wordt de steppe in Noord-Amerika genoemd? Gebruik
eventueel de atlas.

b	� Noteer de drie schaalniveaus zoals je die van links naar
rechts ziet in figuur 1.14.

c	� Welke andere Zuid-Amerikaanse landen zijn exporteur van
rundvlees? Gebruik eventueel de atlas.

Uniek natuurgebied.W14

Waar de Afrikaanse savanne het thuis is van olifant, giraf
en leeuw, herbergt de cerrado unieke diersoorten als
manenwolf, reuzenmiereneter, jaguar, tapir en reuzen-
gordeldier. In de cerrado leven veel bijzondere vogels en
er groeien meer dan 10.000 soorten planten, waaronder
orchideeën. Maar de helft van de oorspronkelijke cerrado
is al verdwenen en elke dag gaat er 2.000 ha verloren.
Dat is vergelijkbaar met bijna 3.000 voetbalvelden. Die
ontwikkeling maakt de Braziliaanse savanne een van de
meest bedreigde ecosystemen op aarde. De groei van
grootschalige landbouw is een van de grootste bedrei-
gingen in het gebied. Natuur moet plaatsmaken voor
veeteelt, soja, suikerriet, mais, katoen en andere gewas-
sen. De sojaboon is op dit moment het belangrijkste
exportproduct van Brazilië en wordt vooral gebruikt als
voer voor koeien, varkens en kippen. De Europese Unie
importeert ruim een derde van alle producten waarvoor
ontbossing heeft plaatsgevonden, en soja uit de cerrado
heeft daarin een groot aandeel. Nederland staat in de
top 5 van Europese landen die bijdragen aan ontbossing.
Bovendien komen er bij het huidige tempo van ontbos-
sing elk jaar net zo veel broeikasgassen vrij als de uitstoot
van 53 miljoen auto’s.

Cirkelirrigatie op de cerrado in Brazilië. W15

22 1 Natuurlijk Brazilië

d	� Waarom gebruiken boeren de pampa’s voor extensieve
veeteelt en niet voor akkerbouw of intensieve veeteelt?

e	� De productie van rundvlees heeft de Braziliaanse pampa
nauwelijks aangetast.

	 Geef een argument waaruit blijkt dat deze stelling onjuist is.
f	� Gebruik de atlas. In welke andere natuurlandschappen in

Brazilië wordt aan grootschalige veehouderij gedaan?
g	� Lees het bijschrift van W16. Beredeneer hoe de toename

van de export van rundvlees kan leiden tot verwoestijning.
	 Je antwoord moet een oorzaak-gevolgrelatie bevatten.

PantanalOpdracht 10

Lees Pantanal en bekijk figuur 1.16.
De Pantanal heeft, met ongeveer 10 miljoen kaaimannen,
de grootste concentratie krokodillen ter wereld. De Pantanal
heeft ook de grootste concentratie van jaguars ter wereld.
Jaguars jagen op kaaimannen. Om deze en andere dieren te
zien, bezoeken elk jaar 1 miljoen toeristen de Pantanal. Minder
dan 5% van de Pantanal is beschermd. De rest is particulier
bezit, waarvan het grootste deel wordt gebruikt voor het grazen
van vee.
a	 Noteer drie fysisch-geografische kenmerken van de Pantanal
c	 Noteer drie bedreigingen voor de Pantanal.
d	� Beredeneer dat de bedreigingen van de Pantanal uiteindelijk

ook een negatief economisch gevolg hebben.
	 Je antwoord moet een oorzaak-gevolgrelatie bevatten.

Moerasbranden Pantanal	Opdracht 11

Gebruik W17 en W18 en eventueel de atlas.
De droogte in de Pantanal komt niet alleen door wereldwijde
klimaatverandering, maar ook door de ontbossing van het
Amazoneregenwoud.
Leg uit hoe de ontbossing van het Amazoneregenwoud invloed
heeft op de droogte in de Pantanal.
Je antwoord moet een oorzaak-gevolgrelatie bevatten.

De Pantanal staat in brand: hoe een wetland een brandhaard
kon worden.

W17

De Pantanal, het grootste zoetwater-wetland ter wereld,
had in 2020 te lijden onder uitzonderlijke en verwoestende
bosbranden, meestal veroorzaakt door de mens. In 2020
was er sprake van een historische droogte. Er viel 50%
minder regen dan het jaar ervoor. In een paar maanden
brandde een stuk zo groot als Noord-Ierland af. De droogte
komt niet alleen door wereldwijde klimaatverandering,
maar ook door de ontbossing van het Amazoneregenwoud.

0

12.000

10.000

8.000

6.000

4.000

2.000

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020
jaar

km2

Tien jaar ontbossing in het Braziliaanse Amazoneregenwoud.W18

Grote rivieren	Opdracht 12

Lees Grote rivieren en bekijk figuur 1.17.
a	 Wat is het verschil tussen het regiem en het debiet?
b	�� De Amazone en de Paraná zijn twee rivieren in Zuid-Amerika.
	� Het gemiddelde debiet van de Amazone is veel groter dan

dat van de Paraná.
	� Wat zijn de twee belangrijkste factoren die bepalen hoeveel

water er wordt afgevoerd door een rivier?
c	� Geef de belangrijkste fysisch-geografische oorzaak voor

het verschil in het gemiddelde debiet van de Amazone en
de Paraná. Gebruik in je antwoord niet de grootte van het
stroomgebied.

d	 Lees W19. Wat is het economische voordeel van stuw-
	 dammen?
e	� Beredeneer waarom stuwdammen nadelig zijn voor de
	 biodiversiteit van de Pantanal.
	 Je antwoord moet een oorzaak-gevolgrelatie bevatten.

Bodemgebruik in de cerrado.W16

23Natuurlandschappen

OverzichtOpdracht 13

a	� Gebruik de hele paragraaf. Noteer in W20 de belangrijkste
kenmerken van de natuurlijke begroeiing van iedere land-
schapszone in Brazilië.

b	� Noteer in de derde kolom of en zo ja, hoe het gebied is
aangetast door de mens.

1.2

toepassen

onthouden

3b, 3c, 4b, 5e, 9b, 9d, 9e, 10c, 12c

1a, 1b, 3a, 4a, 4e, 5a, 5b, 5c, 6a, 8a, 9a, 9f,
12a, 12b, 13a

begrijpen 2a, 2b, 4c, 5d, 8b, 9c, 10a, 10b, 12d, 13b

analyseren 7, 8c, 9g, 11, 12e

evalueren -

creëren 4d, 6b, 6c

De gevaren van stuwdammen.W19

Bij de belangrijkste bedreigingen voor de Pantanal
horen de bouwplannen voor ruim 150 kleine dammen
in de rivieren die deel uitmaken van het wetland. Met
deze dammen moet energie worden opgewekt, waar-
door het lucratieve investeringen zijn. De meeste energie
die wordt opgewekt, is echter niet bestemd voor de
lokale bevolking, maar gaat linea recta naar de grote
steden elders in het land en wordt zelfs verkocht aan het
buitenland. De aanleg van deze dammen heeft enorm
schadelijke gevolgen voor het kwetsbare wetland en de
bevolking in het gebied.

Kenmerken van de landschapszones in Brazilië.W20

Landschapszones	 Natuurlijke kenmerken	 Aantasting door de mens

tropisch regenwoud (selva)

cerrado

caatinga

atlantisch regenwoud

pampa

Pantanal

24 1 Natuurlijk Brazilië

Reliëf

	 Op basis van het reliëf kun je Brazilië indelen in drie
gebieden: het Hoogland van Guyana dat in het noorden ligt,
het Hoogland van Brazilië in het zuidoosten en ertussenin
het lagergelegen Amazonebekken (figuur 1.19). Om het reliëf
van Brazilië te kunnen verklaren, is kennis van de geologische
geschiedenis nodig.

Geologie en reliëf1.3

Het Diamantenplateau

In 1844 vonden twee Duitse goudzoekers een enorme
ader van diamanten in het Hoogland van Brazilië. De
naam van het gebied is sindsdien Chapada Diamantina
(vertaald: Diamantenplateau). Veel steden in het gebied
herinneren aan de gouden tijden die volgden. In het
grootste deel van de negentiende eeuw was de deelstaat
Bahia de grootste diamantproducent ter wereld, tot er
in 1867 enorme afzettingen met diamanten werden
gevonden in Zuid-Afrika. Hierdoor raakte Brazilië zijn
leidende rol op de wereldmarkt kwijt. De mijnbouw-
activiteiten eindigden in 1994 en vanaf dat moment werd
een andere vorm van rijkdom ontdekt in de Chapada
Diamantina: toerisme. Vooral ecologisch toerisme en
avontuurlijk toerisme, zoals wandelen, mountainbiken,
kanoën en abseilen zijn populair.

FIGUUR Het Hoogland van Brazilië: Chapada Diamantina.1.18

S o u t h A m e r i c a

40˚ Z.B.

50˚ Z.B.

10˚ Z.B.

10˚ N.B.

Hoogland van Guyana

Hoogland van Guyana

Altiplano

Amazone Laagland

A
tacam

a-

w
oestijn

O

rin
oco Laagland

G
rote O

ceaan

A
tla

nt
isc

he
 O

ce

aa
n

CONU SUR

Falkland-
eilanden

Kaap Hoorn
Vuurland

Straat
 van Magellanes

pampas

Pantanal

Hoogland
van Brazilië
Hoogland

van Brazilië

Cabo Frio

Kaap São
Roque

Rio de la Plata

Paraguay-
Paraná

laagland

delta van
de Amazone

delta van
de Orinoco

Pico da Bandeira
(2.890 m)

Aconcagua
(6.959 m)

Roraima
(2.810 m)

P
at

ag
o

ni
a

p
la

te
au

Steenbokskeerkring

evenaar

1.000 km5000

A
ndesgebergte

Se
rr

a
do

 Mar

Se
rr

a
do

 MarPlateau
van

Paraná

Plateau
van

Paraná

Serra dos CarajásSerra dos Carajás

Plateau van
Mato Grosso
Plateau van

Mato Grosso

Reliëf in Brazilië.FIGUUR 1.19

CARIBISCHE
PLAAT

Zuid-AmerikaZuid-Amerika
Zuid-Amerika

GONDWANA

Noord-Amerika

Antarctica

Afrika

Afrika

Afrika

A B C

Panthalassa
Oceaan

begin Jura
180 miljoen jaar geleden

Midden-Krijt
meer dan 110 miljoen jaar geleden

Laat-Eoceen
meer dan 40 miljoen jaar geleden

25Geologie en reliëf1.3

Geologie en reliëf

Het Hoogland van Brazilië

	 Het Hoogland van Brazilië bestaat vooral uit plateaus die
van west naar oost langzaam in hoogte oplopen, om uiteindelijk
voor de kust in het gebergte Serra do Mar over te gaan. Een
hoogland is een vlak of zacht golvend gebied dat meer dan
500 m hoog ligt. Het heet ook plateau of hoogvlakte. Het
Hoogland van Brazilië heeft een gemiddelde hoogte tot 1.100 m,
maar er zijn ook toppen van 3.000 m. Er zijn twee grote plateaus:
het Plateau van Mato Grosso en het Plateau van Paraná.

De Zuid-Amerikaanse plaat

	 Brazilië ligt midden op de Zuid-Amerikaanse plaat. Rondom
deze plaat liggen onder andere in het noorden de Caribische
plaat en de Cocosplaat, in het westen de Nazcaplaat en in het
zuiden de Antarctische plaat en de Scotiaplaat.
	 Het Zuid-Amerikaanse continent bestaat uit een subductie-
zone in het westen en twee schilden: het Guyanaschild en het
Braziliaanse schild. Ze worden van elkaar gescheiden door de
Amazonerivier. Een schild is een zeer oud stuk aardkorst van
minstens 500 miljoen jaar oud. Tektonisch is er al die miljoenen
jaren weinig mee gebeurd. Om de geomorfologie van Brazilië
te kunnen verklaren, moeten we terug naar Pangea.

Van rift naar drift

	 Zo’n 245 miljoen jaar geleden, in het Perm, zaten Zuid-
Amerika en Afrika aan elkaar en vormden samen met de andere
continenten het supercontinent Pangea (figuur 1.20). In het Krijt
brak dat supercontinent in stukken en bewogen Noord-Afrika en
Noord-Amerika van elkaar af. Iets later ontstonden ook breuken
in het gebied tussen Afrika en Zuid-Amerika. Opstijgend magma
begon de twee gebieden langzaam uit elkaar te duwen. Er ont-
stond een riftvallei (figuur 1.21) zoals tegenwoordig zichtbaar
is in Oost-Afrika. Het magma dat diep uit de mantel omhoog
kwam, vormde een oceanische korst. Door de hogere dichtheid
was deze oceanische korst zwaarder en lag daardoor lager
dan die van de continenten. Zo ontstond er op die plek een
nieuwe oceaan: de Atlantische Oceaan met in het midden de
Midden-Atlantische Rug. De rand van het continent kwam door
divergentie steeds verder van de Midden-AtlantischeRug af te
liggen. Daardoor veranderde de oostelijke rand van het conti-
nent van Zuid-Amerika van een gebied met veel vulkanische
activiteit, toen het nog bij de breuklijn lag, in een gebied met
geen of weinig vulkanische activiteit. Het verklaart de ligging
van de stollingsgesteenten en metamorfe gesteenten in Brazilië.

D

A

B

C

riftvallei riftschouder riftschouder

continentale
korst

magma

lithosfeer

nieuwe oceaan

Midden-Atlantische Rug
Serra do Mar

sediment

Door continentendrift schuift Zuid-Amerika westwaarts.FIGUUR 1.20

Door divergentie ontstaat eerst een riftvallei (met een
slenk en riftschouders) en later een oceaan.

FIGUUR 1.21

26 1 Natuurlijk Brazilië

	 Op de hoogvlakte die meer dan de helft van het land
beslaat, zijn veel mineralen te vinden. Zo wordt er in de Serra
dos Carajás bijvoorbeeld ijzererts gewonnen (zie paragraaf 4).

Het Hoogland van Guyana

	 Het Hoogland van Guyana ligt grotendeels in Venezuela,
Guyana, Suriname en Frans-Guyana. Slechts een klein deel ligt
in de noordelijke deelstaat Roraima in Brazilië. Kenmerkend
zijn de tafelbergen met een platte bovenkant en steile, uit puin
bestaande hellingen (figuur 1.23 en 1.24). Er ontspringen in het
Hoogland van Guyana veel rivieren die allemaal uitmonden in
de Atlantische Oceaan.
	 Het Hoogland van Guyana ligt op het Guyanaschild en is
door beweging van aardplaten opgetild. Op het Guyanaschild
werd tijdens het Precambrium zand afgezet dat na verloop van
tijd veranderde in zandsteen. De tafelbergen zijn overblijfselen
van dat zandsteenplateau. Toen de zandsteen door miljoenen
jaren erosie grotendeels afsleet, bleven grote geïsoleerde
blokken over. Vaak is het hoogteverschil met het omringende
regenwoud meer dan 1.000 m.
	 Het Hoogland van Guyana is voor een zeer groot deel
bedekt met tropisch regenwoud en voor de rest met savanne-
begroeiing. Het is een voortzetting van het Amazonewoud.

	 Het Plateau van Mato Grosso heeft een gemiddelde hoogte
van ongeveer 900 m boven zeeniveau. Het vormt de scheiding
tussen het stroomgebied van de Amazone in het noorden en
het stroomgebied van de Paraguay in het zuiden. In het noord-
oosten ligt een aantal chapadas, zoals de Chapada Diamantina
(figuur 1.18). Chapada is het Braziliaanse woord voor een regio
met steile kliffen, meestal aan het eind van een plateau.
	 Het Plateau van Paraná is een van de grootste lavaplateaus
van de wereld. Het bestaat uit dikke lagen basalt dat als lava uit
de vulkanen is gestroomd. Het zijn de vulkanen die ontstonden
toen Afrika en Zuid-Amerika uit elkaar begonnen te drijven.
Zodra de gestolde lava verweert, ontstaat er een goed door-
latende vruchtbare bodem. Er vindt veel landbouw plaats en
het gebied is bekend om zijn koffieproductie.
	 De riftvallei die in het begin van het Krijt ontstond, bestond
uit langgerekte slenken, met horsten en opgeheven randen
(riftschouders). We kennen deze riftschouders tegenwoordig
als de bergketen aan de Atlantische kust: de Serra do Mar
(figuur 1.22). Deze bergketen staat ook bekend als de Braziliaanse
Cordillera, is 1.500 km lang en gemiddeld 1.000 m hoog.

Serra do Mar (vertaald: bergen aan de zee).FIGUUR 1.22

FIGUUR 1.23

plateau

tafelberg

zandsteen

graniet

De Roraima ligt in het Hoogland
van Guyana op de grens van
Venezuela, Brazilië en Guyana
en is met 2.810 m de hoogste
tafelberg ter wereld.

Kenmerkende landschapsvormen van het Hoogland
van Guyana.

FIGUUR 1.24

27Geologie en reliëf1.3

Het Amazonebekken

	 Tussen het Hoogland van Guyana en het Hoogland van
Brazilië ligt het laagland van de Amazone, ook wel het
Amazonebekken genoemd. Een bekken is een relatief laag
gelegen (komvormig) deel van het aardoppervlak. In het
bekken vindt veel sedimentatie plaats van materiaal uit de
Andes en uit het Hoogland van Guyana en het Hoogland
van Brazilië. Het Amazonebekken beslaat meer dan een derde
van de totale oppervlakte van Brazilië.
	 De Amazone ontspringt in Peru op 5.200 m boven zeeniveau
en stroomt na 6.800 km in de Atlantische Oceaan. In paragraaf
1.2 werd al beschreven dat de Amazone veel sediment vervoert.
Door de lage stroomsnelheid sedimenteren de meegevoerde
zand- en kleideeltjes. Aan de monding raakt de bedding soms
verstopt, waardoor het water steeds nieuwe uitgangen naar zee
moet zoeken. Zo ontstaat er een delta: een gebied vlak voor de
monding waar de rivier zich vertakt in veel rivierlopen (figuur 1.25).

De delta van de Amazone.FIGUUR 1.25

28 1 Natuurlijk Brazilië

LandschappenOpdracht 1

Lees Reliëf en bekijk figuur 1.19.
a	 Welke drie reliëfgebieden zijn er in Brazilië?
b	� Welke twee andere geografische termen gebruiken we voor

het begrip hoogland?
c	� Gebruik eventueel B110 Reliëf. Wanneer heet een gebied

een hoogland?

Riftzone	Opdracht 2

Lees De Zuid-Amerikaanse plaat, Van rift naar drift en
Het Hoogland van Brazilië en bekijk figuur 1.20 tot en met 1.22.
a	� Noteer bij W22 een passende titel waarin ook staat wanneer

dit was.
b	 Welke Afrikaanse landen zouden aan de oostkust van
	 Brazilië grenzen als de kaart van W22 van nu zou zijn?
c	 Op welke fase uit figuur 1.21 (A, B of C) lijkt de foto van W21?
d	 Welk Braziliaans gebergte vormt de riftschouder uit
	 figuur 1.21D?

Opdrachten1.3

Deelvraag

5 	� Uit welke reliëfgebieden bestaat Brazilië en hoe zijn
deze ontstaan?

ZUID-
AMERIKA

Douala

CONGO

Benguela

NAMIBIË

Walvisbaai

GABON

Recife

Sergipe

Campos

Santos

Pelotas

Salado

Colorado

AFRIKA

W22

Structuren die zijn ontstaan na de aardbeving op 19 september 2022 in Mexico.W21

29Geologie en reliëf

Het Hoogland van Guyana	Opdracht 3

Lees Het Hoogland van Guyana en bekijk figuur 1.23 en 1.24.
a	 Verklaar de naam tafelberg.
b	 Gebruik figuur 1.24. Verklaar het ontstaan van tafelbergen.
c	� Gebruik W23. Geef een klimatologische oorzaak waardoor

de verandering van een tafelberg in een butte in Brazilië
sneller gaat dan in de Sahara.

De AmazoneOpdracht 4

Lees Het Amazonebekken en bekijk figuur 1.25. Gebruik de atlas.
a	 Wat is het verhang van de Amazone?
b	 Bereken het verval van de Amazone. Noteer ook de
	 berekening.
c	 Wat is het verband tussen het verval van de Amazone en
	 de mate van sedimentatie in het Amazonebekken?
d	� Gebruik W24. Waar komt het sediment vandaan dat de

Amazone vervoert?
e	� Beredeneer of de delta van de Amazone groter of kleiner

wordt als het Amazoneregenwoud wordt ontbost.
f	 �Gebruik de atlaskaart Aarde - Klimaatgebieden / Zeestromen

(Aarde - Klimaat, Klimaatgebieden en zeestromen).
	� Verklaar de ligging van het sediment voor de kust van

Frans-Guyana, Suriname en Guyana.

KaartvaardigheidOpdracht 5

Teken in W25 de ligging van:
- 	 de Pantanal;
- 	 het Hoogland van Guyana;
- 	 het Hoogland van Brazilië;
- 	 het Amazonebekken.
Noteer ook de namen in de kaart.

1.3

onthouden 1a, 1b, 1c

begrijpen 3a, 3b, 4a

toepassen 2b, 2c, 2d, 4b, 4c, 4d

analyseren 3c, 4e, 4f

evalueren -

creëren 2a, 5

10˚ Z.B.

10˚ N.B.

evenaar

Steenbokskeerkring

AmazonebekkenAmazonebekken

G
rote O

ceaan

Hoogland
van Brazilië
Hoogland

van Brazilië

1.000 km5000

Andesgebergte

Andesgebergte

Atlantische Oceaan

PERU

ECUADOR

COLOMBIA

VENEZUELA

GUYANA

FRANS-GUYANA

SURINAME

BRAZILIË

BOLIVIA

CHILI PARAGUAY

URUGUAY

hoeveelheid
sediment

hoogte in m

lager dan 200

200 - 500

500 - 1.000

hoger dan 1.000

Sedimenttransport in het stroomstelsel van de Amazone.W24

500 km2500

B
A

Fe

aardolie

bauxiet

ijzererts

Geologie en ertsen.W25

plateau

tafelberg

butte

zandsteen

graniet

Uiteindelijk verandert een tafelberg in een butte.W23

30 1 Natuurlijk Brazilië

Delfstoffen en ertsen

	 Brazilië is rijk aan delfstoffen. Grond- en brandstoffen die je
uit de aarde haalt zijn delfstoffen. De winning van delfstoffen
gebeurt in dagbouw, in een groeve aan de oppervlakte
(figuur 1.26), of in schachtbouw (ondergronds).
	 Het economische belang van ertsen, delfstoffen die metaal
bevatten, laat zich het beste uitleggen door het opsommen van
getallen. Brazilië heeft de op een na grootste ijzerertsreserves
ter wereld, de op drie na grootste bauxietreserves en de op vijf
na grootste goudreserves. Het land is de grootste producent
en exporteur ter wereld van niobium en de op een na grootste
exporteur van ijzererts, bauxiet, tantaal en mangaan. Figuur 1.27
is een kaart van de belangrijkste ertsmijnen in Brazilië.
De mijnbouwproductie voor ertsen in Brazilië had in 2019 een
waarde van bijna $ 40 miljard en zorgde voor meer dan 195.000
banen. Ongeveer 80% van de totale mijnbouwproductie is
afkomstig uit twee staten: Minas Gerais in het zuiden van het
land en Pará in het Amazonegebied in het noorden.

De mijnbouwsector is onmisbaar geworden voor de groei van
de economie.
	 Brazilië heeft de afgelopen jaren grote voorraden fossiele
energiebronnen (aardolie en aardgas) ontdekt, vooral op
het continentaal plat. Wat de aardolieproductie betreft, staat
Brazilië in de top 10 van de wereld.
	 Ook het overgrote deel van de halfedelstenen op de wereld-
markt, zoals amethist en topaas, komt uit Brazilië.

De grootste ijzerertsmijn
ter wereld

In de jaren 1960 werd het ijzererts in de Noord-Braziliaanse
deelstaat Pará bij toeval ontdekt. Een helikopter kreeg
brandstoftekort en moest een noodlanding maken. De
inzittenden van het toestel waren geologen van een
Amerikaans staalbedrijf. Ze waren verbaasd over het
gebrek aan begroeiing en besloten het terrein verder te
verkennen. Zij stelden vast dat de kale berg hoofdzakelijk
uit ijzererts bestond. Tegenwoordig is de mijn voor 100%
in handen van het bedrijf Vale het op één na grootste
bedrijf van Brazilië (na oliemaatschappij Petrobas).

FIGUUR De ijzerertsmijn van Carajás is de grootste ijzerertsmijn
ter wereld.

1.26

Natuurlijke hulpbronnen1.4

500 km2500

G
rote O

ceaan

Atlantische Oceaan

BOLIVIA

PERU

CHILI

PARAGUAYPARAGUAY

VENEZUELA

COLOMBIA

ARGENTINIË

RecifeRecife

Belém
Manaus

Brasília

Rio de Janeiro

Porto Alegre

São Paulo

0°

aardgas en aardolie

mangaanM

ijzerertsIJ

koperK

tinT

bauxietB

goudG

niobiumNb

nikkelNi

G

K

KK

T

T

T

IJ

IJ

IJ
IJ

IJ

IJ

IJ

M
M

M

M

M

M

Nb

Nb

Nb

Nb

Ni Ni

Ni

Ni

Ni

G

G

G
G

G

G

K

G

G

G

G

G

G B

B

BB

B
B B

BB

23,5° Z.B.

Delfstoffen in Brazilië.FIGUUR 1.27

31Natuurlijke hulpbronnen1.4

Natuurlijke hulpbronnen

Bodems

	 Een bodem is de voor de plantengroei belangrijke bovenste
laag van de aardkorst (tot ongeveer 1 á 1,5 m). Het klimaat
speelt een doorslaggevende rol bij de bodemvorming. In een
warm klimaat neemt niet alleen de plantengroei toe, maar ook
het bodemleven van schimmels en bacteriën. Dat bodemleven
zorgt voor een snelle afbraak van plantenresten (humus) en door
de warmte lossen stoffen sneller op. Ook de neerslag is van
belang. Als er meer regen valt dan er verdampt, is er een neer-
waartse beweging van water in de bodem. Dat water neemt
humus en andere stoffen mee naar beneden. De bodemlaag
waaruit de stoffen verdwijnen, heet de uitspoelingshorizont.
De laag eronder, waar de stoffen in terechtkomen, is de
inspoelingshorizont.
	 Het grootste deel van Brazilië heeft een bodem die latosol
wordt genoemd. De bodems zijn al erg oud en bevatten nauwe-
lijks een humuslaag waardoor ze onvruchtbaar zijn. Het hele jaar
door vallen bladeren en sterven planten en bomen die door de
hoge temperatuur snel worden afgebroken. De humus die daar-
door ontstaat, wordt meteen weer opgenomen door planten en
bomen waardoor er toch een tropisch regenwoud kan groeien.
Er is dus een gesloten systeem en een dunne laag humus.

Door de weinige humus ontbreken humuszuren en lossen
ijzer- en aluminiumverbindingen niet op. De roestvorming die
daardoor ontstaat, geeft de bodem een rode kleur (figuur 1.28)
	 Langs de Amazone en de zijrivieren komen bodems voor die
wél vruchtbaar zijn. Ze bestaan uit kleideeltjes die afkomstig zijn
van de Andes, het Hoogland van Guyana en het Hoogland van
Brazilië. De bodems zijn gevormd tijdens overstromingen.

Bauxiet

	 Brazilië heeft de op drie na grootste bauxietreserves van de
wereld. Uit bauxiet wordt aluminium gewonnen. Bauxiet komt
op veel plaatsen op aarde voor, vooral in tropische gebieden.
Het tropische klimaat is van belang bij ertsvorming. Als regen-
water in de grond zakt, lossen mineralen op in het water en
worden met dat water dieper de bodem ingevoerd. Mineralen
spoelen uit waardoor concentraties ijzer en aluminium boven in
de bodem achterblijven. Op een aantal plaatsen op aarde is de
concentratie van deze metalen zo hoog dat de bodem zelf een
ertsafzetting wordt.
	 In bauxiet zit ongeveer 30 tot 54% aluminiumoxide of
aluinaarde. In de natuur is aluminium namelijk alleen aanwezig
in de vorm van een oxide, metaal gebonden aan zuurstof.
Om aluinaarde (AlO) om te zetten in aluminium (Al) zijn grote
hoeveelheden elektriciteit nodig. Daarom zijn aluminium-
fabrieken zeer grote energieverbruikers en worden ze vaak
naast elektriciteitscentrales gebouwd. De productie van
aluminium vindt daarom vaak plaats waar energie goedkoop is,
zoals in IJsland, Rusland, Brazilië of Nederland (tot de gasprijs
enorm steeg).
	 De winning van bauxiet vindt in Brazilië plaats in dagbouw
(figuur 1.29). Om aluminium te verkrijgen, moet er nogal wat
worden afgegraven. Er is vier ton bauxiet nodig om twee ton
aluminiumoxide te produceren en dat levert dan één ton
aluminiummetaal op.
	 De wereldwijde productie van aluminium is ongeveer 250
miljoen ton en is de afgelopen tien jaar met ruim 5% per jaar
gegroeid, vooral vanwege de grote vraag in China. Latosol.FIGUUR 1.28

In een bauxietmijn wordt laag voor laag de grond afgegraven.FIGUUR 1.29

32 1 Natuurlijk Brazilië

Aardolie

	 Voor de kust van Brazilië zijn recentelijk een groot aantal
gas- en olievelden ontdekt (figuur 1.32). Daar wordt al een deel
van geëxploiteerd, maar het grootste deel ligt erg diep in de
oceaan. Er wordt onderzocht hoe deze velden het beste in
gebruik kunnen worden genomen.
	 Tijdens de eerste fase van het openbreken van Pangea
(figuur 1.20 en 1.21) ontstonden in de riftvallei tussen het
huidige Afrika en Zuid-Amerika grote meren. In deze meren
leefden vissen, schaaldieren, algen, bacteriën en vooral heel
veel plankton. Als deze organismen stierven, zakten ze samen
met zand, zout, klei of kalk naar de bodem (figuur 1.33A). In
deze blubber zat weinig zuurstof, waardoor het dode organische
materiaal niet werd afgebroken.
Als er meer afzettingen bovenop komen te liggen, zakt het
organische materiaal dieper weg in de zeebodem. De oudste
lagen worden door het toenemende gewicht van de boven-
liggende lagen in elkaar gedrukt. Terwijl het water uit het
sediment wordt geperst, neemt het aandeel koolstof lang-
zamerhand toe. Na verloop van tijd verandert het sediment

IJzererts

	 IJzererts (figuur 1.30) is de grondstof die wordt gebruikt
om ruwijzer te maken. En dat is weer de belangrijkste grond-
stof om staal te maken. 98% van alle gewonnen ijzererts wordt
gebruikt om staal te maken. Er bestaan verschillende typen
ijzererts.
	 Het meeste ijzererts wordt gevormd als sedimentgesteenten.
Het erts ligt meestal geconcentreerd bij elkaar in zogenaamde
banded iron formations (figuur 1.31). Ze bestaan uit dunne
laagjes ijzeroxiden afgewisseld met andere lagen sediment.
	 In het Precambrium (zo’n 2 miljard jaar geleden) werd er in
het oceaanwater een overvloed aan ijzer opgelost. Bacteriën in
de oceaan begonnen met fotosynthese waarbij koolstofdioxide
(CO2) werd omgezet in koolstof (C) en zuurstof (O2). De zuurstof
reageert met ijzer dat is opgelost in het water, waardoor onop-
losbare ijzerverbindingen ontstaan die neerslaan op de oceaan-
bodem. Zo ontstaan laagjes ijzer. Deze lagen werden afgewis-
seld met sedimentafzettingen zonder ijzer. De sedimentlagen
werden samengedrukt tot gesteenten en op sommige plaatsen
door gebergtevorming omhooggedrukt tot hoge plateaus.

BRAZILIË Vitória
Espirito Santo

Basin

Campos
Basin

Santos
Basin

Florianópolis

São Paulo
Rio de Janeiro

Curitiba

Atlantische Oceaan

onderzoeksveld

olievelden

zoutafzettingen in ondergrond

500 km2500

IJzererts.FIGUUR 1.30

Banded iron formations zijn sedimentaire gesteenten die meer dan 15% ijzer bevatten
en vooral bestaan uit afwisselende laagjes ijzermineralen en ander sediment.

FIGUUR 1.31

Aardolievelden voor de Braziliaanse kust.FIGUUR 1.32

33Natuurlijke hulpbronnen1.4

hierdoor in een bruin of zwart gesteente met een hoog gehalte
aan organische bestanddelen. Hoe dieper deze gesteentelaag
in de zeebodem komt te liggen, hoe meer de samenstelling
verandert. Onder de toenemende druk en temperatuur worden
de resten van de dode organismen omgezet in aardolie en als
de temperatuur hoog genoeg is, ook in aardgas (figuur1.33B).

Uiteindelijk worden de olie en het gas omhooggeperst door de
doorlatende bovenliggende zand- of kalklagen heen, tot een
ondoordringbare, afsluitende klei- of zoutlaag de doorgang
verspert en het gas en de olie zich onder een plooiing ophopen
in een oil trap (figuur 1.33C en 1.33D).

aa

bb

zand

klei
dd

cc

aa

a

aa

a

bb

cc

ondoorla
tend

e l
aa

g

doorlatende la
ag

laag met resten van zeediertjes en planten

gas

olie

bb
aa

ontstaan van sediment met organisch materiaal

a resten van dode dieren en planten (organisch materiaal)
 zakken naar de zeebodem

A C

B
D

voortgaande sedimentatieprocessen

a + b sedimentatie van zand en klei; de zand- en kleilagen drukken
 op de onderliggende afzettingen van organisch materiaal
c + d onder hoge druk en temperatuur wordt dit organische
 materiaal omgezet in olie en gas

optreden van endogene krachten

a endogene krachten in de aardkorst plooien de gesteentelagen
b olie en gas dringen door een doorlatende zandlaag omhoog
c olie en gas blijven gevangen in de poreuze zandlaag onder een
 omhoog gebogen ondoorlatende kleilaag (oil trap)

voortgaande sedimentatieprocessen en oliewinning

a op de omhoog geplooide lagen worden nieuwe lagen sediment afgezet
b in de oil trap bevindt zich het lichtere aardgas boven de aardolie

Het ontstaan van aardolie en aardgas. FIGUUR 1.33

34 1 Natuurlijk Brazilië

BegrippenOpdracht 1

Lees De grootste ijzerertsmijn ter wereld en Delfstoffen en ertsen
en bekijk figuur 1.26. Gebruik eventueel het Basisboek.
Welke begrippen en definities horen bij elkaar? Trek lijnen.
dagbouw	 stoffen die in een fabriek worden verwerkt
schachtbouw	� een product dat voor de klant bestemd is
erts		� een vorm van mijnbouw: ondergrondse

winning van delfstoffen
delfstof	� gesteente waaraan een delfstof (vaak een

metaal) kan worden onttrokken
grondstof	� industrieproducten die door andere

bedrijven nog verder bewerkt moeten
worden tot eindproduct

halffabricaat	� een vorm van mijnbouw: winning van
			� delfstoffen die vlak aan de oppervlakte

liggen
eindproduct	� een grond- of brandstof die je uit de aarde

haalt

AmazoneregenwoudOpdracht 2

Lees De grootste ijzerertsmijn ter wereld en bekijk figuur 1.26
en 1.27. Gebruik eventueel Vaardigheid 10 Verschijnselen of
gebieden bekijken vanuit verschillende dimensies in het over-
zicht Vaardigheden en werkwijzen.
Het Amazoneregenwoud is erg rijk aan delfstoffen. De grond-
stoffen worden gewonnen in grote mijnbouwbedrijven die
spoorlijnen, wegen en havens nodig hebben voor de export.
a	� Welke delfstoffen worden op grote schaal gewonnen in het

Amazoneregenwoud?
b	� Welk gevolg voor de natuur heeft de winning van bauxiet?
c	 Vanuit Europa is er veel kritiek op de mijnbouw in het
	� Amazoneregenwoud. De westerse kritiek heeft onder
	 andere betrekking op de natuurlijke dimensie, maar ook
	 op andere dimensies. Bekijk het filmpje online.
	 Geef aan:
	 -	� welke westerse kritiek er is vanuit de natuurlijke dimensie

op de aanleg van mijnbouwgebieden in het Amazone-
		 regenwoud;
	 -	� welke westerse kritiek er is vanuit twee andere dimensies

op de aanleg van mijnbouwgebieden in het Amazone-
		 regenwoud.

BodemsOpdracht 3

Lees Bodems en bekijk figuur 1.28.
a	 Waarom is er meer verwering in de tropen dan in de
	 woestijn, de gematigde gebieden en de polaire gebieden?
b	� Gebruik W26. Welke andere factor dan die uit vraag a, heeft

invloed op de bodemvorming?
c	� Gebruik eventueel het Basisboek. Noteer de letters A0, A,

B en C uit het linker bodemprofiel van W26 onder elkaar.
Schrijf de namen van de horizonten (lagen) erachter.

d	� Noteer de naam van het rechter bodemprofiel van W26
onder het bodemprofiel.

e	� Vergelijk de twee bodemprofielen in W26. Noteer twee
verschillen.

f	 Verklaar de rode kleur van de latosol.

BauxietOpdracht 4

Lees Bauxiet en bekijk figuur 1.29.
a	� Welke vorm van verwering speelt een belangrijke rol bij de

vorming van bauxiet?
b	� Verklaar waarom deze vorm van verwering goed kan plaats-

vinden in Brazilië.
c	� Leg in drie stappen uit hoe na de verwering bauxiet ontstaat.

Deelvraag

6 	� Welke natuurlijke hulpbronnen heeft Brazilië en hoe
zijn deze ontstaan?

Opdrachten1.4

A0A0
A0A0

AA

BB

CC

0 cm

20 cm

40 cm

60 cm

80 cm

Bodemprofielen.W26

35Natuurlijke hulpbronnen1.4

Centrum-periferieOpdracht 5

Gebruik W27 en W28. Gebruik eventueel Vaardigheid 12
Veranderen van ruimtelijk schaalniveau in het overzicht
Vaardigheden en werkwijzen.
Bij bauxietwinning is op meerdere ruimtelijke schalen sprake
van een centrum-periferieverhouding. Noteer twee van deze
ruimtelijke schalen. Geef voor elke ruimtelijke schaal aan op
welke manier er sprake is van een centrum-periferieverhouding.

IJzerertsOpdracht 6

Lees IJzererts en bekijk figuur 1.30 en 1.31.
Hieronder staan vijf stappen die het ontstaan van ijzererts
weergeven. Zet de cijfers 1 t/m 5 in de juiste volgorde op de
invullijntjes, zodat het ontstaan in een logische volgorde wordt
uitgelegd.

stap 	 dikke pakketten andere sedimenten

stap 	 afwisseling van ijzerrijke en ijzerarme sedimenten

stap 	 opheffing en metamorfose van ijzerrijke en
			 ijzerarme gesteentelagen

stap 	 neerslag van ijzerhoudende deeltjes

stap 	 zuurstofarm oceaanwater met opgeloste
			 ijzerdeeltjes

Aardolie	Opdracht 7

Lees Aardolie en bekijk figuur 1.33.
a	� Hieronder staan zeven stappen die het ontstaan van aardolie

weergeven. Zet de cijfers 1 t/m 7 in de juiste volgorde op
de invullijntjes, zodat het ontstaan in een logische volgorde
wordt uitgelegd. Stap 1 staat al op de goede plek.

	 stap 	� Miljoenen jaren geleden leefden vissen,
schaaldieren, algen, bacteriën en vooral heel
veel plankton in een ondiepe zee.

	 stap 	� Een ondoordringbare laag zorgt ervoor dat
			 het gas en olie niet weg kunnen.

	 stap 	 Zand, grind en klei bedekten het dode
			 organische materiaal.

	 stap 	 Het dode organische materiaal veranderde
			 in aardolie en aardgas.

	 stap 	 De vissen, schaaldieren, algen, bacteriën
			 en het plankton stierven en zakten naar de
			 bodem.

	 stap 	 De olie en het gas komen omhoog in de
			 poriën van gesteentelagen.

	 stap 	 De druk en de temperatuur namen toe.

b	� Aardolie is een belangrijke delfstof voor Brazilië. Toon met
behulp van de atlas aan of Brazilië op mondiale schaal een
belangrijke aardolieproducent is. Noteer het nummer van
atlaskaart(en) die je hebt gebruikt.

Kaartvaardigheid Opdracht 8

Noteer in de kaart van W25 de ligging van de vindplaatsen van
aardolie, bauxiet en ijzererts.

onthouden 1, 3d

begrijpen 2a, 2b, 3a, 3b, 3c, 6, 7a

toepassen 2c, 3e, 3f, 4a, 4b, 4c

analyseren 5, 7b

evalueren -

creëren 8

W27

Norsk Hydro is een Noors energie- en aluminiumconcern
met 36.000 werknemers. Het bedrijf is actief in 40 landen.
Het bedrijf is gericht op aluminium: vanaf de winning
van bauxiet en de energieproductie die nodig is voor de
omzetting in aluminium, tot de verwerking ervan. In 2010
werden de aluminiumactiviteiten van het Braziliaanse
bedrijf Vale verkocht aan Norsk Hydro. Van de aandelen
van Norsk Hydro is 34,4% in handen van de Noorse staat.

Bauxietwinning in de deelstaat Pará.W28

36 1 Natuurlijk Brazilië

Klimaatfactoren

	 Brazilië ligt voor een groot deel in de tropen. Door de grote
zoninvalshoek is het hier altijd warm. Alleen het zuiden ligt in
de subtropen, het deel van de gematigde zone dat het dichtst
bij de tropen ligt. Het is er gemiddeld minder warm dan in de
tropen, maar warmer dan in de rest van de gematigde zone.
Brazilië heeft zes verschillende klimaten (figuur 1.35). De ligging
van de klimaten is te verklaren door gebruik te maken van de
temperatuurfactoren en de neerslagfactoren.
	 De vijf temperatuurfactoren zijn:
-	 breedteligging: hoe verder van de evenaar, hoe kouder;
-	 hoogteligging: hoe hoger hoe kouder;
-	 ligging ten opzichte van de zee: hoe verder van de zee,
	 hoe warmer in de zomer en hoe kouder in de winter;
-	� aanvoer van warme of koude lucht van elders door de wind

of zeestromen;
-	 ligging van gebergten: wel of geen beschutte ligging.

	 Er zijn drie neerslagfactoren waarbij lucht gaat stijgen en
er neerslag ontstaat.
-	 Als lucht wordt opgewarmd bij de evenaar ontstaan
	 stijgingsregens.
-	� Als lucht tegen een berg omhoog wordt gestuwd, ontstaan

stuwingsregens.
-	 Als warme en koude lucht botsen, ontstaan frontale regens.

	Klimaten in Brazilië1.5

Aardverschuivingen en
overstromingen

In Petrópolis, een stad in de bergachtige regio rond
Rio de Janeiro, viel op 15 februari 2022 in enkele uren
plaatselijk tot 260 mm regen. Dat is ongeveer evenveel
neerslag als er normaal in een maand valt. Overstromingen
en aardverschuivingen kostten tientallen mensen het
leven. Het water en de modder richtten een enorme
ravage aan. Huizen werden verwoest door aard-
verschuivingen en auto’s werden meegesleurd door
de stroming.

FIGUUR Aardverschuivingen na heftige regenbuien in Petrópolis
in de staat Rio de Janeiro.

1.34

0˚

10˚

20˚

30˚

30˚40˚50˚60˚70˚

30˚

20˚

10˚

0˚

BOLIVIA

PERU

CHILI

VENEZUELA

COLOMBIA

ARGENTINIË

PARAGUAYPARAGUAY
23,5° Z.B.

0°

23,5° Z.B.

20° Z.B.

10° Z.B.

5° N.B.

30° Z.B.

evenaar

500 km2500

G
rote O

ceaan

Atlantische Oceaan

RecifeRecife

Belém

Manaus

Brasília

RioRioRio de JaneiroRio de Janeiro

Porto Alegre

São PauloSão Paulo

tropisch regenwoudklimaat (Af)

moessonklimaat (Am)

savanneklimaat (Aw en As)

A tropische klimaten

steppeklimaat (BS)

B droog klimaat

C zeeklimaten

vochtig subtropisch zeeklimaat
(Cfa)

gematigd zeeklimaat (Cfb)

Cf: zeeklimaat zonder droog seizoen

Chinaklimaat (Cw)

Cw: zeeklimaat met een droge winter

Klimaatgebieden in Brazilië.FIGUUR 1.35

37Klimaten in Brazilië

Tropische klimaten

	 Figuur 1.35 laat zien dat Brazilië drie verschillende tropische
klimaten (A-klimaten) heeft.
	 In het noorden dicht bij de evenaar heerst het tropische
regenwoudklimaat (Af). Temperaturen van 30 °C overdag en
ruim 20 °C ’s nachts zijn het hele jaar door normaal. Er valt veel
neerslag: ongeveer 2.000 tot 3.000 mm per jaar. Het Af-klimaat
heeft geen droge tijd, al valt er tussen juni en september wel iets
minder neerslag. Maar in elke maand valt er meer dan 60 mm.
	 In een smalle strook langs de oostkust heerst ook het
Af-klimaat. De vochtige zuidoostpassaat zorgt daar voor
stuwingsregens aan de loefzijde van het kustgebergte.
	 Aansluitend op het tropische regenwoudklimaat ligt het
moessonklimaat (Am). Het moessonklimaat is een tropisch klimaat
dat wordt gekenmerkt door de moesson. Er is een afwisseling
van regenseizoenen en droge periodes. In tegenstelling tot het
tropische regenwoudklimaat heeft bij het moessonklimaat de
droogste maand van het jaar minder dan 60 mm neerslag. Hoe
droger de droogste maand is, hoe hoger de totale jaarlijkse
hoeveelheid neerslag moet zijn (figuur 1.36). Met een droogste
maand van 0 mm moet de totale jaarlijkse neerslag hoger zijn
dan 2.500 mm en met een droogste maand van 60 mm hoger
dan 1.000 mm. Dit zorgt voor een moessonklimaat. Onder deze
hoeveelheden is het een savanneklimaat.
	 Het savanneklimaat (Aw) is dus de drogere variant op het
moessonklimaat. Het savanneklimaat kent ook een duidelijk
droog seizoen.

Moesson

	 In Brazilië waait de moesson, een wind die een half jaar
uit één bepaalde richting waait en de andere helft van het
jaar uit de tegenovergestelde richting. Grote delen van het
noordoosten van Brazilië hebben daardoor een droge en een
natte periode in het jaar. In Brazilië zijn de maanden juni, juli
en augustus de droogste periode. De moesson brengt in de
maanden december, januari en februari de meeste neerslag
in Brazilië.
	 Bij de evenaar is het altijd erg warm. De warme lucht zet
uit en stijgt op, waardoor er een lagedrukgebied ontstaat:
het tropisch minimum. De stijgende lucht koelt af en kan minder
waterdamp bevatten. Er ontstaan daardoor wolken en het gaat
regenen. Het gebied rond de evenaar in Brazilië heeft zo’n 200
dagen per jaar neerslag, waardoor dit het natste gebied ter
wereld is.
	 De zon staat niet altijd loodrecht op de evenaar, maar
beweegt heen en weer tussen de keerkringen. Daarom ligt de
zone van lage druk niet altijd op de evenaar. Een andere naam
voor dit tropisch minimum dat tussen de keerkringen heen en
weer beweegt, is de intertropische convergentiezone (ITCZ).
In figuur 1.37 laat de rode lijn zien dat de ITCZ mee schuift
met de seizoensbeweging van de zon, waardoor het tropisch
minimum in onze zomer naar het noorden schuift en in onze
winter naar het zuiden. De ITCZ verschuift daardoor van
10° N.B. in juli naar 10° Z.B. in januari. Met de ITCZ verschuiven
ook de regengebieden waardoor er, afhankelijk van het gebied,
één of twee natte en droge perioden zijn.
	 In januari is de luchtdruk boven Brazilië laag door de sterke
opwarming van het aardoppervlak. Boven de Atlantische Oceaan
ten noordoosten van Brazilië bevindt zich dan een hogedruk-
gebied (Noord-Atlantische hogedruk) (figuur 1.38). Door het
drukverschil tussen de ITCZ boven Brazilië en het hogedruk-
gebied boven de Atlantische Oceaan komt een luchtstroom op
gang vanaf het noordelijke naar het zuidelijke halfrond. Door de
draaiing van de aarde krijgt deze luchtstroom een afwijking naar
rechts (gezien vanuit het hogedrukgebied) en vanaf de evenaar
naar links (de Wet van Buys Ballot). Die lucht (de passaat)
heeft een lange weg over de oceaan afgelegd en bevat dus
veel vocht. Daardoor kan boven Brazilië veel neerslag gevormd
worden. De zomer is dus de natte tijd.
	 In juni, juli en augustus schuift de ITCZ op naar het noordelijk
halfrond en draait de wind. In deze periode waait de lucht van
het hogedrukgebied ten oosten van Brazilië (de Zuid-Atlantische
hogedruk), in de richting van Brazilië (figuur 1.37). De warme
vochtige oceaanlucht wordt aangevoerd door de zuidoost-
passaat. Vanwege het kustgebergte kan deze lucht minder diep
het binnenland binnendringen. Daarom valt er in de winter op
het zuidelijke halfrond in een groot deel van Brazilië niet zo veel
neerslag. Het is daar wintertrocken, door Köppen aangegeven
met de kleine letter w.
	 Alleen de noordelijkste deelstaten van Brazilië hebben in de
periode juni, juli en augustus een aflandige, en dus droge wind.

1.5

	Klimaten in Brazilië

0

2.500

3.000

1.000

2.000

500

1.500

0 60
gemiddelde neerslagsom van de droogste maand (in mm)

gemiddelde jaarlijkse neerslagsom (in mm)

Aw

Am

Af

De tropische klimaten.FIGUUR 1.36

38 1 Natuurlijk Brazilië

Klimaten aan de oostkust

	 Het klimaat aan de oostkust wordt sterk beïnvloed door
de Zuid-Equatoriale Stroom (figuur 1.38). Door de uitstekende
punt van Brazilië wordt deze stroom gedwongen zich in twee
stromen te splitsen. De warme Braziliëstroom gaat naar het
zuiden en het restant van de Zuid-Equatoriale Stroom gaat naar
de evenaar. Door de uitstekende kaap ter hoogte van Rio de
Janeiro wordt de Braziliëstroom naar het zuidoosten afgebogen.
Daardoor kan de relatief koude Falklandstroom ver naar het
noorden doordringen tot aan de kaap met de toepasselijke
naam Cabo Frio. Dit betekent koude kaap.

	 De windrichting heeft veel invloed op de temperatuur.
Door de passaten waait er een aanlandige wind waardoor er
in Brazilië veel invloed is van de warme zeestroom in de
Atlantische Oceaan.
	 Aan de noordoostkust stuit de passaat onderweg op het
kustgebergte (Serra do Mar). De vochtige aanlandige lucht kan
daardoor alleen omhoog, waardoor de waterdamp in de lucht
condenseert en er wolken en dus stuwingsregens ontstaan.

Steppeklimaat (BS)

	 Het noordoosten van Brazilië is een semi-aride gebied met
een BS-klimaat. Er ligt daar aan de kust een gebergteketen:
de chapadas. De vochtige zuidoostpassaat zorgt voor stuwings-
regens aan de loefzijde van deze gebergteketen, waardoor
de lijzijde een zeer droog gebied is. Bovendien bereikt de
noordoostpassaat het gebied niet. Dit komt doordat de ITCZ,
waar de stijgingsregens ontstaan, een stuk noordelijker ligt. Het
gebied wordt de droogtedriehoek van Brazilië genoemd.

N Z

20 maart

N Z

21 juni

N Z

N Z

23 september

21 december

10°20°23,5° 0° 10° 20° 23,5°

10°20°23,5° 0° 10° 20° 23,5°

10°20°23,5° 0° 10° 20° 23,5°

10°20°23,5° 0° 10° 20° 23,5°

loodrechte zonnestand

Fa

lkl
an

ds
tro

om

Westenwind-
drift

Zuid-Pacifische
hogedruk

Noord-Atlantische hogedruk

Zuid-
Atlantische
hogedruk

Pe
ru

 (H
um

b
o

ld
t)

st
ro

o
m

pa
m

pe
ro

s

Guyanastroom

Caribische
Stroom

Noord-Equatoriale Stroom

ITCZ juli

B
ra

zi
lië

 S
tr

oo
m

Zuid-Equatoriale Stroom

ITCZ januari

Antarctica

Alti-
plano

Cabo
Frio

Steenbokskeerkring
Chaco Laag

zuidelijke zomer

50° Z.B.

10° Z.B.

evenaar

aride

semi-aride

gebergteklimaat

vochtig tropisch

vochtig tropisch met droog seizoen

matig warm vochtig met natte zomers

matig warm droge zomer

koel matig vochtig

warme oceaanstroom

koude oceaanstroom

warme wind

koude wind

1.000 km5000

zuidoost-
passaat

noordoost-
passaat

De verschuiving van de ITCZ gedurende het jaar.FIGUUR 1.37 Klimaatgebieden en factoren die van invloed zijn op
het klimaat van Zuid-Amerika.

FIGUUR 1.38

39Klimaten in Brazilië1.5

noordwesten naar het zuidoosten (figuur 1.39). Op het koufront
ontwikkelen zich hoge buienwolken, waaruit zware buien en
onweer kunnen ontstaan. Deze frontale regens zijn verantwoor-
delijk voor de overvloedige neerslag in de zomer. De neerslag
kan 3 tot 8 dagen aanhouden.

Zeeklimaat zonder droog seizoen (Cf)

	 In het gebied van de drie zuidoostelijke staten Paraná,
Santa Catarina en Rio Grande do Sul, zijn er twee zeeklimaten
met neerslag in alle jaargetijden (Cf): een vochtig subtropisch
zeeklimaat (Cfa) en een gematigd zeeklimaat (Cfb). Het verschil
in temperatuur tussen deze twee zeeklimaten is te verklaren
met de breedteligging, de mate van invloed van de zee en de
hoogteligging.
	 In het vochtige subtropische zeeklimaat zijn de zomers lang,
warm en vochtig. Gemiddeld is de heetste maand warmer
dan 22 °C en de koudste maand kouder dan 18 °C. De winters
lijken vaak meer op die van Florida en in de winter komen de
temperaturen zelden onder het vriespunt. Er is geen droog
seizoen.
	 Door de lange en zeer natte zomers is dit klimaat zeer
geschikt voor het op grote schaal verbouwen van gewassen,
zoals rijst. Brazilië staat op de tiende plaats van de wereldrang-
lijst van rijst producerende landen. De deelstaat Rio Grande
do Sul is het belangrijkste rijstgebied van Brazilië.
	 De zomertemperaturen in het gebied met het gematigde
zeeklimaat zijn een stuk lager dan bij het vochtige subtropische
zeeklimaat. De temperatuur van de warmste maand blijft onder
de 22 °C. Er is vaker vorst dan in het gebied met het vochtige
subtropische zeeklimaat en dan vriest het ook harder. De verkla-
ring voor deze verschillen is het Araucárias Plateau (figuur 1.40).
	 In het gematigde zeeklimaat valt de neerslag gelijkmatig
gedurende het hele jaar. Hoewel er geen sprake is van een
duidelijk droge periode of een regenseizoen, valt er wel wat
meer neerslag in het voorjaar en in de zomer. Gemiddeld valt
er tussen de 1.250 en 2.000 mm neerslag per jaar. In de zomer
vallen er vooral stijgingsregens en in het de herfst en winter
vooral frontale regens.

Chinaklimaat (Cw)

	 Delen van de staten Minas Gerais , Rio Grande do Sul,
Santa Catarina , Paraná , São Paulo, Rio de Janeiro en Espírito
Santo hebben een gematigd klimaat met natte zomers (Cw).
De temperatuur is hier gematigd, meestal tussen 15 en 30 °C.
Dit komt door de hoogte in deze gebieden van zo’n 850 tot
1.200 m. Daarnaast heeft de natste maand in de zomer ten
minste gemiddeld tien keer zo veel neerslag als de droogste
maand in de winter. Dit klimaattype heet het Chinaklimaat
(figuur 1.35).
	 De wintermaanden (juni t/m augustus) zijn duidelijk droger.
De ITCZ ligt ver weg, ten noorden van de evenaar, en het
Zuid-Atlantische hogedrukgebied strekt zich nu ook uit over
het land.
	 In de zomer ontstaat er rond de 25° Z.B. een lagedrukgebied
boven de extreem hete en droge Chacovlakte (figuur 1.38).
Dit zogenoemde Chaco Laag verplaatst tropische lucht uit het
Amazonegebied in de richting van veel koelere lucht die door
het Zuid-Atlantische hogedrukgebied van de oceaan naar het
land wordt verplaatst. Dit grensgebied tussen de koude en
warme lucht (het front) zorgt voor een wolkenband van het

Op het grensgebied tussen de koude en warme lucht
ontstaat een wolkenband.

FIGUUR 1.39

Het Araucárias Plateau ligt duidelijk hoger in het landschap.FIGUUR 1.40

40 1 Natuurlijk Brazilië

Heftige regenOpdracht 1

Lees Aardverschuivingen en overstromingen en bekijk figuur 1.34.
a	� Is de situatie in figuur 1.34 veroorzaakt door een hoge
	 neerslagvariabiliteit of een hoge neerslagintensiteit?
b	� De omgeving van Petrópolis wordt regelmatig getroffen

door aardverschuivingen en overstromingen.
	 �Welke andere factor speelt daarbij een belangrijke rol?

KlimaatfactorenOpdracht 2

Lees Klimaatfactoren. Gebruik eventueel het Basisboek.
Noteer in W29 op welke manier de klimaatfactoren invloed
hebben op de klimaten in Brazilië.

NeerslagOpdracht 3

Lees Klimaatfactoren. Gebruik eventueel het Basisboek.
Welke typen neerslag komen voor in Brazilië? Geef bij ieder
type een korte toelichting over hoe de neerslag ontstaat.

Tropische klimatenOpdracht 4

Lees Tropische klimaten en bekijk figuur 1.35 en 1.36.
a	� Gebruik figuur 1.35. Welke drie tropische klimaten zijn er
	 in Brazilië?
b	� Gebruik figuur 1.36. Welk klimaat heeft geen droge tijd en

waarom niet?
c	� De andere twee klimaten hebben een droge tijd. In welk
	 van de twee klimaten is de droge tijd het droogst?

De intertropische convergentiezoneOpdracht 5

Lees Moesson en bekijk figuur 1.37.
a	� Noteer in W30 in de tweede kolom bij welke breedtegraad

de zon loodrecht staat op de genoemde datum.
b	� Noteer in W30 in de derde en vierde kolom welk seizoen het

is op de genoemde data.
c	� Een belangrijke oorzaak van de moesson is de seizoens-
	� matige (noord-zuid of zuid-noord) verschuiving van de

intertropische convergentiezone (ITCZ). Leg uit waardoor
de ITCZ zich verplaatst tussen het noordelijk en het zuidelijk
halfrond.

d	� Gebruik figuur 1.38. Waarom is de ITCZ geen rechte lijn?

Opdrachten1.5

Deelvraag

7 	� Wat zijn de klimatologische kenmerken van Brazilië
	 en hoe zijn die te verklaren?

Klimaatfactoren die Brazilië beïnvloeden.W29

Verschuiving van de loodrechte zonnestand.W30

Klimaatfactoren	 Invloed op Brazilië

breedteligging

hoogteligging

ligging t.o.v. zee

aanvoer van warme
en koude lucht

ligging van gebergten

Datum	 Breedtegraad waar de zon	 Seizoen op het	 Seizoen op het
	 loodrecht staat	 noordelijk halfrond	 zuidelijk halfrond

20 maart

21 juni

23 september

21 december

41Klimaten in Brazilië

Zeestromen	Opdracht 6

Lees Klimaten aan de oostkust en Steppeklimaat (BS).
Bekijk figuur 1.38
a	� Welke twee zeestromen kunnen invloed hebben op de

klimaten in Brazilië?
b	� Leg uit of deze twee zeestromen altijd invloed hebben op

het klimaat.
c	� Op welke atlaskaart staan de klimaatgebieden en zeestromen

op mondiale schaal?

Klimaten aan de oostkustOpdracht 7

Lees Klimaten aan de oostkust en Steppeklimaat (BS).
Bekijk figuur 1.35 en 1.38
a	� Welke klimaat ligt aan de noordoostkust van Brazilië en

welke twee klimaten aan de zuidoostkust?
b	� Welke twee klimaatfactoren hebben de meeste invloed
	 op de klimaten aan de oostkust?
c	� Welke klimaatfactor verklaart het verschil tussen het
	� klimaat aan de noordoostkust en de twee klimaten aan de

zuidoostkust?
d	� Welke neerslagfactor bepaalt de droogte in het gebied
	 waar het steppeklimaat heerst?

ChinaklimaatOpdracht 8

Lees Chinaklimaat en gebruik figuur 1.39.
a	� Waarom zijn er grote temperatuurverschillen in het gebied

met het Chinaklimaat?
b	� Verklaar de droogte in de winter bij het Chinaklimaat (Cw).

ZeeklimatenOpdracht 9

Lees Zeeklimaat zonder droog seizoen (Cf) en bekijk figuur 1.40
a	� Beschrijf het opvallendste verschil tussen beide Cf-klimaten

in Brazilië.
b	� Verklaar het verschil tussen beide Cf-klimaten.
c	� Wat is het verschil tussen het Cf-klimaat in Brazilië en het

Cf-klimaat in Nederland en geef de verklaring voor dat
	 verschil.

Rijstproductie	Opdracht 10

Gebruik de atlas en W31 en W32.
a	� In welke deelstaat wordt de meeste rijst geproduceerd?
b	� In welk klimaatgebied ligt deze deelstaat?
c	� In welk ander klimaatgebied in Brazilië wordt veel rijst
	 geproduceerd?
d	� Wat is de overeenkomst tussen beide klimaatgebieden?

1.5

23,5° Z.B.

20° Z.B.

10° Z.B.

5° N.B.

30° Z.B.

evenaar 0˚

10˚

20˚

30˚30˚

20˚

10˚

0˚

BOLIVIA

PERU

CHILI

VENEZUELA

COLOMBIA

ARGENTINIË

PARAGUAYPARAGUAY
23,5° Z.B.

0°

500 km2500

Atlantische Oceaan

RecifeRecife

BelémBelém
ManausManaus

BrasíliaBrasília

Rio de JaneiroRio de Janeiro

PoPoPorto Alegre

São PauloSão Paulo

Rio Grande
do Sul

Rio Grande
do Sul

1.000 - 10.000

10.000 - 100.000

rijst in tonnen

100.000 - 300.000

300.000 - 650.000

De deelstaat Santa Catarina was de op een na grootste
producent van rijst in het land in 2020, na Rio Grande do Sul.

W32

Rijstproductie in Brazilië.W31

onthouden 4a, 6a, 6c, 7a, 9a, 10a

begrijpen 1b, 3, 4b, 4c, 5a, 5b, 5c, 5d, 6b, 7b, 7c, 8a,

toepassen 1a, 2, 7d, 8b, 9b

10b, 10c, 10d

analyseren 9c

evalueren -

creëren -

Keuzemenu

42 1

Keuzemenu

Vraag 1

a	� Lees de verhalen in W33. Download en print W33 en knip de
kaartjes uit.

b	� Onderzoek in groepjes van drie de onderzoeksvraag:
	� Wat is het verband tussen deze gebeurtenissen? Download

en print W34 en knip de kaartjes uit. Leg de kaartjes 1 t/m 20
van W34 én de verhalen A, B en C van W33 zo neer dat ze
een logische samenhang vormen en antwoord geven op de
onderzoeksvraag. Plak de kaartjes op een groot vel papier.

c	 Bespreek de resultaten klassikaal.

Natuurlijk Brazilië

Krokodillen leven in het oerwoud, en roggen zijn
zoutwatervissen die vlak bij de bodem van de oceaan
zwemmen. Zou je denken ... Omdat de Atlantische
Oceaan de afgelopen miljoenen jaren steeds breder is
geworden, moet Farid zijn dromedarissen in de Sahara
beschermen tegen een mogelijke aanval van krokodillen
en kan Diego zoetwaterroggen vangen in de Amazone.
Deze raadselachtige situaties in Afrika en Peru hebben
te maken met de platentektoniek, die onderzocht wordt
door Dr. Tekto. Bij dit mysterie zoeken jullie uit wat de
samenhang is tussen de gebeurtenissen die Farid,
Diego en Dr. Tekto meemaken.

Onderzoeksvraag

Omdat de Atlantische Oceaan de afgelopen miljoenen jaren

steeds breder is geworden, moet Farid zijn dromedarissen

in de Sahara beschermen tegen een mogelijke aanval van

krokodillen en kan Diego in de Amazone zoetwaterroggen

vangen. Wat is het verband tussen deze gebeurtenissen?

soort opdracht		 mysterie

tijdsduur			 65 minuten

werkvorm			 samen

�benodigde bronnen	 	 kopieën / prints van de

en hulpmiddelen 		 kaartjes 1 t/m 20 (W34) en de

						� verhalen A, B en C (W33),

scharen, lijm, groot vel papier

per groep

Zoetwaterroggen in de
Amazone?

A

Verhalen.W33

Farid gaat mee met de karavaan van zijn stam die van
Agadez en Bilma (Niger) via het Ennedigebergte (Tsjaad)
naar de Kufra-oase (Libië) dwars door de Sahara trekt.
Ze hebben goederen mee om te kunnen ruilen voor het
zout in Bilma. Ze proberen onderweg actuele informatie
te krijgen over de plekken waar ze water kunnen vinden.
Nu zien ze het Ennedigebergte al voor zich en zijn vader
wijst hem op de grote drinkplaats, de Guelta d’Archei.
Hij mag de dromedarissen niet uit het oog verliezen,
want soms worden ze aangevallen door krokodillen!

Diego hangt lusteloos in zijn hangmat als de strenge
stem van zijn moeder hem maant nu toch eens te gaan
vissen. Sinds zijn vader is overleden moet hij veel taken
uitvoeren, waaronder vissen. Het wordt steeds moeilijker
om zijn familie te onderhouden. Soms haalt Diego slechts
enkele kleine zoetwaterroggen uit het water, die hij
vervolgens op de markt in Iquitos (Peru) moet verkopen.
Maar beter dan niets, want zelfs als het hem niet lukt om
alle gevangen roggen te verkopen, kan het gezin ze nog
altijd zelf opeten.

Vlak voor zijn middagpauze wil Dr. Tekto nog snel de
nieuwste satellietmetingen aflezen die net zijn binnen-
gekomen, en de bevindingen invoeren in de databank
van het Geo-onderzoekscentrum in Potsdam. Hij stelt
vast dat ook in de afgelopen acht maanden de afstand
tussen het oosten en het westen van de Atlantische
Oceaan groter is geworden. Het gaat slechts om enkele
centimeters, maar dit proces gaat al 160 miljoen jaar
onophoudelijk door.

FaridA

DiegoB

Dr. TektoC

KeuzemenuKeuzemenu

43Keuzemenu

Zoetwaterroggen in de Amazone.W34

Ongeveer 300 miljoen jaar geleden brak het oer-
continent Pangea uiteen. Daardoor ontstonden Laurazië
en Gondwana. Gondwana bestond uit Zuid-Amerika,
Afrika, Antarctica, Australië, Madagaskar en India.
Zo’n 150 miljoen jaar later viel ook Gondwana uiteen.

De bron van de Oer-Amazone lag voor het uiteenvallen
van Gondwana in het noordoosten van Afrika. De rivier
stroomde door een langgerekte slenk tussen West-Afrika
en het noordoosten van Zuid-Amerika en zocht
vervolgens zijn weg in de huidige bedding van de
Amazone, maar in tegengestelde richting. Na 14.000 km
mondde hij uit in de Grote Oceaan.

Door het geologische onderzoek van 4.500 m lange
boorkernen uit het mondingsgebied van de Amazone
zijn interessante ontdekkingen gedaan. Boven het
11,3 miljoen jaar oude sediment vonden geologen
fossielen van kleine en zeer kleine beestjes, die vroeger
in de huidige Andes leefden. Deze fossielen worden
echter niet meer aangetroffen in de dieper gelegen en
minstens 11,8 miljoen jaar oude aardlagen. De enige
logische slotconclusie die je uit deze feiten kunt trekken,
is dat de Amazone precies in deze periode van stroom-
richting is veranderd en sindsdien van de Andes in het
westen naar het oosten stroomt en in de Atlantische
Oceaan uitmondt.

Guelta’s zijn natuurlijke waterplaatsen in de woestijn.
Meestal liggen ze in gebergten met steile hellingen,
omdat de verdamping daar door het schaduweffect
veel geringer is. Rondtrekkende karavanen gebruiken
de guelta’s als drinkplaats voor hun kamelen en als
rustplaats. De guelta’s krijgen hun water van de zeldzame
regenval of door het opstijgende grondwater, zoals in
de afgebeelde Guelta d’Archei in het Ennedigebergte
in Tsjaad.

Het uiteenvallen van Pangea1

De loop van de Oer-Amazone3

Boorkernenonderzoek2

Guelta d’Archei4

Tethyszee

evenaar

Pa
ng

ae

a

TTeTeT ttthhhhhhhhhyyyyyyssssszzzzzeeeeeeeeeee

evenaar

Pa
nnnnnnnnnngggggggggggggg

ae

aa

Laurazië

evenaar

G
ondwana

LauraziëLauraziëLaurazië

evenaar

GGGG
ooonndwwwwwwwwwaaaaaaannnaaaaaaa

Noord-
Amerika

Eurazië
Noord-
Amerika

Zuid-
Amerika

Zuid-
Amerika

Afrika

Afrika

India
India

Antarctica Antarctica
Australië Australië

gesteente ouder
dan 2 miljard jaar
gesteente ouder
dan 2 miljard jaar
gebergte ouder
dan 2 miljard jaar
gebergte ouder
dan 2 miljard jaar
stroomrichting
Oer-Amazone
stroomrichting
Oer-Amazone

44 1 Natuurlijk Brazilië

In de Guelta d’Archei is altijd water aanwezig, waardoor
er een kleine biotoop is ontstaan met een bijzondere
flora en fauna. Ook nu nog leven hier een aantal
krokodillen in de extreem droge en hete Sahara. Hun
geringe eisen en de grootte van de populatie maken
het mogelijk dat ze ondanks de grote klimatologische
veranderingen konden overleven. Krokodillen, die zich
250 miljoen jaar geleden vanuit de dinosauriërs hebben
ontwikkeld, behoorden tot de bewoners van het vochtige
tropische brongebied van de Oer-Amazone.

De 400.000 inwoners tellende Peruaanse stad Iquitos
midden in het Amazonegebied is alleen bereikbaar per
vliegtuig of per schip. Het centrum van de stad werd in
de achttiende eeuw door de Jezuïeten gesticht. De stad
wordt gezien als de meest afgelegen stad ter wereld.
In de negentiende eeuw werd er geld verdiend in de
rubber en sinds de jaren 1950 met de olie-industrie.
Tegenwoordig is het toerisme een belangrijke
inkomstenbron.

Gondwana brak zo’n 150 miljoen jaar geleden in tweeën
waardoor de Atlantische Oceaan ontstond. Afrika
draaide tegen de wijzers van de klok in en bewoog naar
het noorden. Dat had invloed op het klimaat van het
continent. Tegelijkertijd bewoog Zuid-Amerika naar het
westen waardoor de Andes ontstond. Vanaf de Midden-
Atlantische Rug bewogen de Amerikaanse en de
Afrikaanse plaat uit elkaar met een snelheid van 3 à 4 cm
per jaar. Daardoor bedraagt de afstand tussen beide
continenten tegenwoordig ongeveer 6.000 km. Het proces
van divergentie gaat nog steeds door.

Jarenlang was de Nijl met 6.695 km de langste rivier ter
wereld. Tot in 2007 een aantal onderzoekers ontdekte
dat de Amazone de langste rivier ter wereld is. Vanaf de
bron stroomt de rivier 6.800 km naar het oosten, totdat
deze uitmondt in de Atlantische Oceaan. Er stroomt per
seconde zo’n 209.000 m3 water de oceaan in. Dat is 15%
van de wereldwijde afwatering via rivieren in de oceanen.

De krokodillen uit de Oer-Amazone5

De stad Iquitos 7

Het uiteenvallen van Gondwana en het
ontstaan van de Atlantische Oceaan

6

De Amazone8

G
rote O

ceaan

PERU

ECUADOR

COLOMBIA

BRAZILIË

BOLIVIA

1.000 km5000

Lima

Iquitos

0º

150 miljoen jaar geleden

ZUID-
AMERIKA

AFRIKA

tegenwoordig

0º

ZUID-
AMERIKA

AFRIKA

bewegingsrichtingMidden-Atlantische Rug

10˚

10˚

G
rote Oceaan

Amazone

500 km2500
stroomstelsel Amazone

45Keuzemenu

Toerisme is de enige vorm van inkomsten die zich – be-
halve smokkel en drugshandel – in Iquitos positief heeft
ontwikkeld. Maar wie daaraan niet kan of wil meedoen,
leeft in onvoorstelbare armoede. De huizen zijn van
plaatwerk en lopen ieder jaar gevaar om door de golven
te worden overstroomd. Zelfs in de droge tijd zak je vaak
tot je enkels weg in de modder. Maag- en darminfecties
en andere ziekten komen veel voor in Iquitos. Op steun
van de overheid hoeven de inwoners niet te rekenen.
Iquitos zal ook in de toekomst het centrum van de ‘treuri-
ge tropen’ zijn.

Roggen bestaan al sinds de Jura, dus zo’n 150 tot 200
miljoen jaar. Ze leven in alle oceanen en er zijn in de
loop van de tijd zo’n vijfhonderd verschillende soorten
ontstaan. De Zuid-Amerikaanse zoetwaterrog stamt
waarschijnlijk af van stekelroggen die in het mondings-
gebied van de Oer-Amazone leefden. Door het ontstaan
van de Andes werden ze afgescheiden van hun voor-
malige leefgebied en hebben ze zich aangepast aan
het leven in zoet water. Zoetwaterroggen komen alleen
voor in de tropische wateren van Zuid-Amerika. Er leven
tegenwoordig veel verschillende soorten in een zeer
klein riviergebied.

De traditionele karavaanroutes van de Toeareg hebben
Taoudeni, Bilma en Fachi als eindbestemming, waarbij ze
door de Sahara, maar ook over het Ennedigebergte tot
aan de Nijl of de Kufra-oase in Libië trekken.

Met satellietmetingen wordt vastgesteld dat Zuid-Amerika
en Afrika steeds verder van elkaar af komen te liggen en
dat de Atlantische Oceaan steeds breder wordt.

Armoede in Iquitos9

De zoetwaterrog11

De karavaanroute10

Satellietmetingen12

Agadez
Fachi

Bilma
Guelta

d’Archei

Ahaggar-

gebergte

Tibesti-
gebergte

Ennedi
Plateau

Aïr

Nijl

route karavanen

500 km2500

Kufra-oase

LIBIË
ALGERIJE

NIGER
TSJAAD

SUDAN

EGYPTE

46 1 Natuurlijk Brazilië

De aardkorst is een mozaïek van grote en kleine platen
die continu ten opzichte van elkaar bewegen. Op de
kaart zijn de kleinste platen niet ingetekend.

Alexander von Humboldt was al verbaasd dat op de
vismarkt van Iquitos behalve een veelvoud aan vissen,
ook haaien, roggen, zeekomkommers en andere speciale
soorten te koop waren. De vissen kwamen volgens de
vissers uit de Amazone en niet uit de Grote Oceaan.

Ongeveer 15 miljoen jaar geleden ontstond aan de
oostelijke helling van het nog jonge Andesgebergte een
groot merengebied, het Pebassysteem. Het was zo groot
als Frankrijk en Spanje samen. In die tijd stroomde een
deel van de oude rivieren zoals voorheen naar het westen
en mondde uit in het merengebied, terwijl de meer
oostelijk gelegen rivieren al in de Atlantische Oceaan
uitmondden.

Onderzoek naar de ouderdom van de bodem van de
Atlantische Oceaan heeft aangetoond dat deze een
symmetrische structuur heeft aan weerszijden van de rug.

Aardplaten 13

Visvangst in Iquitos15

Pebassysteem 14

De ouderdom van de bodem van de
Atlantische Oceaan

16

evenaar

5.000 km2.5000

G
rote O

ceaan

Atlantische Oceaan

1.000 km5000

Pebassysteem

delta

D

afstand vanaf het midden van de Midden-Atlantische Rug

het midden van de Midden-Atlantische Rughet midden van de Midden-Atlantische Rug

 M
id

d
en-Atlantische R

ug
 Zuid-Amerika

Afrika

6 5 4
3 1 2

0

20

40

60

80

10

30

50

70

0 200200 400400 600600 800800 1.0001.0001.2001.400
km

in miljoenen jaren

ouderdom van de sedimenten ouderdom van basalt

6

5

4
1

2

3

boorplaats

47Keuzemenu

Rivieren kunnen zeer verschillend zijn, toch zijn er wetma-
tigheden te ontdekken in de stroomsnelheid, de mean-
ders of de rivierbeddingen. Over het algemeen geldt dat
een rivier in de boven- en middenloop smal is en in de
richting van de monding steeds breder wordt. Dit geldt
echter niet voor de Amazone. De rivierbedding van de
Amazone wordt in de richting van de monding bij Belém
steeds smaller terwijl in het westen – bij de voormalige
monding in de Grote Oceaan – een enorm bekken ligt.
Dit verschijnsel is bekend als ‘de afwijking van de Amazo-
ne’ en vormt een van de bewijzen voor de omkering van
de stroomrichting van de Amazone.

Ongeveer 150 miljoen jaar geleden begon de subductie
van de Nazcaplaat onder de Zuid-Amerikaanse plaat.
Door dit proces ontstond in miljoenen jaren het Andes-
gebergte. De geschatte ouderdom van dit gebergte is
60 miljoen jaar. Het Andesgebergte is een indrukwekkend
voorbeeld van een gebergte dat door subductie is
ontstaan.

De aardkorst (lithosfeer) bestaat uit platen die ten
opzichte van elkaar bewegen. Dit wordt veroorzaakt
door convectiestromen in de mantel van de aarde. Deze
relatieve bewegingen hebben processen tot gevolg die
weer de oorzaak zijn van verschillende seismologische
en/of vulkanische verschijnselen. Platen kunnen:
-		�� van elkaar af bewegen (divergente plaatgrens, zoals
			 de Midden-Atlantische Rug);
-		 naar elkaar toe bewegen (convergente plaatgrens; 	
			 subductiezone zoals de westkust van Zuid-Amerika);
-	�	 langs elkaar bewegen (transforme plaatgrens, zoals
			 de San Andreasbreuk in California).

In de kaart zie je de uitbreiding van het Paleo-Tsjaadmeer
tot aan de rand van het Tibestigebergte en de
toevoerende zijrivieren vanuit het Ennedigebergte.
Daar, zo wordt vermoed, ligt de bron van de Oer-Amazone.

De afwijking van de Amazone 17

De plooiing van de Andes19

Theorie van de platentektoniek 18

Uitbreiding van het Paleo-Tsjaadmeer 20

Andes-
gebergte

Galápagos-
eilanden

Oost-Pacifische
Rug Gote

Oceaan

Atacamatrog

continentale korst
Nazcaplaat Amerikaanse plaat

ZUID-AMERIKA

Tibesti-
gebergte

Ennedi
Plateau

huidige Tsjaadmeer

vermoedelijke grootte
van het Paleo-Tsjaadmeer

500 km2500

LIBIË

NIGER

Tsjaadmeer

NIGERIA

KAMEROEN
CENTRAAL

AFRIKAANSE
REPUBLIEK

TSJAAD

SUDAN

Beelden uit Brazilië.W35

48 1 Natuurlijk Brazilië

Vraag 1

a	� Welke foto uit W35 is geschikt als ansichtkaart van
	 Brazilië en waarom?
b	 Geeft de foto die je hebt gekozen ook een goed
	 geografisch beeld van Brazilië? Licht je antwoord toe.
c	 Welke foto is volgens jou het meest ongeschikt als
	 ansichtkaart van Brazilië en waarom?
d	� Bespreek jouw antwoorden op de vragen a, b en c met die

van een klasgenoot. Waarin verschillen jullie antwoorden?

Vraag 2

Bespreek samen met je klasgenoot welke foto’s een stereotiep
beeld tonen? Licht één foto toe.

Vraag 3

a	 Is er een foto waarvan je niet had verwacht dat deze in
	 Brazilië was genomen? Zo ja, welke foto is dat?
b	 Wat vind je bijzonder aan die foto?
c	� Heeft je klasgenoot dezelfde foto gekozen? Zo niet, waarom

verschillen jullie antwoorden?

Vraag 4

a	� Wat is na deze opdracht veranderd aan je geografische
beeld van Brazilië?

b	� Wat is na deze opdracht veranderd aan je mental map
	 van Brazilië?

Groeten uit BraziliëB

Onderzoeksvraag

Wat zijn jouw beelden van Brazilië?

Soort opdracht		 geografisch beeld vormen

tijdsduur			 30 minuten

werkvorm			 samen

�benodigde bronnen	 	 -
en hulpmiddelen

A

C

E

G

B

D

F

H

onthouden -

begrijpen -

toepassen A

analyseren -

evalueren -

creëren B

49Finish

Finish

Hoofdvraag

Wat zijn de relaties tussen de ligging, de ontstaans-
wijze en de natuurlijke kenmerken van Brazilië?

Deelvragen

1 	� Wat zijn de ligging en de kenmerkende
		 topografie van Brazilië?

	� Je kunt de ligging en de topografie van Brazilië
beschrijven.

2 	� Hoe bepalen beelden en de beeldvorming
		 iemands perceptie en mental map?

	� Je kunt uitleggen hoe een beeld van een gebied
tot stand komt.

	� Je kunt stereotiepe beelden vanuit verschillende
dimensies beschrijven en analyseren.

	 Je kunt stereotiepe beelden van Brazilië in geo-
		 grafische bronnen kritisch beoordelen.

3 	 Wat zijn de kenmerken van de verschillende
		 natuurlandschappen in Brazilië?

	 Je kunt de spreiding en de kenmerken van de
		� natuurlandschappen van Brazilië herkennen en

beschrijven.
4 	 Wat zijn de kenmerken van Braziliaanse rivieren?

	 Je kunt kenmerken van Braziliaanse rivieren
		 beschrijven en verklaren.

	� Je kunt beschrijven hoe natuurlijke en menselijke
factoren een rol spelen bij de waterafvoer van
Braziliaanse rivieren.

5 	� Uit welke reliëfgebieden bestaat Brazilië en hoe
zijn deze ontstaan?

	� Je kunt de belangrijkste reliëfgebieden in Brazilië
noemen, je weet de ligging ervan en je kunt de
kenmerken beschrijven.

	� Je kunt uitleggen hoe een riftvallei ontstaat en
waar riftschouders zichtbaar zijn in Brazilië.

	� Je kunt tafelbergen herkennen en uitleggen hoe
ze ontstaan.

	 �Je kunt de kenmerken van de Amazone beschrijven
en uitleggen waarom de rivier bij de monding een
delta heeft.

6 	� Welke natuurlijke hulpbronnen heeft Brazilië en
hoe zijn deze ontstaan?

	� Je kunt uitleggen hoe bauxiet, ijzererts en aardolie
ontstaan.

	� Je kunt de voor- en nadelen van de winning
		� van delfstoffen op verschillende schaalniveaus

beoordelen.

	� Je kunt de gevolgen van de winning van delfstoffen
vanuit verschillende dimensies beoordelen.

7 	� Wat zijn de klimatologische kenmerken van
Brazilië en hoe zijn die te verklaren?

	� Je kunt de spreiding en de kenmerken van de
klimaten in Brazilië beschrijven.

	� Je kunt de kenmerken en de spreiding van de
klimaten in Brazilië verklaren aan de hand van de
klimaatfactoren.

Leeroverzicht

Je hebt geoefend met:

	 1 	� Een geografisch beeld vormen

	 2 	 Geografische vragen stellen en beantwoorden

	 10 	�Verschijnselen of gebieden bekijken vanuit
verschillende dimensies

	 12 	�Veranderen van ruimtelijk schaalniveau.

Vaardigheden en werkwijzen

Je moet de begrippen uit de begrippenlijst kennen en
kunnen gebruiken.

Begrippen

50 1 Natuurlijk Brazilië

Begrippen

absolute ligging	 11
De coördinaten van een plaats (N.B./Z.B. en
W.L./O.L.).

agribusiness	 16
De activiteiten die na de primaire productie van
landbouwproducten plaatsvinden, zoals opslag,
verwerking, distributie en marketing.

bauxiet	 31
Grondstof voor aluminium.

bekken	 27
Een relatief laag gelegen (komvormig) deel van het
aardoppervlak.

biodiversiteit	 15
Variatie aan levensvormen in de natuur.

bodem	 31
Het voor plantengroei belangrijke bovenste deel
van de aardkorst.

caatinga	 16
Doornstruiksavanne in Brazilië met een lange droge
periode (zo’n 9 maanden).

cerrado	 16
Savanne met een mix van bomen, struiken en grassen
en een droge winter.

continentaal plat	 30
Het deel van de zeebodem dat aan een land grenst.
Het punt waarop de zeebodem opeens steiler naar
beneden gaat, is de grens van het continentaal plat.

dagbouw	 30
Vorm van mijnbouw: winning van delfstoffen die vlak
aan de oppervlakte liggen.

debiet	 18
De hoeveelheid water die per seconde op een
bepaald punt door een rivier of beek stroomt,
uitgedrukt in m3 per seconde. Heet ook waterafvoer.

delfstof	 30
Grond- of brandstof die je uit de aarde haalt.

delta	 27
Een gebied vlak voor de monding, waar de rivier
zich vertakt in vele rivierlopen.

erts	 30
Gesteente waaruit een delfstof (vaak een metaal)
kan worden onttrokken.

ertsvorming	 31
Het ontstaan van ertsen.

fossiele energiebron	 30
Brandstof die in miljoenen jaren is gevormd uit
resten van afgestorven planten, bomen en dieren
(aardgas, aardolie, bruinkool en steenkool).

geografisch beeld	 10
De beschrijving van de ligging, gebiedskenmerken,
bevolkingskenmerken en interne en externe relaties
van een gebied.

geomorfologie	 25
Wetenschap die zich bezighoudt met het beschrijven
en verklaren van de landschapsvormen.

hoogland	 25
Zie hoogvlakte.

hoogvlakte	 25
Een vlak of zachtgolvend gebied op meer dan 500 m
hoogte. Het heet ook plateau of hoogland.

intertropische convergentiezone (ITCZ)	 37
Zone met lage luchtdruk op en nabij de evenaar.
Heet ook tropisch minimum of zone van equatoriale
lage druk.

laagland	 27
Gebied met een hoogteligging lager dan 200 m.

mangrove	 15
Bos langs modderige tropische en subtropische
kusten, in zoutmoerassen en slibrijke rivierdelta’s.

mental map	 10
Een kaart in je hoofd of op papier die een uitdrukking
is van subjectieve beelden (percepties) van een gebied.

moesson	 37
Land- of zeewind die elk jaar ongeveer 180° van
richting verandert.

ontbossing	 16
Het kappen van bossen door de mens.

Pangea	 25
Naam voor het oercontinent toen alle werelddelen
aan elkaar vast lagen (zo’n 245 miljoen jaar geleden).

pampa	 17
Zie steppe.

passaat	 37
Relatief droge wind die het hele jaar uit oostelijke
richting van de subtropische hogedrukgebieden naar
de evenaar waait.

perceptie	 10
De manier waarop iemand de werkelijkheid
waarneemt en daaruit voor zichzelf een beeld vormt.

plateau	 25
Zie hoogvlakte.

regiem	 18
Schommelingen in de waterafvoer van een rivier
(in de loop van een jaar).

relatieve ligging	 11
De ligging van een gebied ten opzichte van andere
gebieden en de tijd, kosten en moeite die nodig zijn
om het te bereiken.

blauw begrip: begrip dat je moet kennen voor het
examen
zwart begrip: begrip (dat je kent uit de onderbouw) dat
belangrijk is voor het begrijpen van de theorie

51Begrippen

Begrippen riftschouder	 26
Een langgerekte, bergachtige, hogergelegen zone,
aan weerszijden van een riftvallei (die ontstaat onder
invloed van de hitte van het magma vlak onder de
lithosfeer).

riftvallei	 25
Een langgerekte vallei die ontstaat, doordat bij
een divergente plaatgrens blokken langs breuklijnen
naar beneden zakken.

savanne	 16
Landschap in de tropen met lange grassen,
afgewisseld met groepjes bomen en struiken. Er zijn
twee typen savanne: cerrado en caatinga.

schild	 25
Een zeer oud stuk aardkorst van minstens 500 miljoen
jaar oud.

selva	 14
Zie tropisch regenwoud.

steppe	 17
Droog gebied waar net genoeg neerslag valt voor de
groei van grassen en lage struiken. Heet ook pampa.

stereotiep beeld	 10
Vastliggend, algemeen (dus collectief) beeld over een
groep mensen, een gebied of een groep verschijnselen
of gebeurtenissen.

stroomgebied	 18
Het hele gebied dat afwatert op een bepaalde rivier
en zijn zijrivieren.

stroomstelsel	 18
Rivier met alle zijrivieren en vertakkingen die deel
uitmaken van hetzelfde stroomgebied.

tropisch regenwoud	 14
Dicht, ondoordringbaar bos in de warme en vochtige
tropen. Heet ook selva.

waterkrachtcentrale	 18
Elektriciteitscentrale die met behulp van stromend of
neerstortend water elektriciteit opwekt.

Wet van Buys Ballot	 37
Lucht beweegt van een hogedrukgebied naar een
lagedrukgebied. Als je de wind in de rug hebt, heeft
de wind op het noordelijk halfrond een afwijking naar
rechts en op het zuidelijk halfrond naar links.

zwakke staat	 10
Staat waarin de overheid slecht functioneert.

Examentraining

52 1 Natuurlijk Brazilië

Opgave 1 De invloed van het klimaat

		 Bij deze opgave hoort bron 1. Gebruik ook de atlas.

		� Gebruik de atlas.
2p	 1	 Beschrijf de temperatuur in de Pantanal in de maanden november tot februari.

1p	 2	 Noteer de belangrijkste klimaatfactor die verantwoordelijk is voor de temperatuur
		 in de Pantanal in de maanden november tot februari.

1p	 3	 Welk klimaat heeft het uiterste zuiden (zuidoosten) van Brazilië?

2p	 4	 Verklaar de neerslag in de zomer in het uiterste zuiden (zuidoosten) van Brazilië.
		 Je uitleg moet een oorzaak-gevolgrelatie bevatten.

		� Het regenwoud heet niet voor niets regenwoud: het is hier vrijwel altijd warm,
		 vochtig en regenachtig. Droge periodes komen niet voor, wel valt er in de ene
		 periode meer regen dan in de andere.
2p	 5	� Geef de verklaring voor het feit er in het tropisch regenwoud in de ene periode
		 meer regen valt dan in de andere.
		 Je antwoord moet een oorzaak-gevolgrelatie bevatten.

		 Gebruik bron 1 en de atlas.
2p	 6	� Leg met behulp van een kenmerk van het klimaat uit hoe het verschil tussen
		 het landschap van foto A en het landschap van foto B ontstaat.
		 Je uitleg moet een oorzaak-gevolg relatie bevatten.

	 	 Gebruik bron 1.
1p	 7	� Schrijf de letters A en B uit bron 1 op je antwoordblad en schrijf de naam van
		 het natuurlandschap erachter.

	 	

Examentraining

53Examentraining

		 Bron 1
		 Foto’s van twee landschappen in Brazilië.
		

ExamentrainingExamentraining

A

B

54 1 Natuurlijk Brazilië

Antwoorden en hulp bij opgave 1

	 1	 maximumscore 1
		 Juiste antwoorden zijn:
		 - 	� In de Pantanal liggen de temperaturen in de maanden november tot februari
			 tussen de 20 en 30 °C.
		 - 	� In de Pantanal liggen de temperaturen in de maanden november tot februari
			 boven de 25 °C.
	

	 2	 maximumscore 1
		 de breedteligging / de invalshoek van de zon

	 3	 maximumscore 1
		 Cf-klimaat

	 4	 maximumscore 2
		 Uit de uitleg moet blijken dat:
		 In de zomer is het gebied onder invloed van een lagedrukgebied (oorzaak),	 1
		 waardoor de lucht stijgt en er stijgingsregens ontstaan (gevolg).	 1	
	

Hoe pak je deze vraag aan?
Je mag bij deze vraag de atlas gebruiken. Zoek naar een kaart waarop je de
temperatuur gedurende het jaar in de Pantanal kunt aflezen. Er wordt gevraagd
naar een beschrijving, dus je hoeft de temperatuur niet te verklaren.

Hoe pak je deze vraag aan?
Bij deze opgave mag je de atlas gebruiken. Je kunt het antwoord op deze
vraag opzoeken op de kaart met klimaatgebieden. Daarnaast heb je geleerd
dat aan de kust zeeklimaten (Cw en zuidelijker Cf) voorkomen.

Hoe pak je deze vraag aan?
Om deze vraag te beantwoorden, gebruik je óf de kennis dat er een lagedruk-
gebied ligt vanwege de verschuiving van de ITCZ óf je gebruikt de atlaskaart
waar de luchtdrukverdeling in januari (zomer op het zuidelijk halfrond) op staat.
Het feit dat een lagedrukgebied betekent dat de lucht stijgt en dat er dan
neerslag ontstaat, wordt verondersteld als basiskennis. Zorg ervoor dat je je
kennis op orde hebt.

Hoe pak je deze vraag aan?
Dit is een kennisvraag. In het hoofdstuk staan de klimaatfactoren beschreven.
Je hebt geleerd dat de afstand tot de evenaar van invloed is op de temperatuur
én je hebt geleerd dat de loodrechte zonnestand gedurende een jaar ‘heen
en weer schuift’ tussen de twee keerkringen. Zorg ervoor dat je je kennis op
orde hebt.

55Examentraining

	 5	 maximumscore 2
		� Uit de uitleg moet blijken dat:
		 De ITCZ schuift gedurende het jaar mee met de loodrechte zonnestand (oorzaak),	 1
		� waardoor het lage drukgebied waaruit veel neerslag valt ook verschuift (en er dus
		 in de ene periode meer regen valt dan in de andere) (gevolg).	 1

	 6	 maximumscore 2
		� Uit de uitleg moet blijken dat:
		� In het landschap van foto B is de hoeveelheid neerslag hoger, dan in het
		 landschap van foto A (oorzaak),	 1
		� waardoor er in het landschap van foto B meer gras / begroeiing is dan in het
		 landschap van foto A (gevolg).	 1

	

	 7	 maximumscore 1
		� A = caatinga
		 B = cerrado

Hoe pak je deze vraag aan?
Om deze vraag te kunnen beantwoorden, heb je kennis nodig over het
verschuiven van de ITCZ. Dit lagedrukgebied schuift (met een kleine vertraging)
mee met de loodrechte zonnestand. Bij de ITCZ ontstaan dan stijgingsregens.

Hoe pak je deze vraag aan?
Kijk eerst naar de twee foto’s van bron 1 en ontdek wat het verschil in landschap
is. Wat direct opvalt, is het verschil in de hoeveelheid plantengroei. Een klimaat
heeft altijd twee kenmerken (temperatuur en neerslag). De hoeveelheid planten-
groei kan alleen worden verklaard door het verschil in neerslag. Er wordt niet
gevraagd naar de namen van de landschappen, besteed daar dus in deze vraag
ook geen tijd aan.

Hoe pak je deze vraag aan?
Dit is een echte kennisvraag. Als je het hoofdstuk hebt doorgenomen, ben je
de namen en de kenmerken van beide natuurlandschappen tegengekomen.

56 1 Natuurlijk Brazilië

		 Opgave 2 De driehoekshandel

		 Bij deze opgave horen de bronnen 2 tot en met 5. Gebruik ook de atlas.

1p	 8	 Hoe heet de wind waarvan de schepen die tot slaaf gemaakten naar Brazilië
		 vervoerden, gebruikmaakten?

		 Gebruik de kaart Aarde - Klimaat.
		 Drie maanden per jaar konden de schepen van de West-Indische Compagnie
		 koloniale goederen, zoals suiker, eenvoudig naar Europa brengen. De schepen
		 zeilden niet in een rechte lijn de Atlantische Oceaan over.
1p	 9	 Waarom voeren de schepen eerst naar het noordoosten?

		� Bijna 300 jaar voordat de Wet van Buys Ballot werd geformuleerd, maakte de
West-Indische Compagnie al gebruik van de principes waarop deze wet is gebaseerd.

2p	 10	 Hoe luidt de Wet van Buys Ballot?

2p	 11	 Leg uit waardoor er rond de 30° N.B. en Z.B. hogedrukgebieden liggen.
		 Je uitleg moet een oorzaak-gevolgrelatie bevatten.

		 Gebruik bron 4.
2p	 12	 Beredeneer dat bron 4 kenmerken heeft van een stereotiep beeld.

		 Gebruik bron 2 en 5.
2p	 13	� Beredeneer waarom Brazilianen en Nederlanders tegenwoordig op een verschillende

manier kijken naar Maurits van Nassau.

		 Bron 2
		 Ons Brazilië.

Brazilië was een van de eerste koloniën van Nederland. Portugal was er het
eerst, maar tussen 1630 en 1654 waren de Hollanders heerser. We doopten
Brazilië om tot Nieuw-Holland. Dit alles speelde zich af in de Tachtigjarige
Oorlog: Holland probeerde Spanje en Portugal een gevoelige klap toe te
brengen door ze in de rug aan te vallen en het winstgevende Brazilië op hen
te veroveren.
Na de verovering voer de West-Indische Compagnie (WIC) naar West-Afrika
om daar ook de Portugese forten in te lijven. Deze werden gebruikt om tot
slaaf gemaakte mensen te kopen, te verschepen naar Brazilië en ze op de
suikerrietplantages aan het werk te zetten.
In totaal werden er meer dan 25.000 slaven naar Nieuw-Holland verscheept
in de korte tijd dat Brazilië in Nederlandse handen was. De overtocht was zo
gruwelijk dat een op de acht tot slaaf gemaakten het niet overleefde. In de
tweede helft van die eeuw groeide de WIC uit tot de grootste exporteur van
tot slaaf gemaakte mensen van het Atlantisch gebied. Maurits van Nassau
was de man achter deze strategie.
De korte kolonisatie van Brazilië was van invloed op ons verdere koloniale
verleden. Een tijd bleef Nederland tot slaaf gemaakten verschepen naar Latijns-
Amerika en het Caribisch gebied, tussen 1650 en 1675 alleen al zo’n 76.000
mensen. In Suriname vonden we een tweede Brazilië. In 1667 veroverden we
het op de Britten, om vervolgens de bekende strategie toe te passen: handel
in tot slaaf gemaakten en suikerplantages.

57Examentraining

 		 Bron 3
		 De driehoekshandel in de zeventiende en achttiende eeuw.

 		 Bron 4
		 Een namiddag in het plantersleven.

 		 Bron 5
		 Beeld van Maurits van Nassau weggehaald uit Mauritshuis.

Atlantische Oceaan

G
rote O

ceaan

Indische O
ceaan

driehoekshandeldriehoekshandel
suiker - ru

m - katoen - tabak

suiker - ru
m - katoen - tabak

al
co

ho
l -

 te
xt

iel
 -

al
co

ho
l -

 te
xt

iel
 -

gl
az

en
 k

ra
le

n

gl
az

en
 k

ra
le

n

Europa

Spaanse koloniën

Noord-Afrika

West-Afrika

Oost-
Afrika

Centraal
Afrika

eilanden van de
Indische Oceaan

India

Midden-
Oosten

Caribisch
gebied

Verenigde
Staten

Guyana's

Brazilië

Shiraz
Charleston

Salvador

Rio de Janeiro

Havana
Veracruz

Caracas
Cartagena

Liverpool
Amsterdam

Nantes

Bordeaux
Lissabon

Cordoue

Marrakech

Algiers
Tripoli Cairo

Aswan

Khartoem

Mogadishu
Malindi

Djeddah

Zabid

New Orleans

Mumbai

Goa

Muscat

Mombasa
Sao Tomé

Kaapverdië

Kilwa

Sofala
Walvisbaai

Benguela

Luanda

Lagos

Tombouctou

Saint-
Louis

Sikasso
Gorée

Bissau

Mozambique

Zanzibar

vervoer van tot slaaf gemaakten

Oost-Afrikaanse handel in
tot slaaf gemaakten:
7e - 19e eeuw

West-Afrikaanse handel in
tot slaaf gemaakten:
16e - 19e eeuw

havens waar tot slaaf
gemaakten aankwamen en
werden verhandeld

Premier Rutte waarschuwde in NOS Met het oog op morgen de geschiedenis
niet met de bril van nu te veroordelen. NOS-correspondent Marc Bessems
vertelde dat Brazilianen onrealistisch positief over de gouverneur zijn die de
bijnaam ‘de Braziliaan’ heeft. Dat is bijzonder, omdat Maurits maar acht jaar
in Brazilië is geweest. ‘Sterker nog: als je zegt dat je uit Nederland komt, krijg
je vaak te horen dat wij – de Nederlanders – beter hadden kunnen blijven’,
vertelt Bessems.

www.thiememeulenhoff.nl/degeo

DIT KATERN
BEREIDT VOOR OP

CE 2025
EN DAARNA

RELEASE 7.0.X

