
Obszary wulkaniczne na Ziemi

Wprowadzenie

Przeczytaj

Grafika interaktywna

Sprawdź się

Dla nauczyciela

Erupcje wulkanów są jednym z najbardziej spektakularnych zjawisk na naszej planecie.
Wulkanem nazywamy miejsce, w którym na powierzchnię ziemi lub na dno morza
punktowo wydobywa się lawa i inne produkty wulkaniczne. Przebieg erupcji oraz kształt
stożków wulkanicznych zależy od ciśnienia gazów oraz temperatury i lepkości lawy. Gdzie
występują obszary wulkaniczne na Ziemi i czym się charakteryzują?

Twoje cele

Dowiesz się, czym są obszary wulkaniczne.
Przeanalizujesz występowanie obszarów wulkanicznych na kuli ziemskiej.
Poznasz najważniejsze wulkany oraz ich rodzaje.

Źródło: Pixabay License, h�ps://pixabay.com/pl/service/terms/#license, dostępny w internecie: pixabay.com.

Obszary wulkaniczne na Ziemi

Przeczytaj

Wulkanizm to procesy związane z wydobywaniem się magmy na powierzchnię w miejscu
nazywanym wulkanem. Od ciśnienia gazów oraz temperatury i lepkości lawy zależy
przebieg erupcji oraz kształt stożków wulkanicznych. Do erupcji dochodzi na powierzchni
lądów oraz na dnach mórz i oceanów.

Schemat budowy wulkanu
Źródło: Englishsquare.pl sp. z o.o., CC BY-SA 3.0, h�ps://crea�vecommons.org/licenses/by-sa/3.0/, oprac. na podstawie D.
Makowska, J. Błaszkiewicz, Geografia cz. 1 Poznać, zrozumieć, WSiP, Warszawa 2010.

Ze względu na kształt wulkany można podzielić na:

wulkany szczelinowe (linearne) – lawa zasadowa wypływa z nich podłużnymi
szczelinami, często ryftami na dnie oceanu; daje pokrywy bazaltowe,
wulkany tarczowe – tworzą łagodne i rozległe wzniesienia; ich krater może mieć
znaczną średnicę, są zbudowane z lawy bazaltowej,
wulkany stożkowe – strome wyniesienia utworzone z materiału piroklastycznego
i lawy kwaśnej; są to najczęściej stratowulkany i wulkany eksplozywne.

Zależnie od kształtu otworu wulkanicznego rozróżnia się wulkany centralne (punktowe),
wulkany szczelinowe (linearne) i wulkany mieszane. Najistotniejszym elementem budowy
wulkanu centralnego jest komin wulkaniczny łączący zbiornik magmowy z powierzchnią
ziemi, gdzie jego ujście zwane jest kraterem wulkanicznym.
W wulkanach szczelinowych funkcję komina wulkanicznego pełni głęboka rozpadlina,

javascript:void(0);
javascript:void(0);

wokół której zalegają produkty erupcji; szczeliny doprowadzające lawę mogą znajdować się
także na zboczach wulkanów centralnych.

W zależności od rodzaju produktów erupcji wyróżniamy wulkany eksplozywne, efuzywne
i stratowulkany. Wulkany eksplozywne cechują się tym, że podczas erupcji gwałtownie
wyrzucają materiał piroklastyczny i gazy, a ich stożki wulkaniczne mają niewielkie rozmiary.
Cechują się gęstą i lepką lawą. Występują w strefach subdukcji, gdzie magma pochodząca
ze stopionej skorupy ziemskiej gromadzi się pod powierzchnią w postaci ognisk
wulkanicznych. Najbardziej okazały wulkan eksplozywny (Aquan) znajduje się w Gwatemali.

Wpływ na gęstość magmy ma ciśnienie, temperatura oraz skład stopu, który ją tworzy.
Podczas etapu krystalizacji stopu gęstość magmy ulega zmianie. Minerały takie jak oliwiny
lub pirokseny mają większą gęstość niż stop i opadają pod wpływem ciężkości.
Nagromadzenia minerałów ciężkich tworzą rytmiczne warstwowania. Minerały o mniejszej
gęstości wypływają na powierzchnię stopu. Wpływ na tempo opadania minerałów ma
również ciśnienie.

Wulkany efuzywne (tarczowe) występują w strefach ryftowych, gdzie rzadka, zasadowa
magma z płaszcza Ziemi wypływa na jej powierzchnię. Tworzy ona niskie stożki
wulkaniczne o płasko nachylonych zboczach. Przykładami są Mauna Loa i Mauna Kea na
Hawajach oraz Hekla na Islandii.

Stratowulkanem nazywamy wulkan mieszany. Przeplatają się w nich gwałtowne erupcje
i spokojne wylewy magmy. Powoduje to, że stożek wulkaniczny składa się z ułożonych na
przemian warstw materiałów piroklastycznych oraz warstw zastygłej lawy. Tego typu
budowę ma większość wulkanów na kuli ziemskiej. Przykładami są Etna, Wezuwiusz.

Na świecie rozpoznanych jest obecnie około 450 czynnych wulkanów. Szacuje się, że
roczna produkcja law podczas erupcji na kontynentach przekracza 6 km³, a wylewy law
podmorskich to ok. 20 km³ rocznie. Aktywność wulkaniczna na Ziemi koncentruje się
w kilku strefach. Są to:

1. Granice kolizyjne płyt litosfery, zwłaszcza strefy subdukcji. W tej strefie znajduje się
większość wulkanów, z czego wokół Pacyfiku jest ok. 60% aktywnych wulkanów świata,
aż 1/3 w Indonezji. Do tej strefy zalicza się także wulkany andyjskie,
północnoamerykańskie (z alaskańskimi), aleuckie i japońskie.

2. Grzbiety śródoceaniczne, tzw. ryfty oceaniczne. Należy do nich szereg wulkanów
podmorskich. Wulkany w tej strefie pojawiają się na powierzchni sporadycznie
w postaci niewielkich wysp.

3. Ryfty kontynentalne, np. system rowów wschodnioafrykańskich. Występują tu
wulkany o bardzo dużej aktywności, np. Erta Ale, Nyiragongo, Nyamuragira, Fentale,
Kone, Ol Doinyo Lengai.

4. Plamy gorąca, z ang. hot spot. Są to miejsca, gdzie prądy konwekcyjne w płaszczu
ziemskim dostarczają ciepło, które potrafi przetopić litosferę i umożliwić wędrówkę

magmy ku powierzchni ziemi. Współcześnie aktywne plamy gorąca występują na
Hawajach, w Kamerunie, w Parku Narodowym Yellowstone w USA, na Galapagos, na
Azorach, na wyspie Reunion czy wyspach Polinezji Francuskiej.

Wulkany pojawiają się najczęściej na granicy pomiędzy płytami litosfery, poruszającymi się w wyniku
działalności prądów konwekcyjnych w płaszczu Ziemi. Mogą też powstawać w środku płyt, nad „plamami
gorąca”.
Źródło: Englishsquare.pl sp. z o.o., CC BY-SA 3.0, h�ps://crea�vecommons.org/licenses/by-sa/3.0/, oprac. na podstawie
geografia24.eu.

Najwięcej czynnych wulkanów lądowych występuje w tzw. Ognistym Pierścieniu Pacyfiku.
Rozciąga się on wokół Oceanu Spokojnego. W tej strefie znajduje się ponad 90% czynnych
wulkanów lądowych na Ziemi, z których najwyższy jest O jos del Salado w Chile.

Plamy gorąca aktywne w czasie ostatnich 10 milinów lat wg D. Abbo�a (1996). Mapa nie ukazuje 11
aktywnych plam gorąca z Antarktydy.
Źródło: Englishsquare.pl sp. z o.o., licencja: CC BY-SA 3.0, h�ps://crea�vecommons.org/licenses/by-sa/3.0.

W 1982 r. wprowadzono podział erupcji na podstawie wskaźnika eksplozywności (VEI –
volcanic explosivity index). Oparty jest on na wartościach objętości wydobywającego się
materiału piroklastycznego, wysokości chmury pyłów wyrzuconych do atmosfery oraz
opisowych określeniach wybuchu (od łagodnego po megakolosalny). Najwyższy stopień
przypisano do największych w historii Ziemi erupcji wulkanicznych.

Skala wielkości erupcji wulkanicznych VEI

VEI
Siła

erupcji
opis

Wysokość
słupa

popiołów

Ilość
materiału

Częstotliwość Przykład

0 Brak
Efuzywne
/nieeksplozywne

<100 m 1000 m³ Codziennie
Kilauea,
Manua Loa

1 Mała Małe/łagodne
100–
1000 m

10000 m³ Codziennie
Stromboli,
Etna

2 Średnia Eksplozywne 1–5 km
1000000
m³

Co tydzień
Galeras
1992

3 Średnia
Eksplozywne
średnie

3–15
km

10000000
m³

Co roku
Nevado del
Ruiz 1985

4 Duża
Eksplozywne
silne

10–25
km

0,1 km³ Co 10 lat

Mayon 1814;
Hekla 1845;
Galunggung
1982;

VEI
Siła

erupcji
opis

Wysokość
słupa

popiołów

Ilość
materiału

Częstotliwość Przykład

5

Bardzo
duża

Paroksyzmowe
10‐25
km

1 km³ Co 100 lat

Fuji 1707;
Askja 1875;
St. Helens
1981

6 Kolosalne >25 km 10 km³ Co 100 lat

Krakatau
1883;
Ulreung
7350 p.n.e.;
Crater Lake
5070±p.n.e.

7 Superkolosalne >25 km 100 km³ Co 1000 lat

Kakai 4350
p.n.e.;
Tambora
1815

8 Megakolosalne >25 km
1000 km³
(i więcej)

Co 10000
lat

Yellowstone

Słownik
lawa

magma wydobywająca się na powierzchnię ziemi podczas erupcji wulkanicznych, silnie
odgazowana, przemieszczająca się ruchem laminarnym lub rozpylana w postaci fontanny

magma

naturalny, gorący i ruchliwy stop tworzący się lokalnie i okresowo wskutek częściowego
wytapiania skał w górnym płaszczu Ziemi lub w skorupie ziemskiej; może się składać
tylko z fazy ciekłej lub zawierać także fazy: stałą (relikty niestopionego materiału
źródłowego oraz nowo wykrystalizowane minerały) i gazową, wydzielającą się podczas
wznoszenia się magmy do poziomów o niższym ciśnieniu

Grafika interaktywna

Polecenie 1
Przeanalizuj grafikę interaktywną. Wykaż związek między miejscami występowania
wulkanów a budową geologiczną Ziemi.

1

Kilauea – czynny wulkan położony w archipelagu Hawajów. Należy do wulkanów efuzywnych.
W skali VEI ma stopień 0.

1
2

3 4

5

6

7 8

9

2

Etna – czynny stratowulkan położony we Włoszech, na wschodnim wybrzeżu Sycylii. Obecnie
jest najwyższym i największym stożkiem wulkanicznym w Europie. W skali VEI ma stopień 1.

3

Galeras – aktywny wulkan eksplozywny w południowo-zachodniej Kolumbii, położony w paśmie
Kordyliery Środkowej. W skali VEI ma stopień 2.

4

Nevado del Ruiz – wulkan eksplozywny położony w Kordylierze Środkowej w Kolumbii. W skali
VEI ma stopień 3.

5

Hekla – wulkan eksplozywny w południowo-zachodniej Islandii. Jest to najwyższy czynny wulkan
wyspy. W skali VEI ma stopień 4.

6

Fudżi – czynny stratowulkan będący zarazem najwyższym szczytem Japonii. W skali VEI ma
stopień 5.

7

Krakatau – wyspa wulkaniczna, znajdująca się w Cieśninie Sundajskiej, pomiędzy wyspami
Sumatra i Jawa w Indonezji. Wyspa jest aktywnym wulkanem klasyfikowanym jako stratowulkan.
W skali VEI ma stopień 6.

8

Tambora – czynny wulkan na wyspie Sumbawa w Indonezji; zaliczany do stratowulkanów.
W skali VEI ma stopień 7.

9

Yellowstone – obecnie kaldera superwulkanu, położona jest nad plamą gorąca i jest pozostałością
po gigantycznych eksplozjach. Ma najwyższy stopień w skali VEI.

Obszary aktywności sejsmicznej i występowanie wulkanów na świecie
Źródło: USGS Maps, domena publiczna.

Sprawdź się

Pokaż ćwiczenia: 輸醙難

Ćwiczenie 1

Wybierz zakończenie zdania.

Wulkanizmem nazywamy:

kształt stożków wulkanicznych.

procesy związane z wydobywaniem się magmy na powierzchnię.

miejsce, w którym na powierzchnię kontynentów lub na dno morza punktowo
wydobywają się lawa i inne produkty wulkaniczne.

Ćwiczenie 2

Oceń, czy poniższe stwierdzenia są prawdziwe czy fałszywe.

Stwierdzenie Prawda Fałsz

Od ciśnienia gazów oraz temperatury i lepkości lawy
zależy przebieg erupcji oraz kształt stożków

wulkanicznych.

Do erupcji dochodzi na powierzchni lądów oraz na dnach
mórz i oceanów.

Na świecie rozpoznanych jest obecnie około 50 czynnych
wulkanów.







 

 

 

輸

輸

Ćwiczenie 3

Wymień typy wulkanów, które wyróżniamy w zależności od rodzaju produktów erupcji.

Ćwiczenie 4

Rozwiąż krzyżówkę.

1.

2.

3.

4.

5.

1. Najistotniejszy element budowy wulkanu centralnego.

2. Rodzaj wulkanu tworzący łagodne i rozległe wzniesienia; mający krater o znacznej
średnicy, zbudowany z lawy bazaltowej.

3. Państwo, w którym występuje najbardziej okazały wulkan eksplozywny (Aquan).

4. Państwo w Afryce Środkowej, w którym znajdują się współczesne plamy gorąca.

5. Inna nazwa wulkanu mieszanego.

輸

輸

Ćwiczenie 5

Wybierz zdania opisujące plamy gorąca.

Wulkany w tej strefie pojawiają się na powierzchni sporadycznie w postaci
niewielkich wysp.

występują na Hawajach, w Kamerunie, w Parku Narodowym Yellowstone w USA,
na Islandii, na Galapagos, na Azorach, na wyspie Reunion czy wyspach Polinezji
Francuskiej.

Są to miejsca, gdzie prądy konwekcyjne w płaszczu ziemskim dostarczają ciepło,
które potrafi przetopić litosferę i umożliwić wędrówkę magmy ku powierzchni ziemi.

Występują w strefach ry�owych, gdzie rzadka, zasadowa magma z płaszcza Ziemi
wypływa na jej powierzchnię.

Ćwiczenie 6

Źródło: Englishsquare.pl sp. z o.o, licencja: CC BY-SA 3.0.

Ćwiczenie 7

Uzupełnij tekst odpowiednimi wyrazami, wybierając z podanych poniżej.

W 1982 r. wprowadzono podział erupcji na podstawie wskaźnika . Oparty jest na

wartościach wydobywającego się materiału piroklastycznego, chmury

pyłów wyrzuconych do atmosfery oraz opisowych wybuchu (od łagodnego po

). Najwyższy stopień przypisano do w historii Ziemi erupcji wulkanicznych.

określeniach kolosalny wielkość największych najmniejszych objętości

wysokości megakolosalny eksplozywności









輸

醙

醙

Ćwiczenie 8

Wyjaśnij, dlaczego wulkany o stopniu 0–2 w skali VEI wybuchają częściej niż te o stopniu 7–
8.

難

Dla nauczyciela

SCENARIUSZ LEKCJI

Imię i nazwisko autorki: Ewa Malinowska

Przedmiot: geografia

Temat zajęć: Obszary wulkaniczne na Ziemi

Grupa docelowa: III etap edukacyjny, liceum i technikum, zakres podstawowy, klasa I

Podstawa programowa

V. Litosfera: związek budowy wnętrza Ziemi z tektoniką płyt litosfery, procesy wewnętrzne
i zewnętrzne kształtujące powierzchnię Ziemi i ich skutki, skały.

Uczeń:

2. wyjaśnia przebieg głównych procesów wewnętrznych prowadzących do urozmaicenia
powierzchni Ziemi (ruchy epejrogeniczne, ruchy górotwórcze, wulkanizm, plutonizm,
trzęsienia ziemi).

Kształtowane kompetencje kluczowe:

kompetencje w zakresie rozumienia i tworzenia informacji,
kompetencje matematyczne oraz kompetencje w zakresie nauk przyrodniczych,
technologii i inżynierii,
kompetencje osobiste, społeczne i w zakresie umiejętności uczenia się.

Cele operacyjne

Uczeń:

dowiaduje się, czym są obszary wulkaniczne,
analizuje występowanie obszarów wulkanicznych na kuli ziemskiej,
poznaje klasyfikacje wulkanów,
poznaje najważniejsze wulkany i wskazuje je na mapie.

Strategie nauczania: asocjacyjna, badawcza (problemowa)

Metody i techniki nauczania: blended learning, IBSE

Formy zajęć: praca w grupach

Środki dydaktyczne: e‐materiał, komputer, projektor multimedialny, tablety, atlas
geograficzny, mapa ścienna, mapa konturowa, zeszyt przedmiotowy

Materiały pomocnicze

J. Makowski, Geografia fizyczna świata, Wydawnictwo Naukowe PWN, Warszawa 2004.

W. Mizerski, Geologia dynamiczna, Wydawnictwo Naukowe PWN, Warszawa 2018.

PRZEBIEG LEKCJI

Faza wprowadzająca

Przedstawienie celów lekcji.
Wprowadzenie do tematu lekcji poprzez omówienie/przypomnienie pojęć „procesy
wulkaniczne”, „wulkanizm” oraz budowy wulkanu i klasyfikacji wulkanów.

Faza realizacyjna

Podział uczniów na grupy (liczebność grup określa nauczyciel), omówienie zasad
wykonania zadania; zadaniem grup jest analiza tekstu i ilustracji zawartych
w e‐materiale, wspomagana pracą z atlasem i mapami.
Burza mózgów z udziałem wszystkich uczniów służąca określeniu kryteriów lokalizacji
wulkanów i stref wulkanicznych na kuli ziemskiej (występowanie stref sejsmicznych,
ruchów górotwórczych, procesów tektonicznych, plam gorąca itp.).
Dyskusja na temat zgłoszonych przez uczniów kryteriów, podczas której uczniowie
wspólnie z nauczycielem analizują giełdę pomysłów, wybierają najtrafniejsze kryteria
i uzasadniają swoje stanowisko.
Kilkuminutowa dyskusja w grupach uczniów, podczas której wykorzystane zostaną
mapy z atlasu, informacje, schematy, ilustracje zawarte w e‐materiale, stosując
określone wcześniej kryteria i wskazując rejony o wysokiej i umiarkowanej aktywności
wulkanicznej; zaznaczenie na mapie konturowej rejonów wulkanicznych.
Prezentacja przy tablicy/mapie ściennej świata przez wybrane grupy uczniów
spostrzeżeń i wniosków oraz map konturowych z zaznaczonymi strefami
wulkanicznymi – po każdej prezentacji dyskusja z udziałem wszystkich uczniów.
Wyświetlenie grafiki interaktywnej w celu weryfikacji sformułowanych wniosków,
wyjaśnienie wątpliwości i usystematyzowanie dotychczasowej wiedzy; uczniowie
porównują wyznaczone przez siebie rejony występowania stref wulkanicznych
z grafiką, komentują ewentualne różnice.
Podsumowanie prezentowanych w dyskusji i prezentacji treści mające na celu
wskazanie ogólnych prawidłowości i relacji między występowaniem wulkanów i stref
sejsmicznych o zróżnicowanej aktywności a warunkującymi je czynnikami związanymi
m.in. z budową geologiczną, ruchami górotwórczymi i procesami tektonicznymi.

Sporządzenie notatki w zeszycie zawierającej syntetyczne podsumowanie
przeprowadzonej dyskusji i prezentacji.
Prośba nauczyciela o wykonanie kilku wskazanych ćwiczeń z e‐materiału
i przedstawienie rezultatów.

Faza podsumowująca

Podsumowanie i utrwalenie nowej wiedzy poprzez zadawanie pytań przez nauczyciela
i udzielanie odpowiedzi przez uczniów.
Ocena aktywności i przypomnienie celów zajęć.

Praca domowa

Wykonanie wskazanych przez nauczyciela ćwiczeń zawartych w e‐materiale.
Zapoznanie się z pozostałymi informacjami w domu.
Praca pisemna/prezentacja multimedialna dotycząca przyczyn zmian aktywności
wulkanicznej (np. „Dlaczego wulkany wygasają?”); uczeń może korzystać z różnych
źródeł informacji i przedstawić konkretne przykłady wulkanów.

Wskazówki metodyczne opisujące różne zastosowania danego multimedium

Grafika interaktywna może być wykorzystana przez ucznia w fazie przygotowania do lekcji
– uczeń samodzielnie analizuje występowanie wulkanów i stref wulkanicznych na kuli
ziemskiej i wskazuje możliwe przyczyny tego stanu. Podczas lekcji, w fazie realizacyjnej,
uczniowie prezentują wyniki swojej analizy i nad nimi dyskutują.

Grafika interaktywna znajdzie też zastosowanie podczas samodzielnej pracy ucznia w domu
i w czasie lekcji mającej na celu powtórzenie materiału z bloku tematycznego dotyczącego
litosfery. Może być także wykorzystana podczas lekcji dotyczącej czynników
endogenicznych kształtujących powierzchnię Ziemi (zakres podstawowy: V. 1).

