2.1) Bevolkingsgroei in Duitsland

Bevolkingsgroei
Bevolking groeide tot 2002 (82,5 miljoen). Na 2002 nam het inwoneraantal af.
Natuurlijke bevolkingsgroei: al vanaf 1972 kent Duitsland een sterfteoverschot.
Sociale bevolkingsgroei: door de komst van immigranten groeit de bevolking tot
het begin van deze eeuw.

Migratie
Na 1950 drie groepen migranten naar Duitsland:
· Terugkeer van Duitsers: Na WOII moest Duitsland landdelen afstaan aan Polen en Rusland. 11 miljoen mensen vertrokken naar Duitsland. Na 1990 terug keer van honderdduizenden Volks Duitsers.
· Gastarbeiders: Na 1960 arbeiderstekort in Duitsland. Migranten uit Zuid-Europese landen (vooral Turkije), later ook veel uit Oost-Europa (vooral Polen).
· Vluchtelingen: Na 1990 veel vluchtelingen uit ontwikkelingslanden. Door strengere wetgeving neemt dit aantal snel af.

Leeftijdsopbouw
Vergrijzing in Duitsland toegenomen door:
· Geboortegolf na 1950.
· Ontgroening na 1964. (vanaf 1964 steeds minder geboorte)
· Sterk stijgende levensverwachting.

De toekomst
Inwonersaantal zal sterk afnemen, in 2050 mogelijk wel met 10 miljoen inwoners.

2.2) Verschillen tussen regio’s
[image:]
 Twee staten
In grote delen van Oost-Duitsland krimpt de bevolking. Na WOII twee staten:
· Oost-Duitsland: communistisch met als bondgenoten Sovjet-Unie.
· West-Duitsland: kapitalistisch met als bondgenoot de VS.

Krimp in Oost-Duitsland
Hereniging in 1989; Westen: rijk en modern, oosten: vervallen en arm.
In het oosten: landbouw en industrie verouderd veel banenverlies.
Steden en platteland lopen leeg. Mensen irrigeren naar het westelijk deel van Duitsland. Vooral jonge mensen vertrokken waardoor de vergrijzing nog sneller toe neemt.

Voorzieningen
De voorzieningen verdwijnen. Door de krimp van de bevolking zijn er niet genoeg klanten.

Krimp en groei
In westelijk deel van Duitsland: sommige delen krimp, andere delen groei. Bevolkingskrimp: platteland en oude industriegebieden (zoals Ruhrgebied) geen werkgelegenheid.
Bevolkingsgroei: Stedelijke gebieden (München) moderne industrie en dienstverlening.
Toename van het aantal huishoudens in vooral westelijke deelstaten.

2.3) De verstedelijking van Duitsland

Stedelijke gebieden
Vergelijkbaar proces als Nederland. Door suburbanisatie zijn agglomeraties en stedelijke zones ontstaan. Elke stedelijk gebied zijn eigen specialisatie. (bijv. Ruhrgebied industrie)

Suburbanisatie in Berlijn
Tussen 1961 en 1989 was Berlijn een gedeelde stad. Oost-Berlijn was de hoofdstad van DDR.
Tot 1989 geen suburbanisatie mogelijk (muur om de stad). Na 1990 veel suburbanisatie. Veel nieuwbouw in een ring rondom Berlijn.

Gevolgen voor Berlijn
Binnenstad en flatwijken krijgen andere bevolking. Leeggekomen woningen worden ingenomen door arme, werkloze, vaak buitenlandse migranten. Gevolg: segregatie.
Door suburbanisatie en segregatie meer sociale ongelijkheid. Integratie is noodzakelijk om deze sociale ongelijkheid tegen te gaan.

Oost-Duitse steden
Berlijn groeit, andere Oost-Duitse steden hebben te maken met krimp.

2.4) Ruhrgebied

Ontstaan en groei
Na 1870 (begin Industriële Revolutie in Duitsland) begon de ontwikkeling van het Ruhrgebied tot een stedelijke zone, als gevolg van: mijnbouw en industrie.
Woonwijken direct bij de mijn of fabriek. Ongezonde leefomgeving:
· Luchtvervuiling (verbranding van steenkool)
· Bodemvervuiling
· Watervervuiling (afvalwater werd niet gezuiverd)

Bestaansmiddelen
Na 1960 ging het steeds slechter met mijnbouw en industrie. Omschakeling naar moderne dienstensector en hightechindustrie. Werkloosheid is hoog. De bevolking krimpt.

Woonkwaliteit verbeterd
Fabrieken en mijnen sluiten. Grote, verlaten en vervuilde terreinen worden schoongemaakt en opnieuw ingericht. Voorbeelden:
· Parken en natuurgebieden (Ruhrgebied word groener)
· Gebieden opnieuw inrichten als winkelcentrum of uitgangsgebied.
· Verbetering van leefomgeving door aanpak van lucht-, water- en bodemvervuiling.
· Stedelijke vernieuwing door opknappen van woonwijken.
· Oude gebouwen bewaren als industriecultuur en musea.

Bereikbaarheid en infrastructuur
Door forensisme is er veel mobiliteit vroeger veel congestie. Verbetering van de snelwegen heeft tot verbetering geleid.

Ruhrgebied en randstad
Veel overeenkomsten: aantal inwoners, infrastructuur, woonkwaliteit en voorzieningen.
Ook verschillen; Ruhrgebied: krimpt bevolking en Ruhrgebied: nog relatief veel mensen die werken in de industrie.

2.5) Bronnen: Duitsland en Nederland vergelijken

[image:]

[bookmark: _GoBack][image:]
image1.png
Bevolkingsontwikkeling 2008-2030

0tot-5% -10tot -20% [T + 4.6%
5tot-10% [l > -20%

image2.jpeg
Geboortegolf

Natuurlijke bevolkingsgroei
Leeftijdsopbouw 2010
Leeftijdsopbouw 2050

Diagramvorm

Top direct na WOIl
Geboorteoverschot
Gem. jonger dan Duitsland

Vergrijsde
bevolkingsopbouw

granaat

Top in 1963
Sterfteoverschot
Gem. ouder dan Nederland

Sterk vergrijsde
bevolkingsopbouw

Urn of ui

image3.jpeg
Bevolkingsdichtheid

Werkloosheid

Krimpgebieden

NL dichter bevolkt

Geringe werkloosheid

Weinig krimpregio’s

Duitsland vooral in oosten
weinig bevolking

Hogere werkloosheid
vooral in het oosten.
Veel krimpregio’s
Extreem in het oosten

e s

oo

N5 e e e s

et v O o s b i
e o Bt 1t
e e okt s g

T S 1 st D e

o
o e ——

T —
Vi e o

P ——
e o e ok s e st .
Pt

i PR ——

