Samenvatting (Over)leven in Europa

16

Samenvatting (Over)leven in Europa

	
	1 Overleven in Europese landschappen

	
	De hoofdvraag in dit hoofdstuk is:

Tot welke veranderingen in het Europese cultuurlandschap en tot welke problemen in de plattelandsgebieden heeft de ontwikkeling van de landbouw gedurende de afgelopen eeuw geleid?


	
	1.1 Van plaggenhut naar wereldboer


	
	Deelvragen
1
Op welke manier veranderden de landbouw en het landschap op de 
Nederlandse zandgronden en hoe komt dat?

2
Wat verklaart de grote omvang van de niet-grondgebonden landbouw in 
Nederland?


	In Nederland is de landbouw o.a. door de dure grond intensief
Gemengd bedrijf vooral op de zandgronden
Waterhuishouding en reliëf
Arme grondsoort heeft bemesting nodig
	Landbouw
( De meeste boeren in Nederland zijn veehouder. Tuinbouw is een nog intensievere vorm van landbouw. De akkerbouw is het meest oppervlakte-extensief. Op de zandgronden komen de meeste gemengde bedrijven voor.

● Het zandlandschap is toeristisch aantrekkelijk vanwege de afwisselende omgeving.
● De hoogteverschillen zijn lastig voor de boer:

- hoger land is vaak te droog, laag land te nat

- zand bevat weinig voedingsstoffen voor de plant.
( Er is mest nodig om iets te kunnen verbouwen.


	Relatie tussen grondwaterstand en hoogteligging

Zelfvoorziening in een systeem van veeteelt in dienst van akkerbouw: een mest-economie
	Veeteelt in dienst van de akkerbouw
( Tot 1900 een open landschap met veel heidevelden.

● Extensieve schapenteelt op de woeste gronden (heidevelden en zandverstuivingen). Alleen op de droge stuwwallen was veel bos.
● De arbeidsintensieve akkerbouw vond plaats op de hoger gelegen essen, rondom de boerderijen.
● Koeien en paarden graasden in de lager gelegen beekdalen dichtbij.
( De hoge graad van zelfvoorziening was mogelijk door dierlijke en plantaardige mest: veeteelt in dienst van de akkerbouw.

Het systeem raakt in de problemen door de sterke bevolkingsgroei.


	Landdegradatie
Kunstmest maakt schapenmest overbodig

Landbouwmechanisatie verhoogt de arbeidsproductiviteit
Schaalvergroting maakt mechanisatie mogelijk.
Kunstmest maakt specialisatie mogelijk, wat leidt tot ontmenging

Nu vaak akkerbouw in dienst van de veeteelt
	Akkerbouw in dienst van de veeteelt
( De bevolkingsdruk leidde tot overbegrazing, waardoor landdegradatie dreigde. Deze milieuramp werd afgewend door de toepassing van kunstmest.

● Daardoor konden grote oppervlakten heideveld worden ontgonnen en bemest. Gevolgen:

- er ontstonden vlakke, lijnrechte ontginningslandschappen
- een toenemende productie en verwerking van voedsel en grondstoffen

- een groeiende welvaart op de arme zandgronden.

● Het gebruik van landbouwmachines verhoogde de arbeidsproductiviteit. Hierdoor trokken velen naar de steden, ook kleinere boeren. Door de noodzaak tot schaalvergroting slokten de grotere bedrijven de kleinste op.

● Specialisatie wordt mogelijk dankzij het gebruik van kunstmest, waardoor een boer zich volledig richt op akkerbouw of op de veehouderij. Het gemengde bedrijf ondergaat dan een proces van ontmenging.
● De veehouderij op de zandgronden verbouwt vaak een deel van het eigen veevoer (maïs, knollen, voederbieten). In dat geval is er sprake van akkerbouw in dienst van de veeteelt.


	Agrarische bevolkingsdichtheid

De niet-grondgebonden landbouw is een combinatie van specialisatie, schaalvergroting en intensivering
	Landbouw zonder land?
( Een hoge agrarische bevolkingsdichtheid komt voor in plattelandsgebieden met een hoog geboortecijfer onder twee voorwaarden:

- gebrek aan vervangende werkgelegenheid op het platteland
- het niet-wegtrekken van de agrarische beroepsbevolking naar elders.

Gevolg is het zoeken naar een combinatie van specialisatie, schaalvergroting en intensivering in veehouderij of tuinbouw.
In de veehouderij ontstond de niet-grondgebonden landbouw (bio-industrie).

Dankzij de aanvoer van veevoeder en de afvoer van mest kan de boer volstaan met een (relatief) klein bedrijfsoppervlak.


	
	1.2 Cultuurlandschappen in Europa


	
	Deelvragen
3
Waardoor worden de grote Europese landschappen gekenmerkt en hoe 
kan de grote verscheidenheid in landschappen worden verklaard?

4
Waarom is het bepalen van de ruimtelijke kwaliteit van landschappen 
belangrijk?


	Steeds meer cultuurlandschappen
Het type landschap hangt af van een combinatie van fysische en sociale factoren

Landbouwpolitiek

Ruilverkavelingen

Verkaveling
	Landbouwlandschappen in Europa
( Europa bestaat vooral uit cultuurlandschap: door de mens ingericht. Veel soorten, van kleinschalige, gesloten tot grootschalige, open landschappen.

( Het ontstaan hangt af van:

- fysische factoren, dus natuurlijke oorzaken
- sociale factoren, dus menselijke oorzaken.

● Voorbeelden van fysische factoren zijn:

- Reliëf. Mensen passen zich aan door het maken van terrassen, greppels en teelten: grasland, bouwland, bos, extensieve veeteelt.

- Grondsoort: rotsachtige streken zijn vaak in gebruik voor extensieve veeteelt. Muurtjes, wallen, houtwallen vormen vaak scheidingen.

De lage veengronden worden gescheiden door greppels en sloten.

- Klimaat: droge gebieden voor extensieve veeteelt. Naarmate meer irrigatie wordt toegepast, wordt het bodemgebruik intensiever.

● Voorbeelden van sociale factoren zijn:

- De manier van ontginning: ‘man made landscapes’ zoals polders, verveningen en heideontginningen zijn vlak, recht en open.

- De eigendomsverhoudingen: grootgrondbezit wordt niet snel opgedeeld. Ook het pachtsysteem, eigendom en erfrecht spelen een rol.

- Het overheidsbeleid: een landbouwpolitiek die gericht is op bedrijfsvergroting wordt bijvoorbeeld met behulp van ruilverkaveling gerealiseerd. In Oost-Europa leidde collectivisering tot schaalvergroting.

- Het bodemgebruik: de mechanisatie in vooral de akkerbouw vraagt om schaalvergroting en een moderne, rationele, strakke verkaveling. De tuinbouw leidt echter tot een kleinschalig, volgebouwd agrarisch landschap.


	Kwetsbaarheid van de landschappelijke kwaliteit

De landschappen zijn de neerslag van de strijd om het bestaan
	Europese cultuurlandschappen
( De landschappen kunnen worden verdeeld naar landschappelijke kwaliteit en naar kwetsbaarheid door te letten op:

● natuurlijkheid ( wordt bedreigd door bevolkingstoename
● openheid ( neemt toe door menselijke activiteiten die het gevolg zijn van het zoeken naar schaalvergroting

● hoogteverschillen ( door het wegtrekken van de mensen verdwijnt de berglandbouw en raken akkertjes en terrassen in verval.


	Drie uitgangspunten:

- economisch nut

- emotioneel belang

- duurzaamheid
	Gebruikswaarde, belevingswaarde en toekomstwaarde

( Planologen en landschapsbeheerders letten op de ruimtelijke kwaliteit van het landschap:

- de gebruikswaarde geeft het economisch nut van het landschap voor de mens aan
- de belevingswaarde geeft het emotionele nut van het landschap voor de mens aan
- de toekomstwaarde drukt de duurzaamheid van een landschap uit.


	
	1.3 Het platteland: verval of herstel?


	
	Deelvragen
5
Waarom vormen schaalvergroting, mechanisatie en specialisatie een 
bedreiging voor het platteland?

6
Hoe probeert de overheid de aantasting van de leefbaarheid van het 
platteland te stoppen?


	De ruilverkaveling moet de productie en productiviteit van de landbouw verhogen

Productielandschap dat aantrekkelijk is voor de agrarische bedrijfsvoering en het gezinsinkomen van de boer

Aantasting van de landschappelijke kwaliteit qua belevingswaarde en toekomstwaarde
	Alles op de schop
( De grote ontginningen worden (vooral na 1945) gevolgd door de ruilverkaveling. Waarom deze grote ingrepen in het landschap?

● Ten eerste: Nederland moet zoveel mogelijk zelfvoorzienend in voedsel zijn.
● Ten tweede: exporteren van landbouwproducten levert veel geld en werk op.

Voorwaarde: de efficiëntie van het boerenbedrijf moet omhoog! Een middel om dit te bereiken is de ruilverkaveling, dat wil zeggen:

( een herinrichting van het agrarisch landschap met steun van de overheid om de productie en productiviteit van de landbouw te verhogen.

Dit wordt bereikt door middel van vijf belangrijke activiteiten:

● het ruilen van kavels, zodat ze dichtbij en aaneengesloten bij de boerderij liggen
● het vergroten van de bedrijven, door kleine boeren uit te kopen
● het aanpassen van de percelen: groter, rechter en vlakker
● het regelen van de waterhuishouding: sloten, gemalen, rechte beken
● het verbeteren van de toegankelijkheid: erfverharding, wegen, e.d.


	Een vicieuze cirkel in de teruggang van leefbaarheid, inwoneraantal en voorzieningenniveau

Het positieve beeld van de landbouw en het platteland verandert in negatieve zin. Vooral de intensieve veehouderij krijgt kritiek
	Platteland in verval
( Er komt protest tegen de aantasting van de leefbaarheid van het platteland, deels uit nostalgie.

● Mechanisatie en schaalvergroting leiden tot vertrek uit de dorpen, vooral uit de akkerbouwgebieden. Het draagvlak voor voorzieningen verdwijnt en daardoor vertrekken nog meer inwoners.

● Er komt protest tegen de aantasting van het milieu in de plattelandsgebieden. Gifstoffen, stank en overbemesting worden bepalend in het beeld dat de stedeling heeft van het platteland.

● Er komt protest tegen het subsidiëren van overproductie (die gedumpt wordt in de Derde Wereld).

● De consument wordt bewuster als het gaat om de voedselkwaliteit.

● De voedselveiligheid, het dierenwelzijn en de diergezondheid laten soms te wensen over.


	Landinrichtingsplan
Ecologische hoofdstructuur EHS
Beekherstel om verdroging tegen te gaan

Herinrichting van de zandgronden met de Reconstructiewet.
Deze wet kent o.a.:

Intensiveringsgebieden

Extensiveringsgebieden

Natura 2000
Bufferzones

Leefbaarheid platteland
	Een andere kijk op het landelijk gebied
( Het ruimtelijk beleid werd aangepast door de Ruilverkaveling Oude Stijl te vervangen door Landinrichtingsplannen. Hierin wordt ook aandacht besteed aan:

- recreatie
- woonomgeving
- natuurwaarden.

Hierdoor neemt de belevingswaarde van het landschap toe.

Van belang is ook dat ontwatering kan leiden tot verdroging. Daarom wordt in veel landinrichtingsplannen ook beekherstel opgenomen.

● De herinrichting van de zandgronden sluit hier op aan. Juist op de zandgronden staat het afwisselende landschap onder druk, door:

- schaalvergroting in de akkerbouw en stallenbouw (megastallen)

- intensivering van tuinbouw en veehouderij.
● Binnen het kader van de Reconstructiewet wijst de overheid Landbouwontwikkelingsgebieden aan, waar de bio-industrie kan uitbreiden. Deze worden intensiveringsgebieden genoemd. Een probleem is om de juiste locaties hiervoor te vinden, vanwege de bestaande milieuregels.

In deze intensiveringsgebieden kunnen megastallen komen, die uitbreiding van kleinere bedrijven kunnen belemmeren.

● In de extensiveringsgebieden wordt de bio-industrie teruggedrongen. Deze gebieden zijn gereserveerd voor de woonfunctie, de recreatiefunctie en natuurbehoud.

De Ecologische Hoofdstructuur (EHS) past in Natura 2000, een Europees netwerk van natuurgebieden.

Rond natuurgebieden liggen bufferzones, die de bedrijfsvoering van de intensieve landbouw beperken.

Dankzij de Reconstructiewet wordt de leefbaarheid op de zandgronden sterk verbeterd: natuur, landbouw, recreatie, waterhuishouding, leefbaarheid van dorpen.


Samenvatting (Over)leven in Europa

	
	2 Landbouw, landschap en liberalisering

	
	De hoofdvraag in dit hoofdstuk is:

Wat zijn de gevolgen van de toenemende vrijhandel in landbouwproducten voor de landbouw en het landschap in Europa?


	
	2.1 Op bezoek bij de boer


	
	Deelvragen
1
Hoe werkt een modern veehouderijbedrijf op de zandgronden?

2
Hoe is een veehouderij verbonden met de internationale economie?


	
	Het Nederlandse landbouwbedrijf
( Een onderzoek bij de boer.

● Een gezinsbedrijf met een meewerkende zoon als bedrijfsopvolger. De boer is lid van een landbouworganisatie.


	Productiefactoren

Voor- en nadelen van zandgrond

Goed ondernemerschap vergt blijvend investeren en gericht zijn op efficiënte bedrijfsvoering
	De productiefactoren natuur, arbeid en kapitaal
( In een agrarisch bedrijf zijn drie productiefactoren van belang: de input, namelijk grond/natuur, arbeid, kapitaal.

● Het bedrijfstype is veehouderij in een halfopen landschap op licht heuvelachtige zandgrond.

● Voordelen van de grondsoort zand:

- goed doorlatend

- gemakkelijk bewerkbaar.

● Nadelen zandgrond:

- niet vruchtbaar, weinig natuurlijke voedingsstoffen

- droogtegevoelig ( verbruik van irrigatiewater is aan regels gebonden.

● Het voortbestaan van het bedrijf is alleen mogelijk door te blijven investeren:

- uitbreiding/schaalvergroting

- zo doelmatig mogelijk werken, o.a. door te mechaniseren.

● Bedrijfsdoelen zijn melk- en vleesproductie.

● Een probleem is de schaarse en dus dure grond. Ook arbeid is duur. Machines kunnen de arbeid deels vervangen, maar zijn ook duur in aanschaf (en onderhoud). Veel geld zit er ook in de bedrijfsgebouwen (ligboxenstallen).

● De ruilverkaveling was een oplossing voor de kleine en versnipperde landerijen.


	Zonder kunstmest geen melk
	Wat het boerenbedrijf in gaat
( De aanschaf van kunstmest is nodig omdat de eigen mestproductie onvoldoende is om de zandgrond voldoende vruchtbaar te houden.

Bestrijdingsmiddelen dienen om de productie te verhogen.


	Bereikbaarheid is een voorwaarde voor de commerciële, marktgerichte melkveehouderij
	Wat het boerenbedrijf uit gaat
( De afzet van melk en vlees zorgt voor de inkomsten.

● Afval wordt gecontroleerd afgevoerd: de vervuiler betaalt.

De bereikbaarheid is van groot belang, omdat het bedrijf gericht is op de (wereld)markt.


	Overheidssteun nodig
	Overheid en inkomen

( Bedrijfstoeslagen zijn nodig om te kunnen voortbestaan als boer.

Hoe groter het bedrijf, hoe hoger de inkomenssubsidie.

De vroegere productsubsidie leidde tot overschotten.

In een geliberaliseerde wereldmarkt zal een boer meer afhankelijk zijn van de marktprijzen dan nu.

● De wereldmelkprijs schommelt sterk, dus moet een boer voldoende financiële reserves hebben.

Het geheim van overleven: samenwerken, kostenverlagend werken, goed geïnformeerd blijven, zaken op grotere schaal aanpakken, intensiever werken en kritisch blijven op je functioneren.

● De WTO is voor een Nederlandse veehouder belangrijk: vrije en eerlijke concurrentie biedt mogelijkheden om te overleven als boer.


	
	2.2 Landbouw en platteland in Europa


	
	Deelvragen
3
Waarom vonden er veranderingen plaats in het Europese 
landbouwbeleid?
4
Wat zijn de gevolgen van de toenemende vrijhandel voor landbouw 
en landschap in Nederland en in Europa?


	Interne markt: vrij verkeer van goederen, mensen en geld

Binnen Fort Europa open grenzen en vrijhandel

Concurrentie dwingt tot herstructurering van de verouderde Europese landbouw

Protectionisme om invoer van buiten Europa tegen te gaan

Productsubsidies leiden tot overproductie

Hervorming van het landbouwbeleid door productiequota (melk) en inkomenssubsidies
	Van dorp naar Europa

( Oprichting van de EEG in 1957 met zes lidstaten: Benelux, Duitsland, Frankrijk en Italië met hoofdstad Brussel.

● De Europese Commissie zet in op vrijhandel binnen de nieuwe Europese gemeenschap. De interne markt kent vrij verkeer van:

- goederen

- personen

- kapitaalstromen.

( De achterblijvende landbouw kon niet concurreren op de wereldmarkt. Bescherming tegen import zou op de lange duur averechts uitpakken.

( Om de buitenlandse concurrentie het hoofd te kunnen bieden, wordt het gemeenschappelijk landbouwbeleid (GLB) uitgedacht. De vier basisbeginselen zijn:
● Een boer heeft recht op een redelijke levensstandaard. Daarmee is de leefbaarheid van het platteland ook verzekerd.

● De consument mag rekenen op redelijke prijzen en op beschikbaarheid van voldoende voedsel.
● Prijsschommelingen moeten beperkt blijven. De boer kan op die manier veilig investeren.
● ‘Europa’ moet zoveel mogelijk zelfvoorzienend zijn voor landbouwproducten. Hoge invoerrechten beschermen de Europese landbouw tegen goedkope importen.

( Het GLB is een groot succes. Dankzij productsubsidies worden de vier basisdoelen bereikt. Maar het beleid schiet door: er ontstaan grote overschotten die door veel subsidie op export worden weggewerkt.

● Na de uitbreiding tot Europese Unie hadden ook de nieuwe lidstaten recht op dezelfde landbouwregelingen. Dit zou te duur worden. Een hervorming van het landbouwbeleid bleek noodzakelijk.

De eerste stap daarin was het instellen van melkquota.

Een volgende stap was het vervangen van de productsubsidies door inkomenstoeslagen. Die zijn hoger naarmate:

- een bedrijf groter is

- duurzamer, veiliger en diervriendelijker wordt gewerkt

- de leefbaarheid van het platteland wordt versterkt.


	De economische dimensie van het nieuwe landbouwbeleid

Invoertarieven en uitvoersubsidies worden beperkt om oneerlijke concurrentie te voorkomen
	Economische gevolgen van het Landbouwbeleid Nieuwe Stijl

( Vanuit de economische dimensie gezien:
● gaan de geldstromen meer naar achterblijvende randgebieden in Europa
● wordt meer geconcurreerd met de wereldmarkt en verdwijnt het melkquotum
● wordt het proces van globalisering versneld volgens afspraken binnen de WTO.
( WTO: subsidies zijn meestal een oneerlijke vorm van concurrentie.

Invoertarieven en uitvoersubsidies beperken de kansen van de kleine boeren in de Derde Wereld namelijk. Verkopen beneden de kostprijs (dumping) wordt verboden.


	Meer aandacht voor krimpgebieden

Plattelandsontwikkelingsbeleid

Multiplier-effect

‘Een welvarende boerenstand = een gezond platteland’

Europees Landbouwfonds voor Plattelandsontwikkeling
	Europees plattelandsbeleid

( Bijna driekwart van de Europese begroting ging naar landbouw. Dat was goed voor de boeren,maar niet zo goed voor het platteland.

● Mechanisatie, ruilverkaveling en bedrijfsvergroting veranderden het kleinschalige platteland in een productielandschap.

Vooral de akkerbouwgebieden maakten deze geografische schaalvergroting door. Het perifere platteland raakte ontvolkt en het voorzieningenniveau daalde.

● De EU wil de leefbaarheid van het platteland weer versterken en vooral de krimpgebieden krijgen aandacht. Verschillende actoren proberen hierbij hun eigen belangen te behartigen: landbouworganisaties, natuurorganisaties, recreatieve spelers, bewonersverenigingen etc.

( Inkomenssubsidie past bij het plattelandsontwikkelingsbeleid, want:
1) de landbouw is een belangrijke pijler in de welvaart op het platteland: boerengezinnen zijn consumenten en een landbouwbedrijf is werkgever met een hoog ‘multipliereffect’: een landbouwbedrijf verschaft directe en indirecte werkgelegenheid aan meerdere mensen.

( Scholing en ontwikkeling van boeren is van het grootste belang.
2) de verscheidenheid in landschappen kan zo behouden blijven.
Het gemiddelde inkomen op het platteland is lager dan in verstedelijkte gebieden, maar toch is voor velen het platteland een goed gebied om te leven: de woonomgeving heeft een regionale identiteit.

Plattelandsontwikkeling is een zaak van de EU:

- te duur voor sommige landen

- veel problematiek is grensoverstijgend.
Steun komt uit het Europees Landbouwfonds voor Plattelandsontwikkeling, ELFPO, ook Nederland profiteert daarvan.


	
	2.3 Bergboeren en polderkoeien


	
	Deelvragen
5
Wat is het verband tussen de toenemende vrijhandel en de 
processen van intensivering, schaalvergroting, industrialisering en 
marginalisering in de landbouw?

6
Hoe reageert de Oostenrijkse landbouw op de veranderingen in de 
wereldhandel?

7
Waarom zijn steeds meer boeren genoodzaakt om hun inkomen aan 
te vullen en hoe doen ze dat?


	Marginalisering van gebieden met ongunstige natuurlijke omstandigheden en geïsoleerde ligging

Dit zijn expulsiegebieden, waar de natuurlijke omstandigheden door het vertrek van de mens nog slechter worden

Afname van de biodiversiteit

Less Favoured Areas
	Verandering van Europese plattelandsgebieden
( Op het Europese platteland zijn vier ontwikkelingen gaande:
● intensivering: verhoging van de productie per werkende in de landbouw ( dichtbevolkte kerngebieden met een hoge welvaart en dure grond.
● schaalvergroting: vooral in de uitgestrekte open akkerbouwgebieden ( kleine bedrijven verdwijnen, grotere bedrijven groeien door.
● industrialisering: een combi van bovenstaande twee ( in dichtbevolkte en rijke gebieden zoals Nederland met zijn tuinbouw en bio-industrie.

● marginalisering: in gebieden waar landbouw moeilijk is door:

- slechte bereikbaarheid / geïsoleerde ligging

- ongunstige natuurlijke omstandigheden ( minder begunstigde regio’s zoals bergstreken en verre eilanden ( expulsiegebieden, ver van de stedelijke concentratiegebieden.

( In de minder begunstigde regio’s zijn de natuurlijke omstandigheden ongunstig ( de boeren trekken er weg. Gevolgen:

- afname biodiversiteit, het land verwildert; ontstaan maquis bijvoorbeeld

- landdegradatie, onderhoud van terrassen en bossen e.d. blijft achterwege ( erosie en bosbranden.
● Het beschermingsprogramma Less Favoured Areas (LFA) is bedoeld om de oorspronkelijke en aantrekkelijke landschappen te behouden.
● Subsidie wordt verstrekt wanneer een probleemgebied aan bepaalde eisen voldoet:
- artikel18-gebieden liggen hoog en zijn koud, vaak met veel hoogteverschillen/reliëf
- artikel 19-gebieden hebben schrale bodems en lage opbrengsten
- artikel 20-gebieden hebben juist last van sterke bevolkingsgroei en stedelijke uitbreiding, vervuiling en uitbreiding van de infrastructuur. De toeristische mogelijkheden lopen terug.
● Meer dan de helft van de cultuurgrond in Europa is Less Favoured Area, maar van alle boeren maakt maar 13% gebruik van de subsidieregeling.


	Veel cultuurgrond valt onder de LFA-regeling

De-agrarisering

Neveninkomsten en subsidies op verduurzaming (biologische landbouw) onmisbaar voor de Oostenrijkse boer

Feinkostladen Europas?
	Bioboeren in de bergen
( Het hart van cultuur en landbouw in Oostenrijk is het noordoosten met Wenen en de Donau.

● Meer dan de helft van de Oostenrijkse cultuurgrond is bos(bouw). De LFA-regelingen zijn van groot belang in Oostenrijk.

- Er werkt nog geen 3% van de beroepsbevolking in de landbouw.

De de-agrarisering gaat door als gevolg van bedrijfsbeëindigingen ( de gemiddelde bedrijfsoppervlakte neemt toe.

- De Oostenrijkse landbouw loopt achter bij West-Europa qua opbrengsten en gezinsinkomens. Dankzij inkomenstoeslagen en plattelandsbeleid kunnen veel bergboeren overleven.
- De rundveehouderij is in de bergen geconcentreerd, maar de verdiensten liggen beneden het nationaal agrarisch gemiddelde.

● Om hun inkomen aan te vullen hebben veel Oostenrijkse boeren neveninkomsten. Vaak zijn boeren gericht op biologische landbouw. Deze vorm van verduurzaming van de landbouw drijft voor een belangrijk deel op subsidiegelden (nationaal en EU).

De overheid ziet dit als een mogelijkheid om de delishop van Europa te worden (wat nog niet goed lukt).


	Vier actoren

De rol van de grote winkelketens

De winstmarge voor de boer neemt af

Oost-Europa als nabije afzetmarkt
	Vier spelers op het veld
( Naast de boer zijn er vier actoren die bepalend zijn voor de prijs van zijn producten.

● Aan de aanbodzijde zijn dat:

- de natuurlijke omstandigheden: grond, weer, reliëf
- de overheid (nationaal en internationaal): regelgeving, subsidies, tarieven, premies, quota, belastingvoordelen.

● Aan de vraagzijde is dat de afzetmarkt met

- de grootwinkelbedrijven

- de consumenten.

Winkelketens concurreren met elkaar, waardoor de winstmarges ook voor de boer kleiner worden.

Winkelketens en tussenhandel verdienen steeds meer aan landbouwproducten, boeren steeds minder.
Voor Oostenrijk zijn de nieuwe oostelijke lidstaten van de EU een interessante nabije afzetmarkt, al is het idee van Feinkostladen tamelijk overdreven.


	Opstarten van nevenactiviteiten om het agrarisch inkomen aan te vullen: diversificatie

Het opstarten van landbouwgebonden nevenactiviteiten: verbreding

Diversificatie en verbreding zijn beide het omgekeerde van specialisatie
	Bijverdiensten voor de boer

( Veel boeren beginnen met een tweede economisch tak naast de landbouw omdat:
● de prijzen onder druk staan. Kleine boeren kunnen niet goed voldoen aan de eisen van specialisatie en schaalvergroting.
● de prijzen op de wereldmarkt sterk kunnen schommelen ( specialisatie maakt een boer daardoor kwetsbaarder.
( Dus gaan boeren op zoek naar een neveninkomen, zoals het aanbieden van diensten aan toeristen.

Het zoeken van neveninkomsten buiten het eigenlijke boerenwerk noem je diversificatie.

( De wereldboer heeft twee mogelijkheden om zijn agrarische bedrijf als zodanig voort te zetten:
1) Door zich te richten op de wereldmarkt. Dat betekent moderniseren, investeren, mechanisering en automatisering, schaalvergroting, specialisatie.
2) Door verbreding middels activiteiten die landbouwgebonden zijn, bijvoorbeeld:
- agrotoerisme, kamperen bij de boer, een maïsdoolhof etc.

- zorgboerderijen, waar onder andere werktherapie wordt aangeboden en de boer via een persoonsgebonden budget extra inkomen verwerft
- agrarisch natuurbeheer tegen vergoedingen uit Natura 2000 en de EHS
- de teelt, het maken en de verkoop van alternatieve gewassen en producten op de boerderij zelf
- de productie van energie met behulp van apparatuur (biogas of zonnecellen) en door de teelt van energiegewassen.
● De nieuwe ontwikkelingen zullen zichtbaar zijn in het landschap.


Samenvatting (Over)leven in Europa

	
	3 Verder kijken dan de costa’s

	
	De hoofdvraag in dit hoofdstuk is:

Hoe beïnvloeden natuurlijke en menselijke factoren het Middellandse Zeegebied?


	
	3.1 Kennismaking met het Middellandse Zeegebied


	
	Deelvragen
1
Wat wordt verstaan onder het Middellandse Zeegebied?

2
Wat zijn de geografische kenmerken van het Middellandse Zeegebied?
3
Wat zijn de natuurlijke gevolgen van het feit dat de Middellandse Zee een 
binnenzee is?

4
Hoe kan de kenmerkende plantengroei in het Middellandse Zeegebied 
worden verklaard?

5
In hoeverre bepaalt de natuurlijke omgeving de landbouwvormen in het 
Middellandse Zeegebied?


	Binnenzee

Ecologisch kwetsbaar
	Ligging en topografie

► De Middellandse Zee is de grootste binnenzee ter wereld. Op drie plaatsen is de zee toegankelijk voor zeeschepen: vanaf de Atlantische Oceaan via de Straat van Gibraltar, vanuit de Rode Zee via het Suezkanaal in Egypte en vanuit de Zwarte Zee via de Bosporus. Er wonen meer dan 400 miljoen mensen, van wie 150 miljoen in de ecologisch kwetsbare kustgebieden. Toeristen verdubbelen dat aantal in de zomer.

● De Middellandse Zee zelf bestaat uit een aantal grote bekkens. De Straat van Gibraltar is erg smal waardoor er in de Middellandse Zee nauwelijks eb- en vloedbewegingen zijn.


	Hoog zoutgehalte en hoge temperatuur

Hoe oostelijker, hoe warmer en hoe zouter

Horizontale stromingen: door grote verdamping stroomt water van west naar oost

Verticale stroming:(vanwege de verdamping) zouter wordende watermassa is zwaar en zakt naar beneden
	Zeestromen

► Doordat de Straat van Gibraltar slechts 13 kilometer breed en 320 meter diep is, vindt er nauwelijks uitwisseling van water plaats tussen de Atlantische Oceaan en de Middellandse Zee.

► Het water in de Middellandse Zee is in vergelijking met het water in de Atlantische Oceaan veel zouter. De oorzaak voor het verschil in zoutgehalte zijn de hete zomers in het gebied waardoor de watertemperatuur van de zee ongeveer 5 °C hoger is dan in open wateren op dezelfde breedte, bijvoorbeeld in de Atlantische Oceaan. Het zeewater wordt, naarmate het langer in de Middellandse Zee is (en dus oostelijker stroomt) steeds warmer. Daardoor wordt de verdamping groter en stijgt de zoutconcentratie.

► Het kenmerkende patroon van de zeestromen wordt veroorzaakt door verticale en horizontale stromingen van het water in het Middellandse Zeegebied.

● De verdamping van het zeewater is gemiddeld over het jaar groter dan de hoeveelheid water die de Middellandse Zee ontvangt via rivieren en neerslag, maar de zeespiegel daalt niet door de aanvoer van zee- en oceaanwater.

Stromingen van west naar oost (en omgekeerd) door de Middellandse Zee worden de horizontale stroming genoemd.

● De verplaatsing van water van het oppervlak van een zee naar de diepte wordt een verticale stroming genoemd. Water met een lagere temperatuur en een hoger zoutgehalte heeft een hogere dichtheid. Dit water is zwaarder en zakt eerder naar de diepte dan water met een lagere dichtheid.

De verticale stroming is het duidelijkst herkenbaar op plaatsen waar zoet rivierwater (dat minder zout bevat en dus lichter is) in de Middellandse Zee stroomt.


	Drie soorten mediterrane vegetatie:

- loofbos

- bladverliezende struiken

- maquis
	Natuurlijke plantengroei

► De hoeveelheid neerslag, de verdeling van de neerslag over het jaar en de verdamping zijn van grote invloed op het (natuurlijke) bodemgebruik. De vegetatie groeit en bloeit vooral in het vochtige voorjaar en in de zomer ziet het landschap er droog en verdord uit.

De oorspronkelijke plantengroei, de mediterrane vegetatie, bestaat uit drie groepen plantensoorten.
● Loofbomen die het blad niet verliezen gedurende de droge periode. Deze bomen en struiken hebben lange wortels en kleine, leerachtige bladeren.

Op plaatsen waar het oorspronkelijk bos is verdwenen zijn op grote schaal olijfbomen geplant.

● Bladverliezende struiken die in het voorjaar rijkelijk bloeien en daarna in de ‘ruststand’ de zomerdroogte overleven.
● De maquis, dat uit een dicht opeenstaand moeilijk doordringbaar manshoog doornachtig struikgewas met harde, altijd groene bladeren bestaat.


	Mediterrane landbouw: vooral akkerbouw

Droge akkerbouw met braakligging

Boom- en struikencultuur

Irrigatielandbouw

Veeteelt is vooral extensief

Transhumance: verplaatsing van vee van zomer- naar wintergebied

Nomadische veeteelt neemt af
	Mediterrane landbouw

► De mediterrane landbouw bestaat overwegend uit akkerbouw (granen), maar er zijn ook olijven en wijndruiven. De akkerbouw komt in drie vormen voor.

● De droge akkerbouw, vooral granen, in een twee- of driejarige cyclus. Bij de tweejarige cyclus wordt de akker het eerste jaar bebouwd met een gewas en blijft deze het tweede jaar braak liggen. Het graan kan groeien door de neerslag die in het oogstjaar valt, aangevuld met het in de bodem opgeslagen water uit het eerste (en tweede jaar) toen het land braak lag.

De nadelen zijn:

- slechts op een deel van de oppervlakte kan gebouwd en geoogst worden

- gedurende de periode waarin het land braak ligt, is er meer kans op erosie

- meer seizoenswerkloosheid.

● Op de steilere, minder vruchtbare hellingen komt de boom- en struikencultuur voor. Het gaat om olijfbomen, amandelbomen en druivenranken, notenbomen en bomen die andere vruchten opleveren zoals de pitten van de Johannisbroodboom, moerbeibessen en granaatappels. In de hoger gelegen gebieden, waar voldoende neerslag valt, vindt de teelt van fruitsoorten plaats.

● Irrigatielandbouw betreft akkerbouw en tuinbouw die zeer arbeids- en kapitaalintensief is. Dankzij de irrigatie worden er steeds meer gewassen geteeld die oorspronkelijk niet in het Middellandse Zeegebied voorkomen.

► De veeteelt is in grootste deel van het Middellandse Zeegebied van een geringe economische betekenis en deze betekenis neemt steeds verder af. De veeteelt is vooral extensief.

● De berggebieden worden voor nomadische veeteelt of transhumance gebruikt. Transhumance is de term voor de verplaatsing van vee van de hoger gelegen weiden (in de zomer) naar de lager gelegen dalen (in de winter).

► De nomadische veeteelt neemt af. De oorzaken daarvoor zijn:

● veel weidegebieden of stoppelvelden mogen tegenwoordig niet meer zonder betaling worden begraasd door de langstrekkende kudden

● het passeren van de staatsgrenzen wordt ook steeds lastiger
● voormalige weidegebieden zijn voor andere doeleinden in gebruik

● in veel gebieden legt de overheid weideverboden op om de schade aan de plantengroei te beperken en om erosie tegen te gaan.

● Met uitzondering van Spanje en Israël is intensieve veeteelt alleen mogelijk in geïrrigeerde gebieden. Alleen op die manier is er voldoende voedsel op de weiden om veel dieren te houden en om voer te verbouwen voor de dieren die in stallen worden gehouden.


	
	3.2 Het Middellandse Zeeklimaat


	
	Deelvragen
6
Wat is de verklaring voor het Middellandse Zeeklimaat?

7
Hoe ontstaan de waterproblemen in het Middellandse Zeegebied?

8
Wat is de invloed van het klimaat en de klimaatverandering op de waterbalans 
in het Middellandse Zeegebied?


	Mediterraan klimaat(Cs): warme droge zomers, zachte natte winters

Grotere zoninvalshoek

Hogedrukgebied in de zomer: onbewolkt

Lagedrukgebied in de winter: neerslag
	Warme zomers en milde winters

► Het Middellandse Zeegebied ligt in de subtropische landschapszone en heeft volgens het klimaatsysteem van Köppen een Cs-klimaat, een gematigd klimaat met een droge zomer. Dit wordt ook wel een mediterraan klimaat genoemd. Kenmerkend zijn de warme, droge zomers en de zachte, neerslagrijke winters.

● Door de grotere zoninvalshoek is de temperatuur in de zomer (en in de winter) een stuk hoger dan bij ons. De droogte in de zomer wordt verklaard door de ligging van een groot hogedrukgebied. De lucht wordt door de daling warmer en de wolken lossen op.

● In de winter liggen er in het Middellandse Zeegebied lage luchtdrukgebieden, die zich in oostelijke richting verplaatsen, en regenachtig weer brengen. De meeste neerslag valt in het noordelijke (Europese) deel van het Middellandse Zeegebied.

In de zomer wordt het zeewater erg warm, waardoor de winters in het Middellandse Zeegebied zacht zijn.


	Wind:

- sirocco: warm en droog

- mistral: koud
	Wind

► De meeste winden ontstaan in de winter en het voorjaar omdat er dan de grootste luchtdrukverschillen zijn tussen het water en het land. De twee meest bekende zijn:

● de sirocco: de temperatuur komt door deze wind vaak zo’n 10 °C boven het normale gemiddelde te liggen en de wind is vaak erg droog
● de mistral: dit is een koude wind die uit het noorden of noordwesten waait in het dal van de Rhône in Zuid-Frankrijk.


	Watertekort of -overschot door verschillen in

- regionale verdeling van     de neerslag

- neerslagintensiteit

- neerslagvariabiliteit
	Waterproblemen

► In de zomer is er steeds vaker een tekort aan water, terwijl er in de winter zware stortbuien zijn. Drie natuurlijke oorzaken voor deze waterproblemen zijn:

● de regionale verdeling: niet overal in het Middellandse Zeegebied valt evenveel neerslag

● wanneer de neerslagintensiteit erg hoog is, kan er in korte tijd zoveel water vallen, dat dit niet verwerkt kan worden door de bodem

● de neerslagvariabiliteit: in het ene jaar of periode van een jaar valt er meer neerslag dan in het andere jaar of in een andere periode.


	Steeds warmer en droger, dus watertekorten

Verstoring waterbalans

Toename bevolking vergroot het waterprobleem

Aquifers en ontzilting moeten oplossing bieden
	Klimaatverandering

► Het IPCC verwacht de komende jaren een flinke stijging van de gemiddelde jaartemperatuur in het Middellandse Zeegebied en een toename van het aantal tropische dagen. Waarschijnlijk zal ook de neerslag afnemen, waardoor het veel droger zal worden. Een hogere temperatuur en minder neerslag zal leiden tot een hogere verdamping, waardoor er watertekorten ontstaan.

► De geringere neerslag in combinatie met de hogere verdamping kan de waterbalans in de toekomst verstoren. De waterbalans is een overzicht waarin de winst- en verliesrekening van de hoeveelheid water in een gebied wordt weergegeven.

● Door de toename van de bevolking, het toerisme en de landbouw nemen vooral in het noorden van Afrika de waterproblemen toe.

Om het watertekort op te lossen worden ondergrondse watervoorraden (aquifers) aangeboord en gebruikt men ontziltingsinstallaties om het zout uit het zeewater te halen.


	
	3.3 Menselijke invloeden


	
	Deelvragen
9
Welke vormen van landdegradatie zijn kenmerkend voor het Middellandse Zeegebied?

10
Wat is het verband tussen intensief landgebruik en landdegradatie?
11
Op welke wijze versterken of verminderen erosie en sedimentatie het reliëf?


	Landdegradatie:

- ontbossing

- verwoestijning

- verzilting

- aardverschuiving

- overstroming

- erosie


	Landdegradatie

►De begroeiing in het Middellandse Zeegebied is een overgangsvorm. Er is sprake van landdegradatie: het afnemen van de productiecapaciteit van de bodem. Dat ontstaat door ontbossing, verwoestijning, verzilting, aardverschuivingen, overstromingen en erosie.

● Ontbossing vond in het verleden plaats omdat er brand- en bouwmateriaal nodig was en voor landbouwgrond. Later werd verstedelijking een belangrijke oorzaak.

( Tegenwoordig verdwijnt er veel bos door (aangestoken) bosbranden.

●Ontbossing kan leiden tot het uitbreiden van woestijnen (verwoestijning). Overbeweiding door geiten levert grote problemen op.

● Verzilting is het proces waarbij het zoutgehalte van de bodem of het grond- of oppervlaktewater toeneemt. Dat kan komen door overstromingen vanuit zee, door zoute kwel (opwelling) waarbij zeewater via de ondergrond het land binnendringt of door onzorgvuldige irrigatiemethoden.


	Landschapsvormen veranderden door

klimaat, geologie en bewoning 

Reliëf zorgt voor afspoeling en aardverschuivingen

Erosie, zowel positief als negatief effect

Versnelde bodemerosie


	Vormen in het landschap

►De geomorfologie is de wetenschap die zich bezighoudt met het beschrijven en verklaren van landschapsvormen. De vormen in het landschap van het Middellandse Zeegebied worden vooral bepaald door: 

· de wisselwerking tussen de seizoenskenmerken (veel neerslag in de winter en weinig in de zomer)

· de geologie van het gebied (vulkanisme en de aardbevingen)

· eeuwenlange bewoning

● In reliëfrijke gebieden is er veel kans op afspoeling (de toplaag van de bodem spoelt naar beneden) en aardverschuivingen (veel gesteente en verweerd materiaal stroomt naar beneden). 

●Erosie is de schurende werking van wind, water en ijs. Geulerosie is een vorm van erosie waarbij het afspoelende water steeds diepere geulen in de helling schuurt.

■Erosie kan zowel positief als negatief werken. Positief is het wanneer in berggebieden de dalen worden opgevuld en ze daardoor gebruikt kunnen worden als landbouwgrond. Negatief is het als de bovenste vruchtbare laag wegspoelt.

●Versnelde bodemerosie kan veroorzaakt worden door de combinatie van kaalgekapte hellingen, de kanalisatie van rivieren en grote hoeveelheden neerslag.


Samenvatting (Over)leven in Europa

	
	4 Op de grens van continenten

	
	De hoofdvraag in dit hoofdstuk is:

Hoe bepalend zijn de platentektoniek en de (toenemende) bevolkingsdruk voor de toekomst van het Middellandse Zeegebied?


	
	4.1 Actieve aarde


	
	Deelvragen
1
Wat zijn de oorzaken en gevolgen van de platentektoniek in het 
Middellandse Zeegebied?

2
Hoe beïnvloeden endogene processen het reliëf in het Middellandse 
Zeegebied?


	Grens van drie continenten

Europa los van Afrika: Thetys Oceaan


	Een supercontinent valt uiteen

► Het Middellandse Zeegebied ligt op de grens van drie continenten: Afrika, Europa en Azië.

● Het ontstaan van het Middellandse Zeegebied in haar huidige vorm begon 180 miljoen jaar geleden toen Afrika los kwam van Europa, waardoor de voorloper van de huidige Middellandse Zee ontstond.


	Platen schuiven naar elkaar toe

Subductie

Ontstaan van Alpiene plooiingsgebergten
	Het westelijke deel van het Middellandse Zeegebied in de knel

► 60 Miljoen jaar geleden schoven het Afrikaanse en Europese continent naar elkaar toe. Divergentie veranderde in convergentie. Er ontstonden convergente plaatgrenzen.

● Tijdens dit proces van convergentie was er sprake van subductie. De zwaardere Afrikaanse plaat dook onder de zuidkant van de lichtere Euraziatische plaat. Deze beweging ging door totdat de twee continenten in het westelijk deel van het Middellandse Zeegebied tegen elkaar botsten. Aan de randen van de botsingzone werden de gesteenten geplooid en ontstonden er bergen. In deze Alpiene plooiingsfase ontstonden de Pyreneeën, de Karpaten en de Alpen.


	Arabische plaat los van Afrikaanse plaat

Noordwaartse beweging van Arabische plaat laat gebergten ontstaan


	De Arabische plaat

► De belangrijkste breuk in de Afrikaanse plaat ontstond 10 miljoen jaar geleden en vormt nu de Rode Zee en de Golf van Aden. Ten oosten van deze megabreuk ligt de losgescheurde Arabische plaat die naar het noorden is geschoven.

De Arabische plaat is daardoor gebotst met Turkije en Iran waardoor plooiingsgebergten ontstonden: de Taurus in Turkije, de gebergten van Kurdistan in Zuidoost-Turkije en het noorden van Irak en verder het Zagrosgebergte en Kuhrudgebergte in Iran.

● Intussen werd de Rode Zee steeds breder.

De Jordaanslenk zet zich naar het zuiden via de Rode Zee voort in de grote Afrikaanse Slenk.


	Turkije op vier platen

Veel ondiepe aardbevingen
	Breuklijnen in Turkije

► Turkije ligt in een seismisch zeer actief deel op de grens van vier platen: de Anatolische, de Euraziatische, de Afrikaanse en de Arabische plaat.

De Arabische plaat duwt de Anatolische plaat langs de Noord-Anatolische breuk en dat veroorzaakt aardbevingen.

● De meeste aardbevingen zijn ondiep (tussen de 10 en 30 km diepte) waardoor ze grote gevolgen hebben voor het aardoppervlak: verwoesting van gebouwen, het instorten van viaducten of scheuren in de aarde.

Door de beweging van de Arabische plaat liggen Griekenland, Bulgarije en Macedonië veel westelijker dan vroeger en werd Griekenland in elkaar geduwd.


	Vier grote platen en veel microplaten

Apennijnen ontstaan door subductie

Afschuiving in de Apennijnen
	Vuurwerk in het oostelijke Middellandse Zeegebied

► Tegenwoordig is vooral het oostelijk deel van het Middellandse Zeegebied in beweging. Er zijn naast de vier grote(re) platen, ook een aantal kleinere platen, zogenaamde microplaten, actief. De microplaten zijn afgebroken delen van de Afrikaanse of van de Euraziatische plaat. Ze bewegen met verschillende snelheden in uiteenlopende richtingen.

● Aan de oostkust van Italië beweegt de Apulische microplaat onder de Tyrrheense microplaat. Daardoor zijn de Apennijnen ontstaan en komen er veel aardbevingen voor.

( De aardbeving bij L’Aquila is ontstaan door afschuiving. De Apennijnen worden hoger zolang de Apulische plaat (met daarop de Adriatische Zee) onder Italië beweegt. Het gebergte is te hoog voor haar breedte. Door de zwaartekracht zakken delen van het gebergte weg (aardbeving).


	Vooral in oosten vulkanisme
	Vulkanisme

► Grote delen van het Middellandse Zeegebied hebben de afgelopen 65 miljoen jaar, als gevolg van de platentektoniek, de gevolgen ondervonden van vulkanisme. Tegenwoordig komt er alleen nog in het oostelijk deel van het Middellandse Zeegebied actief vulkanisme voor, namelijk in Turkije, Griekenland en Italië.


	Subductie leidt tot explosief vulkaantype: stratovulkaan

Caldeira
	Vulkanisme op Santorini

► De Cycladen (in de Egeïsche Zee) zijn ontstaan als gevolg van subductie.

● Vulkanen die ontstaan als gevolg van subductie, vormen een zeer explosief vulkaantype. Soms is er eerst een pyroclastische stroom gevolgd door lavastromen. Doordat lagen pyroclastische afzettingen en lavastromen elkaar afwisselen, ontstaat een stratovulkaan.
● Wanneer een vulkaan een grote hoeveelheid magma uitstoot, kan het dak van de magmakamer, met andere woorden de bodem van de krater, inzakken en ontstaat er een caldeira.

De heftigste uitbarsting in het oostelijk Middellandse Zeegebied is die van de Santorinivulkaan. Van die vulkaan is alleen de caldeira over.

In die caldeira van Santorini hebben zich twee kleine vulkanen gevormd.


	
	Vulkanisme in Italië

► De Italiaanse vulkanen liggen aan de westkant van de Apennijnen. De uitbarstingen van de Vesuvius en de Etna zijn de bekendste.

● Waarschijnlijk zijn de vulkanen van de Liparische of Eolische eilanden, zoals Vulcano, Lipari en Stromboli, ontstaan door subductie. Het ontstaan van de Vesuvius en de Etna is veel ingewikkelder en de exacte ontstaanswijze is nog niet bekend.


	Vulkanische afzettingen:

- basalt

- tuf
	Vulkanische afzettingen

► Afhankelijk van het soort magma dat vrijkomt bij een eruptie, ontstaan er verschillende soorten gesteenten.

● In het Middellandse Zeegebied ontstaat er vaak basalt. Door snelle afkoeling van het lava en door krimp ontstaan basaltzuilen.
● Tuf of tufsteen is een afzetting die ontstaat door het samendrukken en aaneenkitten van vulkanisch as dat in een pyroclastische stroom werd meegenomen. Tuf is poreus en bruingrijs van kleur en wordt gebruikt als bouwmateriaal.


	
	4.2 Een kwetsbaar ecosysteem


	
	Deelvragen
3
Welke effecten heeft de bevolkingsdruk op de natuurlijke omgeving van 
het Middellandse Zeegebied?

4
Wat is het verband tussen menselijke activiteiten en milieuproblemen in de 
kustzone van het Middellandse Zeegebied?

5
Op welke wijze probeert men het Middellandse Zeegebied duurzamer te 
gebruiken?


	Kustgebied is dichtbevolkt

Strijd om de ruimte: landbouw, steden, verkeer, toerisme
	Bevolkingsdruk

► Het landgebruik in het Middellandse Zeegebied is met ongeveer 400 miljoen inwoners gemiddeld genomen zeer intensief. Naar schatting zal het bevolkingsaantal oplopen tot 500 miljoen mensen in 2025. In de kuststreken waar de meeste mensen wonen en veel toeristen komen, is de druk op de ruimte het grootst.

● Door de migratie vanuit de berggebieden is de bevolkingsdruk in de kuststreken sterk toegenomen.

● Door de migratie wordt de bodemerosie sterk bevorderd.

● Door de industrialisering, de toegenomen infrastructuur en de toename van het toerisme heeft er verdichting plaatsgevonden.


	Natuurwaarde bedreigd door verstedelijking, industrie, landbouw, olievervuiling, toerisme
	Duurzame ontwikkeling in en rond de Middellandse Zee?

► De Middellandse Zee heeft een grote natuurwaarde, maar helaas is de waterproblematiek groot. De zee is ernstig aangetast door grootschalige visserij, de scheepvaart, de industriële activiteiten en de intensivering van de landbouw.

● Lozingen van afval door de scheepvaart, door de industrie, de landbouw en van huishoudelijk afvalwater zorgen voor een toename van de hoeveelheid voedingsstoffen (eutrofiëring). Verreweg het meeste van dit ongezuiverde afvalwater is afkomstig uit de Zuid-Europese landen. Door de stroming komt de vervuiling tot aan Noord-Afrika terecht.

● Industriële activiteiten, vooral die van de chemische, petrochemische en metaalindustrie, zijn een andere bron van vervuiling. Deze vervuiling is het grootst bij de grote steden aan de kust. Al deze stoffen komen in de voedselkringloop van zeedieren. De risico’s voor de volksgezondheid zijn groot door de consumptie van besmette of verontreinigde vis en schaal- en schelpdieren.

Olievervuiling door rampen met tankers, het vrijkomen van olieresten bij het schoonspoelen van tankers en afval van raffinaderijen zijn een andere bron van vervuiling.

● De intensieve landbouw veroorzaakt vervuiling doordat meststoffen en insectenverdelgingsmiddelen in het water komen. Ook hier vindt eutrofiëring plaats.

● Het aantal toeristen overtreft al jaren de draagkracht.


	Actieplan: MAP

Uitvoering laat te wensen over
	Een schonere zee

► Onder leiding van de Verenigde Naties is een actieprogramma, het ‘Mediterranean Action Plan’ (MAP), gestart. Het doel is het tegengaan van vervuiling en het bevorderen van duurzaam gebruik. Dat wil zeggen dat de natuurlijke hulpbronnen zodanig gebruikt worden dat de omgeving niet wordt vernield en de natuurlijke voorraden niet opgaan en ze door de toekomstige generaties gebruikt kunnen worden.

● De uitvoering en de handhaving van het MAP gaat minder goed:

-
er is te veel corruptie

-
de nationale en internationale wetgeving wordt verschillend uitgelegd en toegepast

-
er is vaak sprake van ernstige nalatigheid.


PAGE  
De Geo, tweede fase – havo

©ThiemeMeulenhoff, Amersfoort, 2011


