

Lizište Kedarnat (Zaslugom: Vaibhav Kaula, Univerzitet u Šefildu, UK)

Povećanje broja klizišta izazvana ljudskim delovanjem

Klizišta su velike količine zemljišta, stena, kamenja, mulja koja se kreću niz planinsku kosinu ili liticu. Ona mogu naneti velike štete ljudima kao i na zgradama. Do klizišta može doći usled obilnih padavina. Zemljište koje je natopljeno vodom slabije njegovu strukturu i počinje da klizi nizbrdo. Takođe, klizišta mogu biti uzrokovana ljudskim aktivnostima kao što su rudarstvo ili građevinski radovi. Čvrstoću tla mogu oslabiti aktivnosti kao što su iskop zemlje/stena, miniranje u kamenolomima i rudnicima.

U novoj studiji objavljenoj u časopisu *Prirodne opasnosti i Nauka o sastavu Zemlje* (*Natural Hazards and Earth System Sciences*), istraživači Melani Froud i David Petley sa britanskog Univerziteta Šefild, proučavali su klizišta širom sveta koja su se dogodila između 2004. i 2016. godine. Usredili su se na fatalna klizišta, tj. ona koja odnose ljudske žrtve. Hteli su više da saznaju o opasnim klizištima koja su ugrozila živote ljudi i što ih je prouzrokovalo.

Prikupili su informacije o više od 4800 klizišta širom sveta i otkrili da je u njima poginulo preko 50.000 ljudi, od 2004. do 2016. godine. Većina tih klizišta (75% ili 3 od 4) dogodila su se u Aziji. Većina klizišta (79%, 8 od 10) uzrokovana su padavinama.

Takođe, istraživači su otkrili da zbog ljudskih aktivnosti broj kobnih klizišta u svetu raste. Naučnici veruju da ukoliko bi se zakonski regulisale aktivnosti kao što su rudarstvo, izgradnja puteva i zgrada i na pravi način osigurala gradnja, većina kobnih klizišta bi se mogla izbjegći.

Obrazovanje je takođe važno. „Naišli smo na nekoliko nesreća u kojima su stradala deca dok su sa klizišta sakupljala glinu u boji za ukrašavanje kuća za vreme verskih festivala u Nepalu. Obrazovne ustanove koje promovišu bezbedan rad na ovim brdovitim područjima moći će da zaštite živote dece i ljudi“, kaže Melanie.

Find out more

Razgovarajte sa nastavnikom/-com ili roditeljima

Šta uzrokuje klizišta?

Na koji način bi se broj žrtava smanjio u klizištima?

Saznajte više o klizištima iz videa Nacionalne geografije: <https://egu.eu/4R8HYF/>.

Ovo je dečja verzija saopštenja Evropske Geonaučne Unije (EGU) '[Landslides triggered by human activity on the rise](#)' („Povećanje broja klizišta izazvana ljudskim delovanjem“). Tekst je napisala Bárbara Ferreira (EGU menadžerka za medije i komunikaciju), za naučnu javnost recenzirali Melani Froud (Departman za geografiju Univerziteta Šefild, UK) i Kindi MoraStok (Departman za studije o Zemlji sa Univerziteta Koncepción, Čile), a za korišćenje u obrazovne svrhe priredila Monika Menesini (nastavnica za nauku u penziji, Italija). Verziju na srpskom jeziku priredila Marina Drndarski (nastavnica biologije u OŠ „Drinka Pavlović“ Beograd, Srbija). Za više informacija pogledajte: <http://www.egu.eu/education/planet-press/>.

