HOOFDSTUK 2 Nederland verandert

§1 Amsterdam, de opbouw van een stad

Basisboek 157 Model van een stad
(
Met de overeenkomsten tussen steden kun je een [model] van een stad maken.

(
De [binnenstad] is het oudste deel van een stad: werken, winkelen en uitgaan. Veel woonhuizen vervangen door verschillende soorten gebouwen.

(
Het kantoren-, winkel- en uitgaansgebied heet ook wel het stadscentrum. Ook wel [Centrale Zakenwijk] ([Central Business District] in het Engels) genoemd.

(
Om het stadscentrum liggen de [oude woonwijken]. Deze woonwijken zijn nauw verbonden met de opkomst van de [industrie].

(
Aan de rand van de stad is meer ruimte voor [parken] en [sportterreinen]. [Bedrijventerreinen] in de buurt van snelwegen.

§2
Verschillen tussen woonwijken

Basisboek 151 Woningdichtheid en woningbezetting

(
Bij de stadsvernieuwing moet rekening worden gehouden met veranderde omstandigheden.

(
Een afname van het aantal personen per woning leidt tot een [lagere woningbezetting].

(
De [woningdichtheid] is het gemiddeld aantal woningen per vierkante kilometer.
Basisboek 155 Etnische wijken
(
Het apart wonen van bevolkingsgroepen met bepaalde kenmerken in bepaalde wijken heet ruimtelijk segregatie. Twee vormen van segregatie: die tussen inkomensgroepen en die tussen etnische groepen. Ruimtelijke segregatie leidt vaak tot maatschappelijke segregatie.

(
Een etnische wijk is een woonwijk waar vooral mensen [uit één bepaalde etnische groep] wonen. Het bestaan van etnische wijken heeft te maken met drie factoren.

(
In een etnische wijk vind je de [veiligheid] van de eigen groep. Bovendien zijn er [voorzieningen] speciaal voor die groep te vinden.

(
De huizen zijn niet (te) [duur].

(
Er vindt weinig [discriminatie] plaats.

§3
De vernieuwing in het Overtoomse Veld

Basisboek 156 Getto’s
(
De naam getto wordt tegenwoordig gebruikt voor heel arme [etnische wijken], vaak met grote
[problemen].

(
In Nederland staan woonwijken met veel problemen bekend als [probleemwijken of achterstandswijken. Door [herinrichting] en [sociaal-economische] maatregelen wordt geprobeerd de leefbaarheid te verbeteren.

(
Bij herinrichting worden delen van een woonwijk vervangen door dure [koopwoningen].

(
Verschillende vormen van sociaal-economische maatregelen zijn: [verbetering van de veiligheid], [verbetering van (sport)voorzieningen] en [het geven van (taal)cursussen]
§4
Leefbaar platteland

Basisboek 132 Specialisatie en mechanisatie

(
Vroeger: [gemengd bedrijf] met akkerbouw én veeteelt.

Nu: [specialisatie], meestal gericht op één product.

Dat komt door twee veranderingen.

(
De [lonen] zijn sterk gestegen. Gevolg: [mechanisatie], de vervanging van mensen door
machines. Je moet je dan wel richten op één of enkele producten.

(
Door [intensivering]: grotere productie per hectare en per dier. Er is veel gespecialiseerde
kennis nodig. Ook: heel duur.

(
Gevolg specialisatie: [grotere bedrijven]. Alleen die bedrijven kunnen de dure machines,
bestrijdingsmiddelen en kunstmest betalen.

Basisboek 145 Stedelijk of landelijk?
(
Wanneer je van een stad spreekt, verschilt van land tot land.

(
De adressendichtheid is het [aantal adressen binnen een cirkel van een kilometer]. Als huizen dicht bij elkaar staan en er veel hoogbouw is, spreek je van een [hoge] adressendichtheid.
§5
Bio-industrie, voor of tegen?

Basisboek 133 Intensieve landbouw
(
Als er veel gebruik wordt gemaakt van kapitaal en kennis om een [hoge] opbrengst per hectare of per dier te halen, spreek van je [intensieve landbouw]. Er zijn vier vormen.

(
[Sawa’s] zijn akkers die onder water staan en gebruikt worden voor rijstbouw. Deze natte rijstbouw is erg [arbeidsintensief].
(
De glastuinbouw is [kapitaal]- en [kennis]intensief.

(
De [intensieve veehouderij] is kapitaal- en kennisintensief. Veel dieren worden op een klein oppervlak gehouden en het meeste voer moet worden aangekocht uit andere delen van de wereld.

(
De intensieve veehouderij staat ook wel bekend als [bio-industrie]. Het dier is hier een onderdeel van een [industrieel] proces.

(
Bij het behalen van een zo hoog mogelijke productie komt het [welzijn] van de dieren vaak in de knel. Hierover is veel kritiek door [dierenbeschermers].

(
De biologische landbouw is een speciale vorm van landbouw waar zo min mogelijk gebruik wordt gemaakt van [middelen] die het milieu [vervuilen].

