

Paragraaf 2

Wat is een stad?

4 kenmerken:

- Een bepaalde, per land verschillende, omvang.
- Een hoge bebouwingsdichtheid in vergelijking met het omringende gebied.
- Een beroepsbevolking die vrijwel uitsluitend werkt in de secundaire en tertiaire sector.
- Een groot aantal functies voor het gebied rond de stad.

Megastad: Wanneer er meer dan 10 miljoen inwoners zijn.

Wereldstad: Heeft veel inwoners én is voor een groot deel van de wereld een belangrijk centrum op het gebied van economie, cultuur en politiek.

Hoofdstad: Is in een land meestal de belangrijkste stad.

Hoe groot is de spreiding van grote steden?

Stedelijk netwerk: grote steden met elkaar verbonden. (vaak bij rijke landen)

Primate city: één mega stad, de tweede stad is vele malen kleiner. Vaak zit hier de regering, meeste industrie en diensten en er zijn de beste voorzieningen. De primate city 'zuigt' de rest van het land leeg.

Hoe kun je de spreiding van steden verklaren?

Twee kenmerken voor vestigingsfactoren:

- Site: Kenmerken van het gebied waarin een stad ligt.
(vruchtbaar gedeelte, handelswegen, rivieren, vindplaats grondstoffen)
- Situation: Kenmerken van de ligging van een plaats ten opzichte van andere plaatsen.
(Makkelijk bereikbaar, goede verbinding met andere steden)

Koloniale dubbelstad: kleine kronkelige straatjes én brede rechte straten.

Paragraaf 3

Hoe verandert het stedelijk patroon?

Urbanisatiegraad: welk percentage van de bevolking in steden woont.

(aantal inwoners in steden ÷ aantal inwoners x 100%)

(rijke landen hebben vaak een hogere urbanisatiegraad)

Suburbanisatie: vanuit de centrale stad trekken veel mensen en bedrijven naar plaatsen rond

de stad.

Urbanisatie - verstedelijking: mensen trekken naar de stad.

(in ontwikkelingslanden gaan veel mensen naar de stad)

Belangrijkste redenen van de groei van steden:

- Geboorteoverschot.
- Niet hoge vestigingsoverschot.

Opbouw en verandering in de westerse stad.

Amerikaanse stad (in meerdere steden):

1. Opgezette woonwijken met laagbouw (suburbs; hoger inkomen)
2. Soms een winkelcentrum.
3. Oudere woonwijken (hogere bevolkingsdichtheid, lager inkomen, allochtonen, probleem wijken)
4. Zakencentrum (CBD, chique winkels, kantoren en uitgaansgelegenheden)

Europese steden

5. Opgezette woonwijken met laagbouw (suburbs; hoger inkomen)
6. Soms een winkelcentrum.
7. Oudere woonwijken (hogere bevolkingsdichtheid, lager inkomen, allochtonen, probleem wijken)
8. Zakencentrum (CBD, chique winkels, kantoren en uitgaansgelegenheden)
9. Historische centrum.

Opbouw en verandering in de niet-westerse stad.

Chaos!

De stad heeft:

- Één of meer zakencentra.
- Één zone met overwegend industrie.
- Woonwijken van de rijken.
- De rest krottenwijken:
 - Gevaarlijk (steile helling)
 - Stinkt (fabriek, vuilnisbelt)
 - Ver van het centrum

De meeste oudere wijken zijn opgeknapt, de nieuwe wijken nog niet.

Paragraaf 4

Wonen in een megastad in een ontwikkelingsland.

Urbanisatietempo: stedelijke bevolking neemt toe of af.

Nieuwe mensen:

1. Moet eerst een plekje zien te vinden, hij komt vaak terecht in een krottenwijk dicht bij het centrum.
2. De migrant krijgt voet aan de grond. Hij bouwt een eigen huisje aan de rand van de stad.
3. De migrant heeft zich definitief gevestigd. Hij trekt naar een betere woning in de stad.

Drie grote problemen die een primate city heeft:

- Krottenwijken → huizen van restmateriaal → te veel mensen
- Geen baan → kleine werkjes → geen opleiding
- Vervuiling → smok → veel vervoer

Paragraaf 7

Van stad naar agglomeratie, van agglomeratie naar stedelijk gebied.


Stad en zijn omgeving.

De stad heeft functies waarvan mensen in de wijde omtrek gebruik van maken.

In dorpen zijn minder voorzieningen.

Drempelwaarde. (minimum aantal klanten)

Reikwijdte. (afstand die klanten willen afleggen voor een bepaalde dienst)

Verzorgingsgebied. (gebied dat door één plaats wordt voorzien van goederen en diensten)

Draagvlak. (voldoende mogelijk klanten binnen het verzorgingsgebied)

Paragraaf 8

Arme stad.

- Veel mensen hebben de stad hun rug toegekeerd (hoger inkomen & middeninkomen)
- Veel jongeren/migranten zijn juist naar de stad toegetrokken (lager inkomen)
- Zo verliest de stad een draagkrachtige bevolkingsgroep. Het liefst zou de centrale stad zijn gemeentegrenzen uitbreiden tot aan de randen van het stadsgewest.

Terug naar de stad?

De stad aantrekkelijk maken hoe?;

- Renovatie; veel oude wijken opknappen
- Sanering; afgebroken en opnieuw opgebouwd (woondichtheid neemt af)
- Op verlaten industrie- en haventerreinen worden nieuwe woningen gebouwd.
- Compleet nieuwe wijken worden tegen de oude stad aan gebouwd (vinox-locatie)

Door deze 4 ideeën ontstaat een compacte stad; gebruik de stedelijke ruimte zo goed mogelijk en spaar de open ruimte buiten de stad.

- Gentrificatie; wanneer vervallen, oude wijken worden opgeknapt en weer worden bewoond door welgestelde bevolkingsgroepen. (facelift)

Van probleemwijk naar prachtwijk.

Achterstandswijken → vaak niet-westerse allochtonen, mensen met een laag inkomen.

Deze mensen leven vaak gescheiden van andere stadsbewoners; segregatie.

Bij de achterstandswijken worden dingen opgeknapt:

- Publieke ruimte (pleinen, parken, straten)
- Er worden trapveldjes, speeltuinen aangelegd, maar ook betere straatverlichting.
- De ruggengraat wordt ook ondersteund (buurtwinkels, cafés en buurthuizen)
- Er komt een kleine politiepost, en er loopt een buurtwacht voor de veiligheid.

Paragraaf 9

Nederland: deel van een groter geheel.

stad → agglomeratie → stadsgewest → stedelijk gebied → stedelijke netwerk

- Stedelijk gebied: gebied waarin een aantal stadsgewesten liggen die met elkaar verbonden zijn.
- Stedelijk gebieden worden verbonden door corridors (snelwegen, spoorlijnen en waterwegen)
 - OW corridor: Randstad- Ruhrgebied- Oost Europa
 - NZ corridor: Randstad- België- Frankrijk- Zuid Europa

De opbouw van het Europese stedelijke netwerk.

Belangrijk voor de rol die aan een stedelijk gebied speelt is haar bereikbaarheid → zorg dat je stedelijk gebied een knooppunt (waarin een clusterig van verschillende activiteiten optreedt, de activiteiten helpen elkaar (verkeerskundig en economisch)) wordt in een internationaal netwerk

Metropool/ wereldstad; stad die op wereldniveau een belangrijke politieke, economische en/of culturele functie heeft.