
34

In de examenprogramma’s havo en vwo aard-
rijkskunde is het Middellandse Zeegebied als
regio opgenomen. Wat dit beoogt, is breed en

vaag omschreven, met als grote risico dat het
onderwijs erg oppervlakkig is of overladen raakt.
De kunst is scherpe keuzes te maken. We werken
hier het fysische thema vulkanisme nader uit
voor Zuid-Italië (fi guur 1).

Plaattektoniek
De Middellandse Zee is de plek waar de Afrikaanse
en Euraziatische platen botsen. Geleidelijk wordt

het plaatselijk diepe bekken dichtgedrukt en uit-
eindelijk zal er een Himalaya-achtig gebergte
ontstaan, zoals Joost Terwindt schetste in het
 decembernummer van Geografi e. Vooralsnog
ligt tussen Afrika en Europa echter een sterk
 verbrokkelde aardkorst met zo veel breuken dat
er diverse microplaten te onderscheiden zijn, zo-
als de Iberische en Apulische. Het zuidoostelijke
stuk van de zee was ooit onderdeel van een oce-
aan. Hier ligt nog oceanische korst, een restant
van de eens veel grotere Tethys Oceaan. Deze
oceanische korst zakt onder druk van zijn eigen

gewicht weg onder zuidelijk Italië, Griekenland
en Turkije.

Het wegzakken van de oceanische korst (sub-
ductie) gaat sneller dan het aanschuiven van de
Euraziatische plaat vanuit het noorden. Dit leidt
tot rekkrachten op de plaatgrens en daarachter.
Op de plaatgrens ontstaat een divergerende breuk
die overeenkomsten vertoont met de breuken op
mid-oceanische ruggen, ook wel rifting genoemd.
Achter de plaatgrens wordt de continentale korst
van de Euraziatische plaat uitgerekt, waardoor
bekkens ontstaan. De Tyrreense en Egeïsche Zee
zijn voorbeelden van zulke backarc basins.

De subductie in het Middellandse Zeegebied
wordt deels aangedreven door de beweging van
Afrika naar Europa toe en deels door het weg-
zakken van de oceanische korst. De oceanische
korst ‘rolt’ ogenschijnlijk terug en de Euraziatische
plaat neemt door uitrekking de openvallende
ruimte in. Dit heet rollback subductie, en wijkt dus
af van de meer gangbare subductie door naar
 elkaar toe bewegende platen (convergentie).

Vulkanisme is een van de meest aansprekende thema’s binnen het vak

 aardrijkskunde. Het is niet alleen spectaculair en gevaarlijk, het toont ook

de schoonheid van de aarde in haar meest fatale vorm. De Etna en Eolische

Eilanden vormen een ideale showcase voor boeiend aardrijkskundeonder-

wijs binnen het huidige eindexamenprogramma.

geografi e | februari 2013

Middellandse Zeegebied

De Etna en
Eolische
Eilanden

Tom Wils, Jannieta Heskes & Niels Verkade

Hogeschool Rotterdam & Fontys Hogescholen Tilburg

Lavafonteinen op de top van

het vulkaaneiland Stromboli.

FO
T

O
: D

Y
LA

N
 V

A
N

 Z
O

O
M

E
R

E
N

eindexamen

35

 Figuur 2a en b illustreren convergentie respectie-
velijk rollback en fi guur 2c toont de situatie in het
Middellandse Zeegebied, waar beide factoren
een rol spelen. De fi guur laat zien dat de plaat-
grens tussen Europa en Afrika over de afgelopen
miljoenen jaren naar het zuiden (in de fi guur:
naar links) zijn geschoven.

De subductie in de Middellandse Zee leidt tot
twee soorten vulkanisme. Achter de subductie-
zones komt explosief vulkanisme voor, zoals op
de Eolische Eilanden, op het vasteland (Vesuvius)
en het Griekse eiland Santorini. En precies op de
plaatgrens treden veel rustiger verlopende uit-
barstingen op (zogenoemd effusief vulkanisme),
zoals de Etna op Sicilië, die haar bestaan dankt
aan riftingverschijnselen als gevolg van de roll-
back subductie.

De Eolische Eilanden
De Eolische Eilanden liggen ten noorden van
 Sicilië en zijn vernoemd naar de Romeinse god
van de wind, Aeolus. We zoomen hier in op

hoofdeiland Lipari, en de eilanden Stromboli en
Vulcano met actief vulkanisme. De overige vier,
Salina, Filicudi, Alicudi en Panarea, laten we
 buiten beschouwing.

Stromboli
Vanuit de verte, op een boot klievend door de
golven van de Tyrreense Zee, lijkt Stromboli het
schoolvoorbeeld van een stratovulkaan. Een
prachtige kegel rijst steil uit de golven op, en
 boven op de 924 meter hoge top spetteren fon-
teinen van lava en (deels) gesmolten stenen
 (pyroclasten). Deze fonteinen ontstaan zo vaak
dat een bezoek aan Stromboli verzekerd is van
spektakel. Toch is Stromboli verre van een school-
voorbeeld. In de tweedelige classifi catie van
 explosieve en effusieve erupties neemt Stromboli

geografi e | februari 2013

©
20

13
 G

EO
G

R
A

FI
E

&
 B

.J.
 K

Ö
B

B
EN

200 km

 ROME

 tunis

Napels

Palermo

Lipari

Ajaccio

Cagliari

Bari

Adriatische Zee

Tyrreense Zee

M i d d e l l a n d s e
Z e e

sicilië

sardinië

corsica
I
T
A
L
I
Ë

T U N E S I Ë

Catania

Vesuvius

Etna

Vulcano

Stromboli

Bron: naturalearthdata.com, Bosatlas (54e druk), Lister et al.(2001)

convergerende plaatgrenzen met subductie
overige convergerende plaatgrenzen
divergerende breuk

vulkanische activiteit
backarc basin

3
4

5678910

5
6

789101112

7
8

91011121314

tijdstip I

tijdstip II

tijdstip III

3
4

5678910

4

5
678910

4

5
678910

tijdstip I

tijdstip II

tijdstip III

3
4

5678910

5
6

7891011

7
8

910111213

tijdstip I

tijdstip II

tijdstip III

Bron: Bruce Railsback
(www.gly.uga.edu/railsback)

(a) subductie door convergentie

oorspronkelijke
plaatgrens

(b) subductie door rollback

(c) subductie door combinatie van convergentie en rollback

backarc
basin

backarc
basin

backarc
basin

backarc
basin

backarc
basin

backarc
basin

backarc
basin

backarc
basin

backarc
basin

Figuur 2: Subductie door convergentie (a), rollback (b)
en een combinatie van beide (c). Merk op dat bij b de
oceanische korst wegzakt zonder dat die verschuift ten
opzichte van de asthenosfeer. De asthenosfeer (Grieks:
ἀσθενός = zonder kracht) is een laag op 80 tot 300 km
diepte en vormt een ‘zwakke’ laag onder de meer rigide
 lithosfeer.

Figuur 1: Vulkanisme in Zuid-Italië

een ambivalente positie in.
François-Antoine Lacroix (1863-1948) verfi jnde
de classifi catie. Effusief vulkanisme noemde hij
het Hawaï-type en de minst explosieve vorm van
explosief vulkanisme het Stromboli-type.

Daarnaast kent de classifi catie nog drie explo-
sievere eruptietypen: het Vulcano-type, vernoemd
naar het gelijknamige Eolische Eiland, het Plini-
sche type, naar de beschrijvingen van Plinius van
de uitbarsting van de Vesuvius die Pompeï in 79
na Christus verwoestte, en het Surtsey-type, naar
het IJslandse eiland dat ontstond door een vul-
kaanuitbarsting die zeer explosief was door con-
tact van magma met water (phreatomagmatische
eruptie). Stromboli is in dit scala een ongevaar-
lijke vulkaan, waar je ontspannen op de krater-
rand de fonteinen kunt gadeslaan.

36

Qua omvang is Stromboli echter niet zo klein
als je op het eerste gezicht zou vermoeden. De
vulkaan loopt naar schatting 2000 meter onder
de zeespiegel door, waardoor de hele kegel een
hoogte heeft die vergelijkbaar is met de Etna.
Wij zien alleen de bovenste 924 meter, die beter
voldoet aan de theoretische kegelvorm dan de
vulkaan in zijn geheel.

Stromboli is overigens niet zo Stromboli-
typisch als de classifi catie van Lacroix doet
 vermoeden. Een vulkaan vertoont namelijk niet
altijd hetzelfde eruptiegedrag. Een explosieve
vulkaanuitbarsting begint in het algemeen met
veel geweld doordat het gas dat gedurende jaren,
eeuwen of zelfs millennia is opgebouwd, ineens
vrijkomt. Na die initiële fase worden magma en
lava gasarmer en ontstaan vaak rustige lava-
stromen die zo kenmerkend zijn voor het Hawaï-
type vulkanisme. In feite kunnen drie eruptie-
openingen in de krater van Stromboli tegelijker-
tijd meer en minder explosief uitbarsten dan je
van het Stromboli-type zou verwachten.

Je kunt actief vulkanisme op de top waarne-
men, maar ook op de noordwestelijke helling, de
Sciara del Fuoco. Op de top zijn vooral fonteinen
zichtbaar, in de Sciara del Fuoco ook lavastromen.
Een wandeling over het eiland biedt een variatie
aan eruptiemateriaal, waaronder gestolde lava

en pyroclastisch materiaal met een variabele
 korrelgrootte, vooral as (< 2 mm doorsnee) en
lapilli (2-64 mm doorsnee). Het materiaal varieert
qua samenstelling van (mafi sche) basalt tot (fel-
sische) kaliumrijke trachiet. Het basalt wijst erop
dat Stromboli in een backarc basin ligt. Door de
rekkrachten komen hier diepergelegen mafi sche
magma’s omhoog.

Bij zonsondergang steken de fonteinen op de
top van Stromboli scherp af tegen de donkere
hemel. De begeleide tochten naar de top, een
klim van ruim 900 meter, vertrekken dan ook in
de namiddag. Voor vertrek vallen aan de kust de
tsunamibordjes op. Soms gaat het er hier wild aan
toe door onderzeese aardbevingen langs breuken
in de onderste 2000 meter van de vulkaan.

Vulcano
Vulcano gaf zijn naam aan alle vulkanen op aarde.
Nu is het een eiland waar rijke toeristen zich

 vermaken in warme modderpoelen en stinkende
zwavelbronnen. Gezien vanaf het nabijgelegen
Lipari valt vooral de rook op, afkomstig van de
centrale Fossa caldera. Vulcano is explosiever
dan Stromboli, maar minder explosief dan de
 Vesuvius. Vulcano bestaat in essentie uit vier
 vulkanen: de oude vulkaan in het zuiden, het
Lentia-complex en de Fossa caldera in het mid-
den, en de kleine Vulcanello in het noorden. De
Fossa is het interessantst door de permanente
activiteit van fumarolen. Dit zijn openingen in
de aardkorst waaruit gassen ontsnappen.

Vanaf 8600 jaar geleden is de Fossa opge-
bouwd door vijf cycli van vulkanische activiteit.
Bij elke cyclus legde initiële explosieve activiteit
as en lapilli neer, gevolgd door effusieve activiteit
met lavastromen van overwegend (felsische)
rhyolitische of trachitische samenstelling. De
laatste uitbarsting vond plaats aan het einde van
de 19e eeuw. De huidige Fossa is 391 meter hoog
en je kunt hem eenvoudig wandelend beklimmen.

Op de top domineert de rook van fumarolen.
Deze rook bevat verschillende gassen, waaronder
het giftige en naar rotte eieren stinkende water-
stofsulfi de (H2S). Dit gas zorgt voor het ontstaan
van gele zwavelconcreties en de vorming van wit
gips (CaSO4). In het lage gebied tussen de Fossa
en de Vulcanello, nabij de havens, zijn ook fuma-

geografi e | februari 2013

FO
T

O
: J

O
H

A
N

 B
O

S
U

A

Fumarolen op de Fossa, Vulcano.

De bouw van een kuuroord nabij

fumarolen mislukte toen de

vulkanische activiteit zich

plots verplaatste

37

rolen te vinden, in combinatie met warmwater-
bronnen en modderpoelen. De bouw van een
 resort in de nabijheid van deze verschijnselen
mislukte toen de vulkanische activiteit zich tijdens
de aanleg plotseling verplaatste naar het zuiden.

Lipari
Lipari is het grootste van de Eolische Eilanden en
herbergt de meeste toeristische voorzieningen.
Bij aankomst valt meteen het oude deel van Lipari-
stad op. Het ligt hoog op een lavakoepel, die
 bescherming moest bieden tegen piraten en
 andere gevaren van zee. In de oude stad ligt een
vulkanologisch museum. Het is wat verouderd
en hoofdzakelijk voorzien van Italiaanse onder-
schriften, maar niettemin zeer de moeite waard.
Een rondje Lipari per scooter staat garant voor
prachtige uitzichten, onder andere op het nabij-
gelegen Vulcano, en een variatie aan vulkanische
afzettingen.

Lipari bestaat uit meerdere kraters. In het
noordoosten ligt een enorm gebied van puim-
steen en obsidiaan. Puimsteen is een lichte,
luchtige steen, die ontstaat door directe stolling
van lavaschuim in de lucht. Zoals het schuim
van de brandweer ontstaat door toevoeging van
gas aan water, zo ontstaat lavaschuim door een
hoge concentratie gas in de lava. Puimsteen ge-
tuigt dus van explosieve, gasrijke uitbarstingen.
Obsidiaan, ook wel bekend als vulkanisch glas,
is zwart, compact en glasachtig met gebogen
breukvlakken. Ondanks het totaal andere uiterlijk
heeft het een vergelijkbare oorsprong. Obsidiaan
is namelijk niets anders dan direct in de lucht
gestolde, gasarme lava. De verwantschap van
puimsteen en obsidiaan blijkt uit prachtige ge-
laagde afzettingen, waarin dunne laagjes puim-
steen en obsidiaan elkaar afwisselen.

De westkust van Lipari is door de overheer-
sende westenwind en opgestuwde golven sterk
geërodeerd. De steile kliffen doen soms aan
 Ierland denken. Je kunt hier ook vulkanische
 verschijnselen aantreffen die onder zee zijn
 gevormd, zoals kussenlava’s. Daarnaast zijn de
afzettingen van fumarolen zichtbaar in de bonte
kleuren van de bodem.

De Etna
De Etna op West-Sicilië reikt 3350 meter hoog
en is een van de actiefste vulkanen op aarde.
Ze stoot evenveel CO2 uit als een grote stad.
De vulkanische activiteit is wisselend explosief
en effusief, en regelmatig bedekken asregens de

aan de voet gelegen stad Catania. De Etna biedt
naast kale oppervlakken van verse lava en as ook
vruchtbare bodems die al millennia zorgen voor
grote landbouwopbrengsten.

De Etna ontstond zo’n 500.000 jaar geleden
door de uitvloeiing van mafi sche lava’s, die een
fl auw hellende schildvulkaan vormden op een
ondergrond van oudere sedimentgesteenten.
 Later volgden meer felsische lava’s en explosie-
vere erupties, die bovenop de oude schildvulkaan
een kegelvormige stratovulkaan vormden. De
huidige Etna is dus een hybride vulkaan.

De Etna vertoont een aantal rekbreuken,
waaronder de noord-zuid lopende rift die in het
noorden afbuigt naar het oosten. In deze rift
 liggen veel van de honderden kraters die de Etna
rijk is. De kraters op de top, Central, North-East

en South-East Crater en Bocca Nuova, hebben
een historie van tamelijk explosieve uitbarstingen,
die door hun grote hoogte echter meestal geen
gevaar vormen voor bewoners. Kraters in de
 fl anken van de Etna kennen veelal effusieve uit-
barstingen met lavastromen in de nabijheid van
bewoond gebied, waardoor ze dikwijls wel ge-
vaarlijk zijn voor de plaatselijke bevolking. Deze
kraters zijn vaak maar één keer actief, omdat
 nadien gestolde lava de kraterpijp blokkeert en
een nieuwe eruptie voorkomt.

De combinatie van mafi sch en felsisch mate-
riaal dat bij afwisselend effusieve en explosieve
uitbarstingen uitvloeit, tekent het bijzondere
 karakter van de Etna. Door de rollback subductie
ontstaan rekspanningen over de hele Tyrreense
Zee en vooral op de plaatgrens. Hierdoor kunnen
mafi sche magma’s het oppervlak bereiken.

Vulkanologen denken dat de Etna drie magma-
kamers telt, op variërende diepte van ongeveer
1 tot 15 km. De ondiepere magma’s zijn koeler,
waardoor de meer mafi sche elementen uitkristal-
liseren en de resterende magma felsischer en

geografi e | februari 2013

FO
T

O
: N

IE
LS

 V
E

R
K

A
D

E

Puimsteengroeve op Lipari.

Puimsteen getuigt van explosieve,

gasrijke uitbarstingen

38

Huub Bruens & Wouter Thijs

Geo Media & Design, Hogeschool HAS,

Den Bosch

Wijst is het verschijnsel waarbij kwel-
water optreedt op het hoge deel van
de Peelrandbreuk. Het grondwater

kan de sprong van grove zanden op de horst
naar fi jner dekzand in de slenk niet overbrug-
gen. Hierdoor buigt het grondwater naar
 boven af en treedt aan het maaiveld kwel op.
Dit is normaliter vooral af te leiden uit de
 permanent natte bovengrond en de bijzondere
vegetatie van vochtminnende soorten als de
kleine bevernel en echte koekoeksbloem.
Ook fl uitenkruid, riet, elzen, zegges en biezen
wijzen op de natte omstandigheden op de
hoge zijde van de breuk. Aan de lage kant
 liggen goed ontwaterde dekzanden. Daarom
zie je op het breukvlak een scherpe overgang

De aanwezigheid van wijstgronden

in de omgeving Uden is natuurlijk

geen nieuws meer. Sterker nog, het

is een van de bekendste aardkundi-

ge monumenten van de provincie

Noord-Brabant. Zelfs in de winter

trekt de breuk een onmiskenbaar

spoor in het ijzige landschap.

Winterse

geografi e | februari 2013

De Peelrandbreuk is in het landschap onder andere zichtbaar

door een scherpe overgang van de vochtminnende planten

op de horst naar droogteminnende vegetatie in de slenk.

gasrijker wordt (crystal fractionation). De ver-
schillen tussen uitbarstingen en het daarbij uit-
gevloeide materiaal zijn dus te verklaren vanuit
de gedachte dat het materiaal uit verschillende
magmakamers afkomstig is. Daarnaast staan de
magmakamers met elkaar in verbinding, waar-
door de verschillende magma’s ook kunnen
mengen (magma mixing). Zo worden soms
 erupties waargenomen met opvallend gasrijke,
maar relatief mafi sche lava’s. De veronderstel-
ling is dat diepe, mafi sche magma dan onder-
weg naar boven gemengd is met ondiepe, gas-
rijke magma’s.

Ten zuidoosten van de top bevindt zich een
enorm gat in de Etna, de Valle del Bove. Er be-
staan allerlei ideeën over het ontstaan hiervan.
Waarschijnlijk heeft de caldera zich gevormd
door instorting van een magmakamer en/of
 explosieve (phreatomagmatische) activiteit, in
combinatie met meer reguliere massabewegin-
gen. In 1980 werd de vorming van een dergelijke
caldera in de wand van een vulkaan waargeno-

men op Mount St. Helens (VS).
Ten noorden van de Etna ligt de Alcantara-

kloof. Een lavastroom koelde hier snel af door
het rivierwater, waardoor prachtige basaltzuilen
ontstonden. Lavastromen op de Etna vormden
ook veel grotten. De bovenkant van de lava stolde
eerst, terwijl de lava daaronder verder vloeide en
een grot opentrok. Explosies hebben de grotten
soms groter gemaakt. Een van deze lavagrotten
is momenteel gevuld met ijs, de Grotta del Gelo,
die door de extreme omstandigheden alleen in
mei en juni bezocht kan worden.

Al met al zijn de Etna en Eolische Eilanden een
zeer aantrekkelijke bestemming voor Nederlandse
liefhebbers van vulkanisme. Op Stromboli en
Vulcano zijn actieve verschijnselen verzekerd, op
Lipari kun je de geschiedenis van een vulkanisch
eiland reconstrueren. De Etna biedt een unieke
vulkaan met explosieve én effusieve verschijnse-
len. Daarnaast is Italië dichtbij, goedkoop en
heerlijk warm in voor- of najaar. De mensen zijn
vriendelijk, het eten is goed, en wat gaat er boven
varen op de Tyrreense Zee in de mediterrane zon? •

Met dank aan dr. Eugenio Nicotra van de Università di

 Catania en dr. Danilo Cavallaro van het Istituto Nazionale

di Geofi sica e Vulcanologia.

Bronnen

• Guest, J., P. Cole, A. Duncan & D. Chester 2003.

 Volcanoes of Southern Italy. The Geological Society.

• Lockwood, J.P. & R.W. Hazlett 2010. Volcanoes:

Global Perspectives. Wiley-Blackwell.

• Woodward, J. 2009. The Physical Geography of the

 Mediterranean. Oxford University Press.

Excursie

Van 19 t/m 27 oktober 2013 organiseert
de Hogeschool Rotterdam een studie reis

naar de Etna en de Eolische Eilanden. Ga voor
meer informatie, subsidiemogelijk heden en
aanmelden naar http://med.hro.nl/wilth/
StudiereisEtnaEolEil.docx of mail Tom Wils,
t.h.g.wils@hr.nl. Deadline voor aan melden is
1 april 2013.

Een van de honderden kraters van de Etna.

FO
T

O
: N

IE
LS

 V
E

R
K

A
D

E

