

Gebieden in perspectief

natuur en samenleving, nabij en veraf

Gebieden in perspectief

natuur en samenleving, nabij en veraf

Voorstel voor nieuwe examenprogramma's aardrijkskunde in de tweede fase van havo en vwo

Juni 2003

Commissie Aardrijkskunde Tweede Fase

Joost Terwindt (*voorzitter*)
Katie Oost (*secretaris*)
Anton Bakker
Pim Beukenkamp
Erik Bijsterbosch
Koos Meisner
Iris Pauw
Vera Tielrooij
Rob van der Vaart
Leon Vankan
Herman van der Wusten

Medio juni 2001 kreeg het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG) het verzoek van het ministerie van Onderwijs een voorstel te schrijven voor een nieuw examenprogramma aardrijkskunde voor de tweede fase van het havo en het vwo. Het programma moest passen binnen de bestaande structuren van het voortgezet onderwijs.

Het KNAG zag de opdracht als een mooie uitdaging: het genootschap zou een bijdrage kunnen leveren aan de vorming van leerlingen tot volwaardige burgers. Burgers die beschikken over kennis van en inzicht in hun leefomgeving, dichtbij en veraf. De 'leefomgeving' is het tastbare landschap en het web van sociale relaties waarin mensen functioneren, ieder op zijn eigen manier. Mensen maken gebruik van hun leefomgeving en proberen de ontwikkelingen erin te sturen. Daarbij maken zij allerlei afwegingen. Leerlingen in het voortgezet onderwijs bestuderen de totstandkoming van deze afwegingen, de consequenties ervan en hun eigen opstelling erin. Aardrijkskunde is bij uitstek het vak dat leerlingen helpt een wereldbeeld op te bouwen. Op basis van aardrijkskundige kennis leren zij wat daarin de eigen plaats is.

Het 'object' van de aardrijkskunde is de aarde waarop we leven en werken. Aardrijkskunde bekijkt en belicht de wereld met oog voor de verschillen en samenhangen tussen en in gebieden. Hoe ontstaan bijvoorbeeld verschillen tussen stad en platteland, tussen landen en regio's, tussen plaatselijke, regionale en mondiale ontwikkelingen en hoe beïnvloeden de ontwikkelingen op de ene plek die op de andere?

Dit rapport werkt deze gedachten uit tot een nieuw examenprogramma aardrijkskunde voor het havo en het vwo in de tweede fase. Nieuwe ontdekkingen in het aardrijk en veranderende inzichten in de interactie tussen aarde en mens beïnvloeden het denken over aardrijkskunde. Deze nieuwe inzichten zijn in dit programma verwerkt.

Een enthousiaste commissie heeft in samenspraak met docenten aardrijkskunde het programma opgesteld. De commissie maakte gebruik van de didactische ervaringen van de docenten en van moderne inzichten in de ontwikkeling van de leefomgeving.

Velen hebben zich voor dit rapport ingezet: de 'commissie tweede fase aardrijkskunde', de afdeling Onderwijs van het KNAG, docenten aardrijkskunde, bij het aardrijkskunde onderwijs betrokken instellingen en het bureau van het KNAG.

Ik hoop dat dit rapport een werkelijke bijdrage zal zijn aan de vernieuwing van het aardrijkskundeonderwijs, tot nut van onze kinderen.

Prof. em dr. J.H.J. Terwindt
voorzitter van de commissie
voorzitter van het KNAG

Woord vooraf	5
Inhoud	6
Samenvatting	8
1. Verantwoording	14
2. Examenprogramma havo	28
3. Toelichting examenprogramma havo	34
3.1 Domein A – Geografische benadering en geografisch onderzoek	35
3.2 Domein B – Wereld	44
3.3 Domein C – Aarde	50
3.4 Domein D – Indonesië	55
3.5 Domein E – Leefomgeving	60
4. Examenprogramma vwo	66
5. Toelichting examenprogramma vwo	73
5.1 Domein A – Geografische benadering en geografisch onderzoek	74
5.2 Domein B – Wereld	83
5.3 Domein C – Aarde	90
5.4 Domein D – Zuidoost-Azië	97
5.5 Domein E – Leefomgeving	104
Bijlagen	114
I Samenstelling Commissie Aardrijkskunde Tweede Fase	115
II Werkdocument	116
III Raadpleging	118

SAMENVATTING

[Royalty Free/Corbis/TCS]

Op deze foto is een landsgrens duidelijk waarneembaar. Waar zou dit zijn? Zichtbaar is de bewoning aan de ene kant van de grens, met huizen die eruit zien alsof ze niet goed onderhouden zijn. Waarschijnlijk gaat het om een arme buurt in een stad. Aan de andere kant van de scheidslijn heeft de natuur vrij spel, in een weinig ‘mensvriendelijke’ omgeving. Waarom is het verschil zo groot tussen beide kanten van de grens? Waarom staat dat hekwerk er? Wie heeft het gebouwd?

Het is de grens tussen Amerika en Mexico: letterlijk een nieuw IJzeren Gordijn. De mensen die aan de Mexicaanse kant wonen bouwen een schamel bestaan op in deze onherbergzame omgeving. Misschien steken ze wel de grens over en werken ze als illegale arbeiders in Amerika. Aan de Amerikaanse kant van de grens wonen geen mensen. Waarom niet? Is het te onherbergzaam? Zijn er geen bestaansmogelijkheden? Is er geen water, en als dat zo is, hoe komen de Mexicanen er dan aan? Waarom is er zoveel verschil tussen de gebieden aan weerszijden van de grens?

De foto toont een assemblagelijns van een ‘Nike’ schoenenfabriek in Vietnam. Arbeiders maken schoenen die in welvarende landen verkocht en gedragen worden. De werknemers in deze fabriek verdienen, gemeten naar de levensstandaard in hun land, goed. Zou de fabriek in Nederland staan, dan zou hun loon veel hoger zijn. De ‘Nike’ schoenen zouden waarschijnlijk geen 119 euro kosten, maar zo’n 250 euro. Voor de fabrikant is het opslaan van de schoenen en het transport ervan goedkoper dan het inhuren van dure arbeidskrachten in een welvend land als Nederland. Wat is duurzamer: productie van ‘Nike’ schoenen in een land met goedkope arbeidskrachten, relatief ver van de afzetmarkt, of productie van de schoenen in een land met dure arbeidskrachten, dicht bij de kopers? Produceert deze assemblagelijns ook voor de binnenlandse markt en voor de buurlanden?

Kunnen de bewoners van Zuid-Oost Azië zich de luxe van een paar ‘Nike’ schoenen veroorloven?

Hoe staat Zuid-Oost Azië er economische, cultureel, maatschappelijk en politiek voor?

Is de situatie hier overal gelijk of zijn er verschillen en zo ja, welke? Welke relaties heeft Zuid-Oost Azië met de rest van de wereld?

[Steve Raymer/Corbis/TCS]

De foto's illustreren vier voorbeelden van vraagstukken in uiteenlopende gebieden. Over elk ervan is veel informatie beschikbaar: via boeken, kranten, internet en televisie. Het valt niet mee om al die informatie op de juiste manier te analyseren en te interpreteren. Daarvoor is overzichtskennis nodig. Kennis van de wereld waarin complexe samenhangen, zoals de wisselwerking tussen natuur en samenleving, hun plaats krijgen. Het nieuwe examenprogramma aardrijkskunde voor havo en vwo biedt leerlingen – die het toekomstige midden- en hoger kader van onze samenleving vormen – de mogelijkheid om deze overzichtskennis te vergaren. Het programma reikt handvatten aan om de complexe hedendaagse werkelijkheid te begrijpen.

Juni 2001 kreeg het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG) van het ministerie van Onderwijs het verzoek om voorstellen te ontwikkelen voor een nieuw examenprogramma aardrijkskunde voor havo en vwo. Daarvoor stelde het genootschap in september 2001 een commissie in, bestaande uit wetenschappers, docenten en opleiders, onder voorzitterschap van prof. dr. Joost Terwindt (tevens voorzitter van het KNAG). In de zomer van 2003 is deze commissie klaar met haar werk: het samenstellen van een eigentijds programma aardrijkskunde voor havo en vwo. Deze samenvatting geeft een beknopt overzicht van het nieuwe programma en van de achtergronden en uitgangspunten ervan.

Aardrijkskunde als schoolvak heeft tot taak jongeren te oriënteren op de wereld waarin zij opgroeien en functioneren, zowel dichtbij als veraf. Mondialisering brengt 'dichtbij' en 'veraf' steeds meer samen. Voor een goede oriëntatie op de wereld moeten leerlingen zich realiseren dat verschillende gebieden op aarde verschillende kenmerken en uitgangssituaties hebben, die bepalend zijn voor hun deelname aan mondialiseringsprocessen. Ze zijn ook bepalend voor hun leefmilieu en hun sociaal-economische ontwikkeling. De samenhang tussen de gebiedskenmerken (sociale, politieke, culturele, economische, natuurlijke en andere kenmerken) is uiterst belangrijk.

Aardrijkskunde bestudeert de aarde als leefomgeving van de mens en het effect van het gedrag van de mens in zijn leefomgeving. Aardrijkskunde gaat over de relaties tussen natuur en samenleving, waarin sociaal-geografische en fysisch-geografische processen een even belangrijke rol spelen. Aardrijkskunde biedt jongeren overzichtskennis vanuit de sociale en fysische geografie. Met die kennis kunnen zij moderne informatiestromen plaatsen in een samenhangend kader. De geografische manier van denken en onderzoeken biedt leerlingen hierbij veel houvast.

Nederlandse jongeren leven in een democratische samenleving en zouden in staat moeten zijn (overheids)beleid kritisch te volgen en in de politiek te participeren. In het kader van burgerschapsvorming

Structuur havo programma

[Peter Turnley/Corbis/TCS]

Deze foto laat een rivier zien waarin het water hoog staat. Zandzakken en extra versteviging moeten de rivierdijken versterken. In 1993 en 1995 had Nederland veel last van het hoge water. Bewoners van delen van het rivierengebied moesten evacueren. Het water stond tot aan de rand van de dijk en grote delen van het achterliggende land dreigden onder water te lopen. Wat zijn de oorzaken van het hoge water? Welke processen spelen een rol bij het gedrag van een rivier? Zijn dit soort gevaren te voorkomen en zo ja, hoe? Moeten we meer ruimte geven aan de rivieren? Of is verzwaring en verhoging van de dijken de oplossing? Hoe gaan onze buurlanden met hun rivieren om?

Ook de zee ruikt op. Het valt te verwachten dat de zeespiegel gaat stijgen door klimaatveranderingen. Nederland ligt met ongeveer 30% van het landoppervlak onder het zeeniveau. Hoe zit het met de verdediging van de kustlijn? De Deltawerken zijn voltooid, maar zijn we daarmee over twintig jaar nog voldoende beschermd tegen het water? Of valt het allemaal wel mee met die dreiging van watersnood?

Een foto van een eilandje in een groenbruine zee van rijstvelden. De heuvel is omgetoverd tot een bouwwerk van terrassen waarop Javaanse boeren al eeuwenlang rijst verbouwen. Het stabiele, regenachtige klimaat op Java en de vruchtbare bodem maken de natte verbouw van rijst mogelijk. Jarenlang was er een goed evenwicht tussen de leefomgeving, de natuur, en de mensen die hier leefden en werkten. De bevolking van Java heeft zich dankzij de rijstbouw en de uitstekende oogsten kunnen uitbreiden. Tegenwoordig is de druk van de bevolking op de Javaanse natuur te groot. Java kan de eigen bevolking niet meer onderhouden, te veel mensen zijn van de landbouw afhankelijk. Gifstoffen en kunstmest komen in het milieu terecht. De rijst wordt in monocultuur verbouwd, waardoor ziektes een kans krijgen en oogsten mislukken. Wellicht kunnen nieuwe, genetisch gemanipuleerde rijstsoorten, die bestand zijn tegen ziektes en sneller groeien een oplossing bieden. Maar wie verdienen daar aan? Het zijn tenslotte Westerse bedrijven die deze rijstsoorten ontwikkelen en verkopen. Welke gevolgen heeft die nieuwe rijst voor de resterende natuur op Java? Blijven 'wilde' soorten bestaan of zullen die het onderspit delven?

[Yan arthus-Bertrand/Corbis/TCS]

Structuur vwo programma

besteedt het vak aardrijkskunde daarom aandacht aan de ‘ruimtelijke’ beleidsagenda in Nederland: bijvoorbeeld milieubeleid, ontwikkeling van stad en platteland en waterbeheer. De eigen leefomgeving van jongeren speelt hierbij een hoofdrol.

De commissie die het examenprogramma havo en vwo samenstelde heeft geprobeerd er een *state of the art* invulling aan te geven. Commissieleden hebben goed geluisterd naar docenten aardrijkskunde die in inspraakrondes en peilingen hun stem konden laten horen. De structuur van het programma is voor beide schooltypen hetzelfde, maar de invulling van het programma voor het havo verschilt van die voor het vwo.

Domein A bevat de subdomeinen ‘Geografische benadering’ en ‘Geografisch onderzoek’. De geografische benadering handelt over het omgaan met geografische informatie, over het stellen van geografische vragen en het hanteren van geografische werkwijzen. De benadering komt in alle overige domeinen nadrukkelijk terug. Het geografisch onderzoek wordt betrokken op de eigen regio, in de regel rond een thema (of een combinatie van thema’s) dat past in het domein ‘Leefomgeving’.

De domeinen B ‘Wereld’ en C ‘Aarde’ bieden het mondiale perspectief met regionale uitwerkingen vanuit het sociaal-geografische en het fysisch-geografische oogpunt. Zowel in havo als in vwo buigen leerlingen zich in

domein B en C ook over een thema dat de relatie legt tussen ‘natuur’ en ‘samenleving’ (bijvoorbeeld het mondiale klimaatvraagstuk bij vwo, domein C).

In domein D staat één gebied centraal, met zijn unieke kenmerken én in het kader van ‘aarde’ en ‘wereld’.

Domein E is geschreven vanuit een andere invalshoek: het behandelt actuele ruimtelijke vraagstukken in de leefomgeving. De schaal waarop de vraagstukken betrekking hebben kan lokaal of nationaal zijn, met relevante internationale kaders.

De hoeveelheid lesstof is voor havo minder dan voor vwo. Het beoogde beheersingsniveau van de verschillende vaardigheden ligt voor het vwo hoger dan voor het havo.

Er zijn ook verschillen in leerstofordening. De domeinen B en C, bijvoorbeeld, starten in het programma voor het havo met voorbeeldgebieden: het grensgebied van de Verenigde Staten en Mexico (B) en het Middellandse-Zeegebied (C). Daarna komt de overzichts kennis aan bod.

In het vwo beginnen deze domeinen met algemene kennis en inzichten, waarna wordt ingezoomd op een bepaald gebied (wereldsteden in domein B en het Middellandse-Zeegebied in domein C).

Natuurlijk beginnen leerlingen hun schoolcarrière niet in de tweede fase havo en vwo. De basisschool en de basisvorming gaan eraan vooraf. De commissie ziet het

werken aan een complex geografisch wereldbeeld – waarin het besef van samenhangen en differentiatie in de wereld een plaats heeft – als een specifiek doel voor de tweede fase. Een ander doel voor deze fase vormen de denk- en onderzoeksvaardigheden die nodig zijn voor het hoger onderwijs. De basisvorming moet in de visie van de commissie een basaal geografisch wereldbeeld bieden: het doel van algemene geografische vorming voor iedereen. Het is wenselijk dat leerlingen vóór het vierde leerjaar een goede geografische kennismaking met Europa hebben gehad. Dit is een onderwerp met belangrijke vormende waarde dat in de examenprogramma's niet als een zelfstandig thema aan bod komt.

VERANTWOORDING

1

1.1 Inleiding

Het bestuur van de afdeling Onderwijs van het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG) kreeg in juni 2001 van de minister van Onderwijs het verzoek voorstellen te ontwikkelen voor nieuwe examenprogramma's aardrijkskunde voor havo en vwo. Ook vroeg de minister het genootschap aan te geven hoe de aardrijkskunde in de eerste fase van het voortgezet onderwijs op deze nieuwe examenprogramma's moest aansluiten.

Het bestuur van de afdeling Onderwijs van het KNAG stelde in september 2001 een commissie in om de bedoelde voorstellen te ontwikkelen. De samenstelling van deze commissie, verder aan te duiden als 'commissie tweede fase' of 'de commissie', is weergegeven in bijlage I. In een opdrachtbrief aan de commissie (bijlage II) gaf het bestuur van de afdeling Onderwijs onder meer de volgende randvoorwaarden mee:

- de commissie moest rekening houden met de resultaten van eerder door het KNAG uitgevoerde consultaties over de wenselijke toekomstige richting van het aardrijkskundeonderwijs.¹ In en buiten het onderwijsveld bleek brede behoefte te bestaan aan aardrijkskunde die bijdraagt aan het ontwikkelen van een geografisch wereldbeeld. Het schoolvak zou enerzijds een oriëntatie op de wereld moeten bieden, anderzijds een oriëntatie op de eigen (Nederlandse) samenleving. Het zou bovendien een substantiële gebiedsgerichte (regionale) component moeten bevatten, naast een thematische invalshoek. De sociaal-geografische en de fysisch-geografische componenten zouden met elkaar in evenwicht en aan elkaar gerelateerd moeten zijn;
- de commissie moest een grondige analyse maken van de bestaande examenprogramma's havo en vwo, om het goede van recente innovaties te behouden en aanpassingen te doen waar zich knelpunten voordoen;
- de commissie zou bovenal de eigen voorstellen moeten toetsen in de vakgemeenschap in het algemeen en in het onderwijsveld in het bijzonder, en draagvlak moeten creëren voor de nieuwe programma's.

Met deze opdracht is de commissie tweede fase aan het werk gegaan. Dit rapport is de neerslag van de werkzaamheden. Dit eerste inleidende hoofdstuk geeft een uitvoerige verantwoording van de keuzen die zijn gemaakt.

Paragraaf 1.2 handelt over de dynamische omgeving waarin het schoolvak zijn plaats heeft. Hier geeft de commissie zijn visie op ontwikkelingen in de samenleving waarop aardrijkskunde zich dient te oriënteren; op het veranderende kennisveld waaruit het schoolvak kan putten (geografische en aan de geografie verwante wetenschappen); op ontwikkelingen in het onderwijsveld voor zover van betekenis voor het aardrijkskundeprogramma.

In *paragraaf 1.3* geeft de commissie vervolgens de funda-

mentele keuzen aan die zijn gemaakt bij de ontwikkeling van de nieuwe examenprogramma's. Ze geven de essentie weer van wat – in de ogen van de commissie – eigentijdse aardrijkskunde is op het niveau van de tweede fase van havo en vwo.

De keuzen monden uit in een basisstructuur voor de examenprogramma's die in *paragraaf 1.4* is weergegeven. Voor havo en voor vwo is deze structuur gelijk. In *paragraaf 1.5* komt aan de orde op welke manieren tussen havo en vwo verschillen zijn gemaakt bij de uitwerking van het programma. In *paragraaf 1.6* wordt ingegaan op de plaats en de rol van gebieden in het programma.

Het ontwerpen van nieuwe examenprogramma's is niet alleen een kwestie van het maken van inhoudelijke keuzen. Nieuwe eindtermen maken immers ook nieuwe manieren van werken en nieuwe manieren van leren mogelijk. De commissie heeft hierover uitvoerig gediscussieerd. De bevindingen op dit punt zijn samengevat in *paragraaf 1.7* over didactische kaders. Daarbij komen elementen aan bod als geografisch leren denken, onderzoek doen, ethische afwegingen leren maken, wenselijke kenmerken van leermiddelen, toetsing en examinering.

In *paragraaf 1.8* staat de commissie kort stil bij de bredere inkadering en legitimering van de voorgestelde programma's. Hoe verhouden de voorstellen zich tot internationale ontwikkelingen wat betreft de leerplanontwikkeling voor aardrijkskunde en het vakdidactische denken? Welke ideeën hebben niet-geografen over geografische vorming en hoe verhouden die zich tot de programmavoorsstellen? En vooral ook: wat vinden leraren van de nieuwe examenprogramma's? In bijlage III zijn de procedurele aspecten van de hiertoe belegde raadplegingen toegelicht.

Onderdeel van de opdracht aan de commissie was: denk na over de relatie tussen de nieuwe voorstellen voor de tweede fase enerzijds en het aardrijkskundeonderwijs in de eerste fase van het voortgezet onderwijs anderzijds. De commissie heeft haar gedachten hierover in *paragraaf 1.9* weergegeven. De bespreking van de aansluiting beperkt zich tot de hoofdpunten omdat bij het ter perse gaan van de nieuwe examenprogramma's (zomer 2003) een herziening van de basisvorming gaande is. Het gaat in *paragraaf 1.9* om globale longitudinale leerlijnen voor aardrijkskunde zoals de commissie die ziet, en om een beperkt aantal inhoudelijke voorwaarden die de examenprogramma's stellen aan het onderwijs dat eraan vooraf gaat.

Paragraaf 1.10 geeft de opvattingen en aanbevelingen van de commissie weer over het implementatietraject van de nieuwe examenprogramma's. Op dit punt is de commissie nagegaan welke activiteiten wenselijk zijn in de ogen van actoren als CITO, SLO, de educatieve uitge-

vers, nascholers en uiteraard de aardrijkskundelaren zélf.

Paragraaf 1.11, ten slotte, biedt een leeswijzer voor het resterende deel van het rapport: de examenprogramma's en de toelichtingen daarop. Het gaat daarbij vooral om de functie van de inhoudelijke toelichtingen op de eindtermen.

1.2 De veranderende omgeving van het schoolvak aardrijkskunde

De samenleving

Aardrijkskunde als schoolvak heeft tot taak jongeren te oriënteren op de wereld waarin zij opgroeien, de wereld die dichtbij is én veraf. Een kernpunt daarbij is dat ontwikkelingen 'dichtbij' en ontwikkelingen 'veraf' tegenwoordig veelal met elkaar vervlochten zijn. Onder invloed van technologische vernieuwingen heeft zich met name sinds de jaren tachtig van de 20ste eeuw een versneld proces van mondialisering voltrokken. In de economie, maar ook in het culturele en politieke domein. Natuurlijk zijn niet alle gebieden op aarde in gelijke mate bij deze processen betrokken, maar er zijn geen regio's meer te vinden die zich geheel onafhankelijk van de mondiale context ontwikkelen. We leven in een wereld waarin landen en regio's op allerlei manieren met elkaar verbonden zijn. Veel ontwikkelingen zijn onvoorspelbaar, toch zijn de patronen in de gemondialiseerde wereld niet willekeurig. Er zijn regelmatigheden te ontdekken in de internationale patronen van migratie, handel en investeringen. Ruimtelijke en sociale verschillen in de wereld uiten zich bijvoorbeeld in maatschappelijke ontwikkelingsprocessen en de manier waarop samenlevingen omgaan met natuurlijke hulpbronnen en het milieu. Ook hierin zijn patronen en samenhangen te ontdekken.

Voor oriëntatie op de wereld is het bovendien van belang te beseffen dat verschillende gebieden op aarde verschillende kenmerken en uitgangssituaties hebben. Die zijn bepalend voor de deelname van die landen aan de mondialiseringprocessen, voor de duurzaamheid van hun leefmilieus en voor hun sociaal-economische ontwikkeling. Bij de kenmerken van een gebied, of het nu gaat om Nederland of om Zuidoost-Azië, is de samenhang tussen sociale, politieke, economische, natuurlijke, demografische, culturele en andere kenmerken en ontwikkelingen van groot belang. Ze vormen unieke constellaties. De maatschappelijke beeldvorming over gebieden is echter vaak eenzijdig. Zo denkt men bij een aantal Oost-Aziatische landen – 'tijgers' – aan hun economische ontwikkeling. Bij het Midden-Oosten denkt men vooral aan culturele en politieke aspecten. Er zou veel gewonnen zijn als jongeren van tenminste één of enkele gebieden de complexe samenhang van verschillende kenmerken doorgronden, zodat het besef kan groeien dat gemakkelijke, eenzijdige beelden van gebieden in de regel geen recht doen aan de

waarheid. Het is een goed wapen tegen stereotiepe beeldvorming.

Wat hier in algemene termen is gezegd, geldt uiteraard ook voor Nederland en voor lokale leefmilieus binnen Nederland. Voor een goed begrip van veel ontwikkelingen in eigen land is inzicht vereist in internationale (soms mondiale) samenhangen. Een evenwichtige, niet-stereotiepe benadering van thema's die in Nederland spelen (ruimtelijke ordening, verkeers- en vervoersbeleid, grotestedenbeleid of rivierverruiming) vraagt bovendien om een weging van relevante invalshoeken als natuur en milieu, economie, politiek en cultuur.

Informatie over ontwikkelingen in gebieden, zowel in de eigen omgeving als elders op aarde, komt in het algemeen fragmentarisch terecht bij het grote publiek, zonder veel aandacht voor samenhangen. Daardoor ontstaat het gevaar van incidentgestuurde en stereotype beeldvorming over gebieden in de wereld. De intensiteit en de vluchtigheid van de informatie maakt het noodzakelijk dat jongeren enige kennis hebben van de wereld. Het gaat om overzichtskennis die zich niet beperkt tot basale feiten, maar ook inzicht verschaft in meer complexe samenhangen in de hedendaagse wereld. Daarbij horen ook verbanden tussen natuur en samenleving. Een meer duurzame ontwikkeling van de samenleving vereist dat dergelijke verbanden in het onderwijs de aandacht krijgen die zij verdienen. Men denke bijvoorbeeld aan het klimaatvraagstuk, vraagstukken van benutting van natuurlijke hulpbronnen zoals aardolie of zoet water, of aan de problematiek van waterbeheersing in stroomgebieden van grote rivieren.

De informatiesamenleving vereist bovendien de nodige denkvaardigheden, die bij studie en beroep essentieel zijn: analytisch denkvermogen, een onderzoekende basishouding, het vermogen zich over situaties een mening te vormen en ethische afwegingen te maken en de vaardigheid kritisch om te gaan met informatie. Binnen het voortgezet onderwijs is het van belang dat alle vakken en leergebieden bijdragen aan dergelijke houdingen en vaardigheden. Daarnaast moeten schoolvakken bijdragen aan het ontwikkelen van vaardigheden in het gebruik van informatie- en communicatietechnologie. Aardrijkskunde heeft op dit punt al een lange staat van dienst: het gebruikt ICT voor het zoeken naar informatie, maar vooral ook voor het verwerken van informatie in teksten, kaarten en diagrammen.

In een democratische samenleving hoort de norm te zijn dat beleid kritisch wordt gevolgd en dat er sprake is van een goede politieke participatie. Structurele onderdelen van de politieke agenda horen daarom ook op de onderwijsagenda te staan, zeker in de tweede fase van het voortgezet onderwijs. Het aardrijkskundeonderwijs levert in dit verband een bijdrage door aandacht te besteden aan de 'ruimtelijke' beleidsagenda, met onderwerpen als milieubeleid, ontwikkeling van stad en plat-

teland, waterbeheer en verkeer en vervoer. Bij de behandeling van die punten is het hierboven geschetste van belang: aandacht voor samenhang van lokale en internationale ontwikkelingen en voor samenhang van economische, politieke, demografische en landschappelijke factoren.

Het kennisdomein

In de geografische wetenschappen staan systeem-samenhangen, op verschillende ruimtelijke schalen, sterk in de belangstelling. De fysische geografie levert een bijdrage aan onze inzichten in 'systeem aarde', zowel op de mondiale schaal als op de schaal van fysisch-geografische eenheden zoals kusten, rivieren of gebergten. De sociale geografie levert tal van bijdragen aan de kennisontwikkeling over mondialiseringsprocessen en hun regionaal gedifferentieerde uitwerking. Dergelijke overzichtskennis is voortdurend aan vernieuwing onderhevig en is ruim beschikbaar voor het hoger en voortgezet onderwijs.

De geografische wetenschappen ontwikkelen zich in nauwe samenhang met verwante disciplines, zoals blijkt uit nationale en internationale onderzoekprogramma's waarin geografen participeren, en uit moderne universitaire onderwijsprogramma's in de sociale geografie en de fysische geografie. Fysisch-geografen werken bijvoorbeeld samen met aardwetenschappers, in het bijzonder geologen, en met hydrologen, milieukundigen en bodemkundigen. Sociaal-geografen werken onder meer samen met planologen, demografen, antropologen en economen. Sociaal- en fysisch-geografen werken uiteraard ook met elkaar samen in onderwijs en onderzoek. Aan de aardrijkskunde – die handelt over de aarde als leefomgeving voor mensen en over (het effect van) menselijk gedrag in die leefomgeving – ligt dan ook een brede expertise ten grondslag. Welke deskundigheid voor het schoolvak wordt benut, hangt af van de functie die aardrijkskunde heeft bij de vorming van jongeren. Een sterk en uniek punt van het vak is dat het de verschillende invalshoeken van natuur en samenleving met elkaar in verband kan brengen.

Wat geografische onderzoekers dagelijks bezighoudt heeft betrekking op maatschappelijk belangrijke thema's als verkeer en vervoer, rivierversuiming, grootstedelijke problematiek, economische ontwikkeling van gebieden, kustbeheer, milieuproblematiek, ontwikkelingssamenwerking, binnenlandse en internationale migratie en Europese samenwerking. Geografen zullen altijd verbanden onderzoeken tussen het lokale en het nationale of het internationale, tussen verschillende perspectieven en tussen verschillende tijdschalen. Dat legt de voor de maatschappelijke discussie interessante spanningsvelden bloot. Deze 'toegepaste geografie' zou in het aardrijkskundeonderwijs volop benut moeten worden. Dat maakt het vak actueel en het biedt leerlingen een goede oriëntatie op burgerschap en op verdere studie (zowel in de geografie als in ieder ander vak).

Gebieden 'mogen' weer in de hedendaagse geografie-beoefening. Decennialang werd de integratieve regionale benadering in het vak ouderwets gevonden. Thematische specialisaties als fysisch-geografische proceskunde, geomorfologie, hydrologie, economische en politieke geografie voerden de boventoon. Maar de regionale benadering beleeft al meer dan tien jaar een herwaardering. Geografen richten zich meer op 'typen gebieden', zoals kusten, perifere regio's, nieuwe industrielanden, stroomgebieden, transitielanden of grootstedelijke gebieden. Door ze met elkaar te vergelijken is over zulke 'typen gebieden' veel maatschappelijk relevante kennis ontwikkeld. Daarnaast is men in de wetenschap tot het inzicht gekomen dat voor de ontwikkeling van gebieden – in een context van internationale samenhang – specifieke gebiedskenmerken in toenemende mate van doorslaggevende betekenis zijn. Ook dit heeft de regionaliserende benadering nieuw leven ingeblazen. Internationaal wordt ervoor gepleit deze benadering ook op de scholen, in de lessen aardrijkskunde te gebruiken.

Vraagstukken van de gesitueerdheid en relativiteit van kennis en van ethische reflectie staan in de wetenschappelijke geografie sterk in de belangstelling, mede onder invloed van het postmodernisme. Ook in het vakdidactische denken krijgen waarden, normen en ethiek veel aandacht. De commissie wil hier nadrukkelijk bij aansluiten en biedt in de voorstellen goede aanknopingspunten voor sociaal-ethische vorming in de aardrijkskunde.

De school

De vernieuwingen die enkele jaren geleden zijn ingezet in de tweede fase van het voortgezet onderwijs hebben verschillende doelen. Eén van die doelen is het bevorderen van zelfstandig leren. Een ander doel is brede vorming te combineren met specialisatie – dit met het oog op vervolgstudie. Het 'studiehuis' is er voor oefening van het zelfstandig leren, de 'profielen' zijn voor de specialisatie. Scholen hebben inmiddels de nodige ervaring opgedaan met de vernieuwingen en kunnen, naar het zich laat aanzien, binnenkort zelf verschillende knelpunten van de tweede fase aanpakken.

Het 'leren leren' is niet meer weg te denken uit de tweede fase van havo en vwo. De commissie handhaaft dan ook in de nieuwe examenprogramma's de al bestaande sterke 'vaardighedenlijn'. De afstemming van 'inhouden' op 'vaardigheden' en vice versa is in de afgelopen jaren niet probleemloos verlopen. De basiskennis die nodig is om leerlingen zelfstandig een analyse te laten maken, was onvoldoende omschreven. Dit leidde onder meer tot sterke beperkingen bij het ontwikkelen van toets- en examenvragen. Deze situatie is inmiddels verbeterd dankzij een nadere explicitering van de eindtermen. Deze aanscherping van de eindtermen is ook terug te vinden in de nieuwe programma's. Een ander probleem van de onbalans van inhoud en vaardigheden is de gebrekkige aandacht in de huidige

examenprogramma's voor een eigentijdse invulling van de inhoudelijke component van het vak aardrijkskunde. Er is meer creativiteit en innovatiekracht gaan zitten in de vaardighedenlijn dan in de inhoudelijke component. Het is dan ook van belang om de inhoudelijke kwaliteit op hetzelfde niveau te brengen als de kwaliteit van de vaardighedencomponent. Het programma wordt daardoor evenwichtiger.

Het lijkt erop dat de wens om het aardrijkskundeonderwijs inhoudelijk te vernieuwen aansluit bij ontwikkelingen in andere schoolvakken. Na de vernieuwingsgolf in het onderwijs (tweede fase, basisvorming en vmbo) is blijkbaar behoefte aan een heroriëntatie op vragen als: wat willen we bij jongeren aan de orde stellen en waarom? In verschillende schoolvakken vindt men overzichts-kennis weer belangrijker, zoekt men aansluiting bij vernieuwingen in het betreffende kennisdomein en wil men inhoudelijk geïnspireerde debatten en dilemma's een plaats geven in het onderwijs. De opvattingen van de commissie sluiten aan bij deze algemene tendensen.

De beleidsmatige herijking van de tweede fase lijkt ertoe te leiden dat leerlingen in de bovenbouw van havo en vwo in de toekomst minder vakken zullen volgen dan nu het geval is. Daarmee komt meer tijd beschikbaar voor (profiel)vakken. De voorstellen van de commissie spelen al op deze verandering in: de examenprogramma's zijn voldoende substantieel voor een examenvak aardrijkskunde dat meer 'uren' zal hebben dan in de huidige situatie.

De herijking zal ook leiden tot meer flexibiliteit in de vakkencombinaties. Naar verwachting kan aardrijkskunde als profielvak worden gekozen zowel in het profiel 'Economie en Maatschappij' als in het profiel 'Cultuur en Maatschappij'. Als de ruimte voor keuzevakken ruimer wordt, kunnen leerlingen met het profiel 'Natuur en Techniek' of met 'Natuur en Gezondheid' aardrijkskunde vaker kiezen. De voorstellen van de commissie zijn ook hierop berekend. Enerzijds is het vak inhoudelijk relevant binnen het profiel 'Economie en Maatschappij', omdat het goed aansluit op economische thema's. Het vak bevat anderzijds met de gebiedsgerichte invalshoek ook veel waardevols voor leerlingen met een meer cultureel gerichte belangstelling. En daarnaast is de fysisch-geografische en aardwetenschappelijke component, op zichzelf en in relatie tot maatschappelijke thema's, een interessante invalshoek voor leerlingen met een bètaprofiel.

1.3 Keuzen in de examenprogramma's

De overwegingen die summier zijn weergegeven in paragraaf 1.2, in combinatie met een grondige discussie over de kwaliteiten en tekortkomingen van de huidige examenprogramma's aardrijkskunde, hebben de commissie ertoe gebracht de onderstaande keuzen te maken bij het ontwerp van de nieuwe examenprogramma's:

- de examenprogramma's aardrijkskunde moeten een duidelijk inhoudelijk object hebben. Aardrijkskunde

gaat namelijk naar de overtuiging van de commissie over *gebieden*. Dat kan een macroregio, een land of een stedelijk gebied zijn. Ook de wereld of de aarde als geheel, als samenhangend systeem, kan als gebied worden opgevat. Het gebiedsgerichte perspectief – met aandacht voor natuur en samenleving, dus leefomgeving en mens, in onderlinge relatie – is het meest wezenlijk voor het schoolvak. In de regionale oriëntatie ligt ook de mogelijkheid besloten om samenhangen te leren zien;

- het goede van de nu bestaande examenprogramma's aardrijkskunde havo en vwo moet behouden blijven en zo mogelijk versterkt worden. Dit betekent in de overtuiging van de commissie dat de geografische manier van denken en van onderzoeken een centrale rol moeten blijven spelen in de programma's en beter tot hun recht moeten kunnen komen. Bij de huidige aandacht voor sociaal-ethische vorming in het onderwijs is het wenselijk om het inhoudelijke aanbod dat zich leent voor ethische afwegingen, meningsvorming en debat, verder te versterken;
- het leren zien van samenhangen moet de kern zijn in het aardrijkskundeonderwijs in de tweede fase havo en vwo. Zowel het systeem perspectief (dat vooral op mondiale schaal aandacht krijgt) als het gebieds perspectief nodigt uit tot het bestuderen van samenhangen. Die samenhangen kunnen ruimtelijk zijn ('hier' en 'daar', 'mondiaal' en 'lokaal'), temporeel (vroeger – nu – straks) of een confrontatie van aspecten en invalshoeken betreffen (landschap – klimaat – waterhuishouding; natuur – economie – cultuur – politiek; et cetera);
- overzichts-kennis, met name op het mondiale niveau, speelt in de programma's een belangrijke rol. Het gaat om die structurele kenmerken en samenhangen van de 'aarde als een systeem' (fysisch-geografische invalshoek) en van de 'wereld als een systeem' (sociaal-geografische invalshoek) die van belang zijn om ontwikkelingen in verschillende gebieden te kunnen interpreteren. De programma's leggen ook nadrukkelijk verbanden tussen beide systemen, dus tussen 'aarde' en 'wereld';
- naast – en deels in verband met – het mondiale perspectief, moet ook nadrukkelijk het perspectief van de leefomgeving een grote rol spelen in de programma's. Die leefomgeving is niet noodzakelijkerwijs de eigen regio. De leefomgeving kan ook als heel Nederland worden opgevat, of als de Noordwest-Europese delta, afhankelijk van het onderwerp dat aan de orde is. De ruimtelijke beleidsagenda moet in belangrijke mate sturend zijn bij de inhoudelijke vormgeving van aardrijkskundeonderwijs over de leefomgeving. Vanuit het perspectief van burgerschapsvorming is dit zeer wenselijk. Aardrijkskunde moet de intellectuele houding bevorderen om vraagstukken in de leefomgeving in grotere (ruimtelijke) kaders te zien. Overigens is ook het ontwikkelen van een mondiaal perspectief essentieel voor burgerschap in de 21ste eeuw;

- de behandeling van verschillende gebieden maakt een belangrijk onderdeel uit van de programma's. Eén gebied krijgt zeer uitvoerig aandacht, zodat indringend duidelijk wordt hoe het samenspel van unieke gebiedskenmerken en van externe ontwikkelingen (systeem aarde, systeem wereld) het gebied beïnvloeden. Daarnaast krijgen regio's systematisch aandacht om handen en voeten te geven aan thema's die aan bod komen. Het gaat daarbij om regio's op uiteenlopende ruimtelijke schalen: van eigen omgeving en grootstedelijke regio's tot grensgebieden en continenten;
- aardrijkskunde als schoolvak staat open voor inzichten uit het gehele kennisdomein. Aardrijkskunde is niet alleen maar 'geografische vorming', inzichten ontleend aan bijvoorbeeld de aardwetenschappen, de planologie of de demografie kunnen ook een rol spelen;
- de programma's voor havo en voor vwo verschillen duidelijk van elkaar wat betreft omvang, streefniveau en aanpak. Maar bovenstaande keuzen gelden in gelijke mate voor de voorstellen voor havo en die voor vwo.

1.4 De structuur van de examenprogramma's in schema

De bovengenoemde keuzen hebben geresulteerd in examenprogramma's voor havo en vwo met de onderstaande basisstructuur (figuur 1).

Figuur 1 - Basisstructuur van de examenprogramma's aardrijkskunde voor havo en vwo

Domein A van de eindtermen bevat de subdomeinen 'Geografische benadering' en 'Geografisch onderzoek'. De geografische benadering, die in alle overige domeinen nadrukkelijk terugkomt, handelt over het omgaan met geografische informatie, over het stellen van geografische vragen en het hanteren van geografische werkwijzen. Het geografische onderzoek wordt betrokken op de eigen regio, in de regel rond een thema (of een combinatie van thema's) dat bij het domein 'Leefomgeving' aan de orde komt. De domeinen B en C (Wereld en Aarde) bieden het mondiale perspectief, met regionale toespitsingen, vanuit respectievelijk het

sociaal-geografische en het fysisch-geografische perspectief. In domein D staat een gebied centraal, waarbij nadrukkelijk ook algemene kennis van 'wereld' en 'aarde' wordt toegepast. De keuze voor concrete gebieden wordt in paragraaf 1.6 nader toegelicht.

Domein E vertegenwoordigt een wezenlijk andere invalshoek: actuele ruimtelijke vraagstukken in de leefomgeving staan hier centraal. Tot op zekere hoogte functioneert hierbij weer algemene kennis uit de domeinen B en C. De leefomgeving is ruimtelijke rekbaar: de vraagstukken variëren van lokaal tot nationaal en hebben vaak een internationaal aspect (bijvoorbeeld de problematiek van wateroverlast in Nederland).

1.5 Verschillen tussen het havo- en het vwo-programma

De basisstructuur voor de examenprogramma's, zoals in figuur 1 weergegeven, is voor havo en vwo verschillend ingevuld.

Bij de nadere invulling van de domeinen voor havo respectievelijk vwo is zelfs sprake van aanzienlijke verschillen. Die hebben te maken met onze opvatting over het 'eigene' van respectievelijk havo en vwo. In deze paragraaf willen we eerst de uitgangspunten voor de verschillen toelichten. Daarna komen ze, per domein, globaal aan de orde. Tot slot geven we de programmastructuur opnieuw in schema weer maar dan inhoudelijk ingevuld en voor havo en vwo afzonderlijk.

De uitgangspunten voor de havo/vwo differentiatie zijn de volgende:

1. **kwantiteit.** Het havo heeft minder les- en studietijd beschikbaar voor aardrijkskunde dan het vwo. Een havo-programma moet dan ook minder omvangrijk zijn dan een vwo-programma;
2. **complexiteit.** Het niveauverschil tussen havo en vwo brengt met zich mee, dat leerstof complexer van aard zal zijn in het vwo. Voor het havo is het van belang terughoudend te zijn met ingewikkelde verbanden en met complexe samenhangen;
3. **manier van leren.** Leerlingen in het vwo hebben weinig moeite met het doorgronden van algemene principes en wetmatigheden. Zij hebben minder moeite met abstract denken dan havisten en kunnen een leerroute nemen van het 'algemene' naar het 'voorbeeld' of de 'toepassing'. Havisten zijn erbij gebaat eerst met concrete voorbeelden te werken om vandaaruit algemene principes te doorgronden. De opbouw van de domeinen houdt met dit gegeven rekening (zie domeinen B en C hieronder). Overigens is het in de lessen, zowel in het vwo als in het havo, raadzaam altijd voorkennis te mobiliseren en te werken met concrete voorbeelden;
4. **reflectie.** Reflectie kan betrekking hebben op de geografische inhoud van de lesstof, op waarden en normen en op de eigen manier van werken bij het doen van onderzoek of bij het gebruik van geografische vragen en werkwijzen. Leerlingen in het vwo

Figuur 2 - Structuur van het examenprogramma aardrijkskunde voor havo

- zullen diepgaander reflecteren op de inhoud van de lesstof dan havo-leerlingen. Het gaat om vragen over de relativiteit en gesitueerdheid van kennis. Bijvoorbeeld: klopt de definitie van een begrip wel of kun je het ook anders zien? De reflectie op waarden en normen – welke mening heb ik over het onderwerp dat aan de orde is? – is voor leerlingen in beide onderwijstypen even belangrijk. Reflectie op de eigen manier van denken en werken, met name bij het doen van onderzoek, is eveneens in zowel het havo als het vwo van belang. Het gaat om procedurele vragen als: hoe heb ik het onderzoek aangepakt, wat zou ik de volgende keer anders doen? Het beheersingsniveau (zie volgende punt) zal in het vwo hoger liggen;
5. **beheersingsniveau.** Soms kan het niet anders dan dat eindtermen voor havo en vwo gelijk zijn. Dat doet zich bijvoorbeeld bij de kaartvaardigheden voor. Natuurlijk mag je van leerlingen in het havo verwachten dat zij in staat zijn een kaartanalyse te maken. Men zal echter bij dezelfde vaardigheid een ander beheersingsniveau verwachten van vwo-leerlingen. Verschillen in inhoudelijke complexiteit (bijvoorbeeld: aantal factoren) laten zich wel opschrijven, maar voor verschillen in cognitieve complexiteit (hoe goed kan een leerling iets?) is dat moeilijker;
 6. **zelfstandigheid.** Gemiddeld zijn vwo-leerlingen beter in staat dan havisten om zelfstandig substantiële studietaken te verrichten. Het is verstandig

- hiermee rekening te houden, bijvoorbeeld bij het ambitieniveau voor het eigen onderzoek;
7. **praktische inslag.** Havisten hebben gemiddeld een praktische belangstelling – in tegenstelling tot een theoretische. Daarop kan worden ingespeeld met thema- en voorbeeldkeuzen en met eisen aan producten (bijvoorbeeld van eigen onderzoek).

Op vele manieren komen deze uitgangspunten terug in de eindtermen. Ter illustratie lopen we hieronder in het kort de domeinen door. We leggen niet steeds expliciete verbindingen naar de bovenstaande zeven punten, maar gaan ervan uit dat de verbindingen voor zich spreken.

In **domein A**, ‘Geografische benadering en geografisch onderzoek’, zijn de formuleringen voor de geografische benadering voor havo en vwo gelijk. De geografische benadering is immers wat zij is. Het zou volstrekt willekeurig zijn om bijvoorbeeld één geografische werkwijze voor havo weg te laten of om te veronderstellen dat havisten maar beter geen ‘waarderingvragen’ kunnen stellen. Bij de geografische benadering zit het verschil in het niveau van beheersing. Docenten en toetsmakers zijn zich in het algemeen goed bewust van wat een geschikt streefniveau van beheersing is voor respectievelijk havo- en vwo-leerlingen. Bij de component ‘geografisch onderzoek’ zijn er wel mogelijkheden om het eigene van beide schooltypen te honoreren in de omschrijving van de eindtermen.

Figuur 3 - Structuur van het examenprogramma aardrijkskunde voor vwo

Havisten hoeven de moeilijkste stap van onderzoek niet zelf te doen: het bedenken van een probleemstelling. Zij beginnen te werken aan deelvragen binnen een gegeven probleemstelling. Zij mogen ook in groepen werken en een product maken. Dat hoeft geen schriftelijk werkstuk te zijn. Reflectie op het onderzoeksproces wordt in het havo-programma wel geëist, maar op een ander, minder diepgaand niveau dan in het vwo.

In **domein B**, 'Wereld', beginnen havo-leerlingen met een voorbeeldgebied: het grensgebied van Mexico en de Verenigde Staten. Allerlei (ontwikkelings)verschillen en relaties tussen arme en rijke regio's liggen in dit voorbeeld besloten. Bovendien kan hierbij kennis worden opgefrist, bijvoorbeeld over kenmerken van arme en rijke landen. Van daaruit wordt de stap gemaakt naar het mondiale: patronen en processen (globalisering) op wereldschaal. Leerlingen in het vwo beginnen met de mondiale kaders en werken toe naar regionale verbijzondering, waarbij ze de Amerikaanse wereldsteden als casus gebruiken. Daarvoor is aanzienlijk meer algemene kennis nodig.

De havisten werken vervolgens een klein thema uit (vanuit het perspectief van mondialisering kijken naar de Europese landbouw, behandeld in één eindterm), de vwo-leerlingen doen hetzelfde met een groter thema (het wereldvoedselvraagstuk, behandeld in drie eindtermen).

In **domein C**, 'Aarde', geldt precies hetzelfde. Havisten

beginnen met natuurlijke en landschappelijke kenmerken van het Middellandse-Zeegebied, als opfrisser van begrippen en als opstap naar 'systeem aarde'. Vwo'ers beginnen meteen met de processen van de aarde als een natuurlijk systeem. Zij werken naar een regionale toepassing toe (ook het Middellandse-Zeegebied). De complexiteit bij 'systeem aarde' is hier ook weer groter. Opnieuw sluiten havo-leerlingen af met een klein thema (natuurlijke gevaren in de Verenigde Staten, behandeld in één eindterm) en vwo'ers met een veel groter en complexer thema (het mondiale klimaatvraagstuk, behandeld in drie eindtermen).

Bij **domein D**, 'Gebied', is het de bedoeling dat datgene wat leerlingen nu weten (en kunnen) wordt toegepast op één concreet gebied. Er komt ook nieuwe kennis aan bod die specifiek is voor het gebied. Voor het vwo is gekozen voor een regio die mede interessant is vanwege de vele verschillen erbinnen en ook vanwege de discussabele begrenzings van het gebied (je kunt er op verschillende manieren tegenaan kijken): Zuidoost-Azië. Voor het havo is gekozen voor één land: Indonesië. De afbakeningsproblematiek komt in het programma havo niet aan bod. Er is daarnaast minder leerstof, die ook minder complex is.

Domein E, 'Leefomgeving' bespreekt actuele thema's, vraagstukken en uitdagingen, waarmee leerlingen te maken kunnen krijgen als geïnteresseerd Nederlands

burger en stemgerechtigde (vraagstukken op het nationale niveau) of als inwoner van een regio (vraagstukken in de directe omgeving). Het gaat er ook om dat leerlingen zich een mening vormen op basis van kennis en inzicht (zie ook paragraaf 1.7). In het vwo zijn zes van dergelijke thema's geformuleerd en in het havo vier. De complexiteit is in het vwo groter. Bij het vraagstuk van de toekomstige ruimtelijke inrichting van Nederland moeten de leerlingen bijvoorbeeld ook de mondiale schaal en de Europese schaal betrekken. De complexiteit is in het havo geringer en er ligt meer nadruk op de eigen, lokale omgeving. De thema's, die een laag schaalniveau hebben (stedelijke problematiek en de toekomst van het landelijk gebied), mogen zij geheel op één voorbeeld in de omgeving betrekken. Vwo-ers moeten ook voor deze thema's een comparatieve aanpak hanteren (ten minste twee gebieden vergelijken).

Bij het doorkijken van de eindtermen zal de lezer meer voorbeelden aantreffen waarin de bovengenoemde zeven uitgangspunten tot uitdrukking komen. Hier benadrukken we ten slotte nog eens het verschil in kwantiteit. Er zijn in het havo minder eindtermen dan in het vwo (24 tegenover 30) en veel van de eindtermen havo hebben bovendien een geringere stofomvang. De figuren 2 en 3 geven de verschillen tussen de twee examenprogramma's aardrijkskunde weer op het niveau van de subdomeinen.

1.6 Gebieden in de examenprogramma's

Bij de uitgangspunten is aangegeven dat aardrijkskunde naar de overtuiging van de commissie een duidelijk inhoudelijk object heeft: het vak gaat over gebieden. Hoe is dit uitgangspunt in de programma's vormgegeven? Gebieden spelen op verschillende ruimtelijke schalen en in verschillende functies een rol in de programma's.

In de domeinen is onderscheid gemaakt tussen de mondiale schaal (domeinen B en C: wereld en aarde), de schaal van een macroregio of een land (domein D: Zuidoost-Azië voor het vwo en Indonesië voor het havo) en de variabele schaal van de leefomgeving (domein E). Wereld en aarde worden hier beide als één samenhangend systeem opgevat. Het gaat om de grote systeem-samenhangen en om de hoofdlijnen van mondiale patronen, verbanden en verschillen in sociaalruimtelijk opzicht (wereld) en in natuurruimtelijk opzicht (aarde). De commissie is van mening dat ten minste één gebied op het niveau van een macroregio (vwo) of een land (havo) indringend aan de orde moet komen. Daarmee krijgen leerlingen zicht op:

- de eigenheid van gebieden op aarde in natuurlijke en maatschappelijke zin – en de rol die geschiedenis, cultuur, natuurlijke omstandigheden en vele andere factoren daarin spelen;
- de positie die gebieden innemen in de wereld, zowel in sociaal-geografische als in fysisch-geografische zin, en het eigen 'gezicht' en de eigen mogelijkheden van gebieden;

- de interne differentiatie van gebieden;
- het gevaar van stereotype beeldvorming over grote delen van de wereld, zoals bijvoorbeeld over 'de' derde wereld, juist vanwege de bovengenoemde punten van eigenheid, unieke positionering in de wereld en interne differentiatie;
- realistische verwachtingen over een bepaald gebied, bijvoorbeeld inzake de economische ontwikkeling, de verstedelijking of de natuurlijke gevaren.

Deze geografische manier van kijken, samen te vatten als 'oog hebben voor overeenkomsten en verschillen', kan alleen worden aangeleerd door indringend enige tijd met één gebied bezig te zijn. Dit wordt bereikt door dit gebied als apart domein op te nemen: bij het havo is gekozen voor Indonesië (land) en bij het vwo voor Zuidoost-Azië (macroregio). Indonesië en Zuidoost-Azië voldoen aan enkele noodzakelijke voorwaarden:

- de gebieden zijn interessant binnen de kaders van enerzijds mondialisering (o.a.: gedifferentieerde economische ontwikkeling, culturele kenmerken en culturele respons op externe invloeden, politieke positionering in de wereld) en anderzijds systeem aarde (o.a.: klimaatzone met typerende milieuproblematiek; vulkanisme en aardbevingen);
- de gebieden kennen een voldoende mate van interne differentiatie;
- de gebieden hebben veelzijdige relaties met Nederland.

De commissie stelt zich voor dat op een termijn van ongeveer vijf jaar na invoering van de nieuwe programma's een andere macroregio en een ander land gekozen worden als onderwerp van domein D. Er zijn immers veel regio's en landen op aarde, die aan de genoemde voorwaarden voldoen.

Behalve als zelfstandig domein D komen gebieden ook binnen de domeinen B en C aan de orde. In het havo-programma gaat het bijvoorbeeld om het Mexicaans-Amerikaanse grensgebied (B1), Europese landbouwgebieden (B3), het Middellandse-Zeegebied (C1) en gebieden binnen de Verenigde Staten waar natuurlijke gevaren bestaan (C3). Deze gebieden zijn gekozen om twee redenen.

- Ze voldoen uitstekend aan de doelstellingen: indringende contrasten en relaties tussen arme en rijke regio's (B1), illustratie van gevolgen van internationalisering voor natuur en landschap (B3), rijkdom aan begrippen en thema's voor introductie van 'systeem aarde' (C1) en contrasterende voorbeelden van natuurlijke gevaren binnen één nationale context (C3).
- Ze dragen bij aan een goede ruimtelijke spreiding van regionale voorbeelden over het examenprogramma als geheel.

Bij het examenprogramma vwo zijn ook verschillende voorbeeldregio's binnen de domeinen aangeduid. De examens kunnen vragen bevatten over deze gebieden (zowel het centraal examen als het schoolexamen), binnen de kaders van de eindtermen.

De leefomgeving (domein E) wordt in ruimtelijke zin bewust ruim opgevat. Als invalshoek gelden lokale en regionale inrichtingsvraagstukken waarmee de leerlingen als burgers van Nederland te maken krijgen via de media en door hun eigen ervaringen. Elk vraagstuk heeft een eigen schaal. Om greep te krijgen op overstromingsgevaaren in het rivierengebied moet de analyse het stroomgebied van de betreffende rivieren omvatten. De inrichtingsvraagstukken van (grote) steden vragen op zijn minst een regionale blik (stedelijke invloedssfeer, infrastructuur).

Ten slotte is er nog de eigen regio van de leerlingen. Bij een aantal eindtermen van domein E (leefomgeving) wordt aandacht gevraagd voor ‘voorbeelden in de eigen regio’. Bovendien moeten leerlingen een geografisch onderzoek uitvoeren in de eigen regio (subdomein A2). De commissie heeft er bewust voor gekozen om de gewenste ruimtelijke schaal van de eigen regio niet vast te leggen. De lokale condities binnen Nederland, dus ook de omgevingskenmerken van iedere school, verschillen. Bovendien vraagt elk thema om eigen ruimtelijke schalen bij de analyse. De ‘eigen regio’ kan dan ook (ten minste) variëren van lokaal tot regionaal. De eigen regio heeft overigens een andere ruimtelijke schaal dan de ‘leefomgeving’ zoals bedoeld in de benaming voor domein E. Deze laatste heeft betrekking op de leefomgeving van ‘de Nederlander’, met inbegrip van relevante internationale contexten.

1.7 Didactische kaders

Het is niet aan een commissie die eindtermen opstelt om te bepalen hoe scholen werken met een onderwijsprogramma dat op deze eindtermen is gebaseerd. Toch is het zo dat de eindtermen zekere marges aangeven voor het didactisch handelen van docenten, de leerprocessen van leerlingen, de toetsing en examinering en de kenmerken van leermiddelen. Over wat er met de voorgestelde eindtermen ‘in de klas gebeurt’ is in de vergaderingen van de commissie en tijdens bijeenkomsten met docenten vaak gesproken. Er zijn voldoende redenen om op de didactische kaders, zoals de commissie die voor zich ziet, in te gaan.

De voorliggende examenprogramma’s beogen twee dingen. In de eerste plaats moeten leerlingen een behoorlijke basiskennis verwerven en een bepaalde manier van denken aanleren over de wereld (de geografische benadering). In de tweede plaats moeten zij op actieve wijze om kunnen gaan met de stof. Het verwerven van de beoogde basiskennis stelt eisen aan de leermiddelen en aan het onderwijzen en leren. De overzichts-kennis kan niet gemakkelijk worden verworven als de leermiddelen een versnipperd informatieaanbod hebben. Serieuze studieteksten moeten toegankelijk zijn, en aantrekkelijke voorbeelden en een eigentijdse inhoud bieden. Opdrachten bij dergelijke studieteksten zouden het zelfstandig bestuderen moeten bevorderen via vragen naar hoofdzaken, kernbegrippen en grote

verbanden. Het is ook van belang dat studieteksten zélf al een voorbeeldwerking hebben wat betreft toepassing van de geografische benadering. De manier waarop instructieve teksten omgaan met informatiebronnen, waarop ze (geografische) vragen stellen en vakmatige werkwijzen toepassen heeft een belangrijke signaalfunctie naar leerlingen. Het schoolboek moet – naast vele andere dingen – een ‘goed en interessant studieboek’ zijn. Leraren kunnen de bestudering van substantiële delen van de stof ondersteunen door te structureren, motiveren en moeilijke punten toe te lichten. Op een dergelijke manier doceren en studeren is overigens een onmisbare voorbereiding op het hoger onderwijs, waar het zelfstandig en actief bestuderen van (veel) stof essentieel is.

Het verwerven van de benodigde basiskennis is maar één onderdeel van het leerproces. Juist bij een doelmatige benadering van de essentiële kennisverwerving ontstaat de mogelijkheid om actief bezig te zijn met de onderwerpen. Zelfstandig of in groepjes aan opdrachten werken en zo aspecten van de geografische benadering of van een geografisch onderzoekproces aanleren is één van de opties. De commissie heeft echter de indruk dat deze werkwijze in het hedendaagse aardrijkskundeonderwijs te veel nadruk krijgt. Leren is ook een communicatief proces en er zijn tientallen andere manieren waarop ín en buiten de klas, met de docent als gesprekspartner en regisseur, leerlingen kunnen samenwerken en kunnen praten over maatschappelijke dilemma’s, verheldering van begrippen, voor- en nadelen van oplossingen, toekomstgerichte ruimtelijke ontwerpen, veldexperimenten en metingen, eigen betrokkenheid bij onderwerpen, koppelingen van thema’s aan de actualiteit, en zo meer. De Britse vakdidacticus David Leat, bijvoorbeeld, heeft op dit punt tientallen zeer bruikbare en beproefde suggesties gedaan². Het programma leent zich in inhoudelijke zin uitstekend voor dergelijke vormen van actief en communicatief leren. Dit kan echter alleen maar in praktijk worden gebracht als enerzijds doelmatig wordt omgegaan met het aanleren van basiskennis, zodat anderzijds ruimte vrij komt voor actieve en gevarieerde vormen van werken met geografie.

De commissie wil ook een pleidooi houden voor leeractiviteiten die de sociaal-ethische vorming ondersteunen. Inhoudelijk bieden de programma’s daartoe vele aanknopingspunten. Gesprekken over wat leerlingen wenselijk of onwenselijk en goed of verkeerd vinden in relatie tot een onderwerp dat aan bod komt, kunnen zeer vormend zijn. Uiteraard kunnen docenten alleen zelf bepalen, hoe, wanneer en in hoeverre zij met ‘hun’ leerlingen dergelijke discussies aangaan. De sociaal-ethische component die in veel aardrijkskundelessen besloten ligt, of het nu gaat over het wereldvoedselvraagstuk of over prioriteiten bij de ruimtelijke inrichting van Nederland, maakt het mogelijk de eigen waardenoriëntaties van leerlingen te activeren en ter discussie te stellen.

De centrale examinering van de aardrijkskundeprogramma's heeft wellicht onbedoelde, maar niettemin belangrijke effecten voor de manier van toetsing in de scholen (die goed op het examen moet voorbereiden), voor de opbouw van de leermiddelen (idem) en daarmee voor de inrichting van het onderwijsleerproces. Een belangrijke vraag is: hoe kan de centrale examinering zodanig worden ingericht dat daarmee op scholen processen van leren en doceren worden bevorderd? Het is primair aan het CITO om op dit punt experimentele examenvragen te ontwikkelen (zie ook paragraaf 1.9). Het instituut zal behoefte hebben aan een heldere omschrijving van de begrippen, feitelijke basiskennis (met inbegrip van topografie), regels en vaardigheden die leerlingen geacht worden te 'kennen' en kunnen toepassen. Deze gewenste duidelijkheid zal nadere explicitering van de eindtermen vereisen (zie opnieuw paragraaf 1.9). De commissie vindt, zoals gezegd, geografische overzichts-kennis van belang en zou het op prijs stellen als de examens hierop zouden inspelen. Het is een optie om – naar Brits model – met keuzevragen te experimenteren, hetgeen ertoe leidt dat bij de examenvoorbereiding leerlingen zich kunnen richten op de voor hen meest interessante onderwerpen. Misschien zijn ook casusvragen te overwegen, die (zeker in het vwo) onderzoeksvaardigheden en toepassing van de geografische benadering combineren met toepassing van kennis. Op het punt van (al dan niet vak-specifieke) denkvaardigheden zijn de huidige examens uitstekend en bestaat een rijke traditie die ook in de toekomst moet worden voortgezet.

Een sterk punt van aardrijkskunde als schoolvak is dat het de concrete en waarneembare ruimtelijke omgeving tot object heeft. In de omgeving kunnen leerlingen observeren, meten, karteren, mensen bevragen, en vele andere activiteiten ontplooiën die gerelateerd zijn aan het vak. Aardrijkskunde kun je 'doen', het is praktisch. Juist de 'praktijk', met name in de eigen regio, leent zich voor het doen van onderzoek. Leren onderzoeken is een vaardigheid die bij veel vervolopleidingen goed van pas komt. In een empirisch geografisch onderzoek maken leerlingen zich basisnoties van methodologie eigen (een probleem formuleren, daarover onderzoekbare vragen stellen, data verzamelen en verwerken, bevindingen formuleren en over het geheel rapporteren). In de programma's is dan ook tijd ingeruimd voor een geografisch onderzoek in de eigen regio. De aardrijkskundeprogramma's havo en vwo bieden tal van inhoudelijke onderwerpen die in de eigen regio te onderzoeken zijn.

1.8 Legitimering

De voorstellen van de commissie liggen in de lijn van internationale ontwikkelingen in het denken over aardrijkskundeonderwijs. Een toonaangevend document in de internationale aardrijkskundewereld is het *Charter on Geographical Education* dat is opgesteld door de *Commission on Geographical Education* van de Internationale Geografische Unie en dat door zeer veel nationale geografische genootschappen als leidraad is geratificeerd.³ Ook dit charter maakt gewag van het belang van overzichts-kennis van natuurlijke en maatschappelijke systemen – voor zover relevant voor de ontwikkeling van en relaties tussen gebieden. Het bevat ook een pleidooi voor de regionale benadering, in aanvulling op de thematische benadering die in het algemeen in de laatste decennia voorrang kreeg. Denk- en oordeelsvaardigheden die verband houden met de aardrijkskunde (*skills*) krijgen in het charter eveneens een belangrijke plaats toebedeeld. Ze zijn ook te vinden in de *standards* zoals die in de Verenigde Staten zijn ontwikkeld. In Groot-Brittannië hebben de examenprogramma's overwegend de volgende kenmerken: balans van en relaties tussen sociaal- en fysisch-geografische inhouden; een combinatie van een regionale invalshoek met thematische (overzichts)kennis; veel aandacht voor kaart- en onderzoeksvaardigheden en voor het geografische denken.

Een zeer actuele discussie en onderwerp van tal van internationale congressen over aardrijkskunde vormt de rol die het schoolvak speelt bij 'burgerschapsvorming'. Verschillende grote, internationaal vergelijkende onderzoeksprojecten inzake burgerschapsvorming hebben aangetoond dat jongeren in het algemeen een redelijk beeld hebben van de basisbeginselen van de democratische rechtsstaat en van de plichten en rechten van burgers ('*civics*'). Zij hebben echter onvoldoende kennis van en zijn minder betrokken bij thema's waarover het politieke en maatschappelijke debat gaat ('*citizenship*').⁴ Aardrijkskunde kan een belangrijke bijdrage leveren aan de oriëntatie op mondiale, Europese, nationale en lokale thema's van maatschappelijk en politiek debat. Juist de geografische benadering die verschillende invalshoeken met elkaar confronteert in concrete regionale voorbeelden zet aan tot denken over dergelijke thema's. De commissie heeft zeer nadrukkelijk op burgerschapsvorming ingespeeld: niet alleen met de actuele ruimtelijke vraagstukken in en rond Nederland, maar ook door actuele thema's als het voedselvraagstuk, het klimaatvraagstuk, duurzame ontwikkeling en etnische conflicten in de wereld in het programma te verweven.

In Nederland hebben in de afgelopen jaren verschillende vertegenwoordigers uit de politiek, het bedrijfsleven en de wetenschap hun ideeën gegeven over wat eigentijdse aardrijkskunde zou moeten inhouden.⁵ Daarbij komen vooral meningen naar voren die de keuzen van de commissie voor overzichts-kennis op mondiaal niveau, voor gebieden, voor de ruimtelijke beleidsagenda van Nederland en voor het ontwikkelen van een

geografische manier van denken ondersteunen. Een veelgehoord argument luidt dat het leren over gebieden het respect bevordert voor de eigenheid van culturen en voor de verscheidenheid op aarde. Anderen benadrukken dat het voor burgers van een klein land als Nederland van levensbelang is om ‘door de bril van de wereld’ naar de eigen omgeving en de eigen uitdagingen en problemen te leren kijken. Weer anderen wijzen erop hoe belangrijk aandacht voor de grote ruimtelijke vraagstukken van Nederland en voor ruimtelijke afwegingsproblemen in de directe omgeving is, om jongeren te interesseren voor politiek en beleid. Het ‘leren denken in samenhangen’ wordt ook door velen genoemd. Het is opvallend dat een panelonderzoek dat door Köck werd uitgevoerd onder *opinion leaders* in de Duitse samenleving – over het belang van aardrijkskunde – vergelijkbare resultaten opleverde.⁶

Van groot belang is verder dat de honderden docenten aardrijkskunde die in de afgelopen anderhalf jaar discussiebijeenkomsten van de commissie hebben bijgewoond de keuzen van de commissie nadrukkelijk steunen (bijlage III). Op het niveau van terminologie en van inhoudelijke accenten hebben zij tal van aanbevelingen gedaan bij eerdere ontwerpen van de programma’s. De commissie heeft ze voor een belangrijk deel overgenomen. Op de hoofdlijnen was er vooral instemming.⁷ De commissie heeft één verzoek van docenten niet kunnen inwilligen: de toevoeging van Europa als aandachtsgebied. De Europese context komt op verschillende plaatsen in de eindtermen aan de orde, maar Europa is als zodanig helaas geen onderwerp binnen de programma’s. De reden hiervoor is dat de commissie bij de fundamentele prioriteiten wilde blijven: mondiaal perspectief, één gebied uitvergroten, ruimtelijke vraagstukken van de directe leefomgeving. Europa kiezen als het éne centrale gebied zou ten koste gaan van de mondiale oriëntatie en de kritiek kunnen uitlokken dat de programma’s te ‘eurocentrisch’ zouden zijn. Europa toevoegen zou al gauw tot overladenheid voeren, met alle nadelen vandien. De commissie gaat er van uit dat in de basisvorming óf in het derde leerjaar van havo en vwo Europa vanuit aardrijkskundig perspectief de nodige aandacht krijgt.

1.9 Basisvorming en tweede fase

De aardrijkskundeprogramma’s in de tweede fase van havo en vwo enerzijds en het aardrijkskundeprogramma in de basisvorming anderzijds hebben geheel eigen kenmerken en doelstellingen. Juist in de tweede fase is het wenselijk te werken aan een complex geografisch wereldbeeld, waarin besef van samenhangen en van differentiatie in de wereld tot hun recht kunnen komen, hetgeen wenselijk is voor geïnformeerde burgers en latere professionals in hogere kaderfuncties. In de tweede fase is het ook van belang de denk- en onderzoeksvaardigheden aan te kweken die in het hoger onderwijs nodig zijn. In de basisvorming is het aardrijkskundeonderwijs voor

veel leerlingen eindonderwijs. Een basaal geografisch wereldbeeld is hier het streven. De groep leerlingen in de basisvorming is te heterogeen en te jong om met complexe samenhangen te confronteren. Het is wél van belang dat de leerlingen goed leren werken met kaarten en met een atlas. En dat zij op een eenvoudiger niveau kennis maken met de vragen die de aardrijkskunde stelt. Hun basale geografische wereldbeeld moet voldoende zijn ingekleurd (topografische kennis, overeenkomsten en verschillen tussen grote zones op aarde, beeldvorming van verschillende leefmilieus en samenlevingen op aarde, het eigen land positioneren in de wereld, etc.).

Het aardrijkskundeprogramma in de basisvorming staat ter discussie. Momenteel (voorjaar 2003) zoekt de commissie Meijerink samen met schoolleiders en leraren naar de wenselijke inrichting van de basisvorming. De kerndoelen voor de basisvorming zijn door de commissie, als discussievoorstel, ingrijpend vereenvoudigd en gehergroepeerd. De commissie tweede fase van het KNAG kan er in elk geval niet van uit gaan dat ten tijde van de invoering van de nieuwe examenprogramma’s het huidige aardrijkskundeprogramma voor de basisvorming nog functioneert.

Ondanks deze onduidelijkheden en ondanks de geheel eigen taken en functies van basisvorming en tweede fase, wil de commissie in het kort aangeven wat idealiter het aardrijkskundige ‘voorwerk’ in de basisvorming moet zijn, om zo een goede aansluiting te bieden op de examenprogramma’s in havo en vwo. We blijven hierbij globaal, omdat we uiteraard ook de eigen functies en verantwoordelijkheid van de basisvorming onderkennen. We menen echter dat onze suggesties geen onverantwoordelijk beslag leggen op de basisvorming.

Wat betreft de vaardigheden die leerlingen zouden moeten beheersen om aan de examenprogramma’s te kunnen beginnen wijzen we in de eerste plaats op informatievaardigheden. Verwacht wordt dat leerlingen aan het begin van het vierde leerjaar van havo of vwo een atlas effectief als informatiebron kunnen gebruiken, kaarten kunnen lezen en analyseren en geografische informatie vervat in teksten, beelden (grafieken, diagrammen) en tabellen kunnen lezen en begrijpen. De kaart- en atlasvaardigheden zullen primair in de aardrijkskundelessen zijn ontwikkeld. Hoe teksten, beelden en tabellen te interpreteren kan een leerling ook bij andere vakken leren.

Ook verwacht wordt dat een geografische benadering leerlingen niet geheel vreemd is. Zij kunnen geografische vragen stellen (‘Waarom daar?’), op zoek gaan naar verbanden tussen gebieden of tussen verschijnselen in een gebied, en vragen stellen over de relaties tussen natuurlijke omgeving en menselijk handelen. Leerlingen moeten, kortom, een beeld hebben van wat aardrijkskunde is en zij worden verondersteld dit met relevante vragen en voorbeelden te kunnen verduidelijken. In de basisvorming wordt bij verschillende vakken een

begin gemaakt met onderzoekend denken. Leerlingen kennen in de regel al de terminologie van ‘hoofdvrage’ en ‘deelvragen’. Deze noties en de bijbehorende denkwijze mogen aan het begin van de tweede fase in beginsel bekend worden verondersteld, zo meent de commissie.

Specifiek voor aardrijkskunde in de basisvorming is de topografische basiskennis. In overleg met het KNAG is door de CITO commissie ‘Groep Primair Onderwijs’ een lijst samengesteld van 300 topografische namen (ankerpunten) die eigenlijk al aan het einde van de basisschool, maar in elk geval aan het einde van de basisvorming bekend moeten zijn.⁸ In de programma’s voor de tweede fase wordt hierop voortgebouwd, voor zover relevant.

Bovengenoemde voorkennis is essentieel. Het is daarnaast van belang dat leerlingen zowel in sociaal-geografische zin als in fysisch-geografische zin over een mentale, enigszins ingekleurde wereldkaart beschikken. Dit houdt onder meer in dat zij beseft hebben van de aard en ligging van natuurlijke zones op aarde, dat zij de grote regionale verschillen in de wereld wat betreft economisch ontwikkelingspeil, bevolkingsgroei en cultuur kunnen aangeven en dat zij daarvoor eenvoudige verklaringen kunnen geven. Zij moeten onder meer op de hoogte zijn van basisbeginselen van het ontwikkelingsvraagstuk. Als zij een dergelijk globaal geografisch wereldbeeld bezitten zullen zij ook begrippen hebben geleerd om de verschijnselen op aarde te duiden. Het gaat om basisbegrippen variërend van geboortecijfer, migratie en verstedelijking tot erosie, vulkanisme en reliëf. Door met aardrijkskunde bezig te zijn hebben zij de taal van het vak enigszins leren spreken en zijn de begrippen vanzelfsprekend geworden. Het doet minder ter zake welke begrippen precies aan bod zijn geweest, zolang in de tweede fase maar niet bij veel van dergelijk ‘vanzelfsprekende’ begrippen een volledig gebrek aan voorkennis blijkt.

Ten aanzien van de meer directe leefomgeving veronderstelt de commissie, dat leerlingen aan het einde van de basisvorming hoofdlijnen kennen van de ruimtelijke ordening en inrichting van Nederland, dat zij de zes hoofdlandschappen kunnen plaatsen, dat zij de opbouw van (Nederlandse) steden kunnen aangeven en de rol en het belang van water in de Nederlandse ruimte enigszins kunnen toelichten.

Al met al lijken deze elementen te passen bij iedere invulling van aardrijkskunde in de basisvorming die een globale oriëntatie op het eigen land en op de wereld nastreeft. Aan het einde van de voorafgaande paragraaf werd al aangegeven, dat het wenselijk zou zijn dat havo en vwo leerlingen al vóór de aanvang van het vierde leerjaar een goede geografische kennismaking met Europa hebben gehad (regionale verschillen, Europa in de wereld, het integratieproces, Nederland in Europa). Dit is een onderwerp met belangrijke vormende waarde, dat

in de examenprogramma’s verder niet aan bod kan komen. Misschien zijn er in het derde leerjaar mogelijkheden om – als scholen hier prioriteit aan geven – dit onderwerp te behandelen, mogelijk in samenhang met andere vakken. Wat de wenselijkheden betreft, zijn uiteraard méér punten te noemen. Ook is het wenselijk in de basisvorming ten minste één land bij de kop te nemen (om waardering te ontwikkelen voor verschillen en om zicht te krijgen op eenvoudige samenhangen). In het kader van de culturele verdragen en afspraken met buurlanden, heeft de Nederlandse overheid al herhaaldelijk te kennen gegeven dat het wenselijk zou zijn dat Nederlandse jongeren de buurlanden leren kennen. Aardrijkskunde zou hier een bijdrage aan kunnen leveren. Eén ontwikkelingsland behandelen, bij voorkeur een groot land, of aandacht geven aan Rusland of de Verenigde Staten zou ook wenselijk zijn. Maar essentieel als voorbereiding op de tweede fase programma’s zijn zulke aandachtspunten niet.

1.10 Enkele gedachten over de implementatie

De commissie is voorstander van invoering van de nieuwe examenprogramma’s in 2006 of in 2007.

De overwegingen hierbij zijn de volgende:

- bij spoedige politieke goedkeuring van de examenprogramma’s is voor de uitgevers tussen 2,5 (invoering 2006) en 3,5 (invoering 2007) jaar beschikbaar voor het ontwikkelen en in de markt zetten van nieuwe leermiddelen. In beide gevallen kunnen vernieuwde materialen voor de huidige tweede fase programma’s een volledige uitgeefcyclus functioneren (laatste oude stijl examens in 2008 voor havo en in 2009 voor vwo). Van de kant van de uitgevers is er ook op gewezen dat 2006 een logisch jaar kan zijn voor de introductie van materialen voor de tweede fase in vervolg op nieuwe leermiddelen voor de basisvorming die in 2003 t/m 2005 uitkomen;
- het is verstandig de vernieuwde examenprogramma’s gelijktijdig in te voeren met de bredere vernieuwing van de tweede fase. Het huidige examenprogramma is immers minder geschikt als keuzevak;
- betrekkelijk snelle invoering heeft de voorkeur omdat in het veld verwachtingen zijn gewekt rond de nieuwe examenprogramma’s. Ze zijn in de inspraakrondes zeer gunstig ontvangen.

De commissie heeft over het verdere invoeringstraject – dat kan worden ingezet nadat de minister een besluit heeft genomen over de voorgestelde eindtermen – opiniërend overleg gehad met diverse betrokken partijen. Het CITO benadrukte dat een zorgvuldig traject van begripsmatige explicitering, gekoppeld aan de ontwikkeling van voorbeeldvragen voor het examen van groot belang is. De voorbeeldvragen zullen betrekkelijk vroeg in het implementatietraject beschikbaar moeten zijn, omdat ze weer richting en inspiratie kunnen bieden aan de auteurs van vragen en opdrachten in leermiddelen. De SLO wil bijdragen leveren aan zowel de explicitering van begrippen als aan het experimenteren met nieuwe

inhouden en werkvormen. Nascholers zijn bereid in een eerste ronde schoolboekenauteurs te coachen, zodanig dat ze greep krijgen op de nieuwe programma-inhoud. In een tweede ronde moeten uiteraard vakinhoudelijke en didactische scholingen plaatsvinden van docenten. Daarvoor heeft de Nederlandse aardrijkskundewereld een goede infrastructuur. Bij deze nascholing kunnen uiteraard producten van toetsontwikkeling, schoolexperimenten en educatieve uitgeverij een rol spelen.

Alle betrokkenen pleiten voor een gecoördineerde actie. Het KNAG zou als coördinator kunnen optreden. De genoemde acties grijpen sterk in elkaar; de fasering van het implementatietraject zal een zorgvuldige tijdsplanning en de nodige afstemming vereisen.

Al met al bestaat voorkeur voor een implementatietraject dat in twee fasen plaatsvindt, elke fase bestrijkt anderhalf tot twee jaar. In de eerste fase ligt de nadruk op nadere explicitering van de eindtermen (begrippen, topografie), de ontwikkeling van voorbeeldtoetsen en –examens, scholing van de ontwikkelaars van leermodulen en het ontwikkelen van en experimenteren met voorbeeldmateriaal. In de tweede fase verschuift de aandacht naar de docenten. Inhoudelijke en vakdidactische nascholing dient dan plaats te vinden, evenals breder experimenteren bij pilot-scholen. In beide fasen kan het KNAG de implementatie bewaken en activiteiten coördineren.

1.11 Leeswijzer

Tot slot van dit inleidende hoofdstuk wil de commissie opmerken dat de toelichtingen bij de eindtermen uitsluitend bedoeld zijn om lezers zich inhoudelijk een beeld te laten vormen over wat de commissie voor ogen stond bij de betreffende eindterm. De eindtermen hebben noodzakelijkerwijs een formeel karakter. Zonder toelichting kunnen ze verschillende beelden oproepen. De toelichtingen geven dus de richting aan waarin de commissie denkt. Dit betekent tevens dat de toelichtingen niet het karakter hebben van een explicitering (nadere en meer precieze afbakening van de examstof). Ze kunnen wel uiterst behulpzaam zijn bij toekomstige explicitering van de eindtermen. Om de schijn van explicitering geheel weg te nemen, zijn begrippenlijsten per eindterm in dit stadium geheel weggelaten. Dit geldt ook voor topografische aanduidingen.

Noten

- 1 KNAG (2001), Aardrijkskunde in de 21ste eeuw. Utrecht: Koninklijk Nederlands Aardrijkskundig Genootschap, Afdeling Onderwijs.
KNAG (2001), Gebieden en ruimtelijke samenhangen in het aardrijkskundeonderwijs. Utrecht: Koninklijk Nederlands Aardrijkskundig Genootschap, Afdeling Onderwijs.
- 2 Leat, D., Ed. (1998), *Thinking through geography*. Cambridge: Chris Kington Publishing.
Leat, D. & A. Nichols, Eds. (2001), *More thinking through geography*. Cambridge: Chris Kington Publishing.
- 3 IGU (1986), *International charter on geographical education*. Washington: International Geographical Union, Commission on Geographical Education. Zie ook: IGU (2000), *International declaration on geographical education for cultural diversity*. Washington: International Geographical Union, Commission on Geographical Education.
- 4 Torney-Purta, J., R. Lehmann, H. Oswald & W. Schulz (1999), *Citizenship and education in twenty-eight countries: civic knowledge and engagement at age fourteen*. Amsterdam: IEA, International Association for the Evaluation of Educational Achievement.
Parker, W., A. Ninomiya & J. Cogan (1999), *Educating world citizens: toward multinational curriculum development*. *American Educational Research Journal* Summer 1999, Vol. 36, No. 2, pp. 117-145.
- 5 Zie bijvoorbeeld: Donker, A. (1999), 'Geograaf moet meer doen met verschillen.' Interview met RABO topman Van Dinten. *Geografie Educatief*, derde kwartaal 1999, pp. 7-8. Voor de centrale rol van aardrijkskunde bij het ontwikkelen van een mondiaal perspectief in het onderwijs, zie bijvoorbeeld: NCDO (2000), *Mondiale duurzame ontwikkeling als aandachtsveld in het Nederlandse onderwijs*. Amsterdam: NCDO, Nationale Commissie voor Internationale Samenwerking en Duurzame Ontwikkeling.
- 6 Köck, H. (1997), *Zum Bild des Geographieunterrichts in der Öffentlichkeit*. Perthes Pädagogische Reihe, Sonderband. Gotha: Justus Perthes Verlag.
- 7 Het gaat om de volgende rapportages van de Commissie Tweede Fase van het KNAG: (1) Verslag van de Adviesronde op 8 februari 2002, gehouden n.a.v. de discussienota 'Enkele hoofdlijnen van een nieuw programma voor aardrijkskunde in de Tweede Fase van het Voortgezet Onderwijs'; (2) Verslag van de adviesronde te Breukelen, 21 juni 2002; (3) Naar nieuwe examenprogramma's voor aardrijkskunde in havo en vwo. Verslag van de regionale discussiebijeenkomsten met docenten aardrijkskunde op 11 oktober (Deventer en Tilburg) en 25 oktober (Haarlem en Leeuwarden) 2002. Utrecht, november 2002. De drie rapportages zijn verkrijgbaar bij de Afdeling Onderwijs van het KNAG te Utrecht.
- 8 Deze lijst van topografische namen is onder meer opgenomen in de volgende publicatie: Notté, H. Red. (2002), *Aardrijkskunde voor de basisschool. Een domeinbeschrijving als resultaat van een cultuurpedagogische discussie*. Arnhem: CITO-groep. Pp. 86-89.

EXAMENPROGRAMMA
HAVO

2

2.1. Het eindexamen

Het eindexamen bestaat uit het centraal examen (CE) en het schoolexamen (SE). De cijfers voor het centraal examen en het schoolexamen bepalen beide 50% van het eindexamencijfer.

Het eindexamenprogramma bestaat uit de volgende domeinen:

Domein A Geografische benaderingen en geografisch onderzoek

Domein B Wereld

Domein C Aarde

Domein D Indonesië

Domein E Leefomgeving

De domeinen A t/m E worden in het centraal examen en/of in het schoolexamen geëxamineerd, zoals aangegeven in figuur 4.

2.1.1. Centraal examen

Het centraal examen heeft betrekking op de domeinen A t/m E zoals aangegeven in figuur 4. De kandidaat moet kennis en vaardigheden zoals beschreven in domein A t/m E op het centraal examen kunnen toepassen:

1. bij opdrachten over gebieden die in het examenprogramma zijn omschreven (domein B t/m E);
2. bij opdrachten over andere gebieden die niet noodzakelijkerwijs in het onderwijs aan de orde zijn geweest (domein B, C en E).

Het centraal examen wordt afgenomen in een zitting van 3 uur.

Domein	Centraal Examen	School-examen
A Geografische benadering en geografische onderzoek		
- Subdomein A1	●	○
- Subdomein A2		●
B Wereld		
- Subdomein B1	●	○
- Subdomein B2	●	○
- Subdomein B3		●
C Aarde		
- Subdomein C1	●	○
- Subdomein C2	●	○
- Subdomein C3		●
D Indonesië		
- Subdomein D1	●	○
- Subdomein D2	●	○
E Leefomgeving		
- Subdomein E1	●	○
- Subdomein E2		●

● moet worden getoetst ○ mag worden getoetst

2.1.2. Schoolexamen

Het schoolexamen heeft betrekking op de domeinen A t/m E zoals aangegeven in figuur 4. Het schoolexamen bestaat uit een examendossier met de volgende onderdelen:

- a Toetsen met gesloten en/of open vragen;
- b Praktische opdrachten;
- c Profielwerkstuk.

[onder voorbehoud van de algemene geldende regelingen met betrekking tot de weging op het moment van invoering van deze examenregeling geldt:]

De scholen bepalen het relatieve gewicht van de onderdelen van het schoolexamen.

De randvoorwaarde is hierbij dat het onderdeel 'Praktische opdrachten' tenminste 25% van het school-examencijfer uitmaakt.

De waardering voor 'Profielwerkstuk' wordt afzonderlijk op de cijferlijst vermeld (voldoende of goed).

a Toetsen met gesloten en/of open vragen

Er moeten ten minste vier toetsen worden afgenomen.

De kandidaat moet kennis en vaardigheden zoals beschreven in domein A t/m E kunnen toepassen:

1. bij opdrachten over gebieden die in het examenprogramma zijn omschreven (domein B t/m E);
2. bij opdrachten over andere gebieden die niet noodzakelijkerwijs in het onderwijs aan de orde zijn geweest (domein B, C en E).

b Praktische opdrachten

De kandidaat voert een onderzoek in de eigen regio uit, zoals staat aangegeven in domein A, subdomein A2 Geografisch onderzoek. Dit onderzoek heeft een studielast van 40 uur.

Daarnaast voert de kandidaat tenminste één van de volgende typen opdrachten uit, die inhoudelijk aansluit bij de eindtermen, met een studielast van maximaal 15 uur:

- het verkennen, analyseren van het aangeven van mogelijke oplossingen voor een geografisch vraagstuk;
- een literatuurstudie;
- het uitvoeren van een opdracht waarbij informatie- en communicatietechnologie (ICT) functioneel wordt gebruikt;
- een andersoortige opdracht.

c Profielwerkstuk

[onder voorbehoud van de algemene geldende regelingen met betrekking tot het profielwerkstuk op het moment van invoering van deze examenregeling geldt:] De kandidaat maakt een profielwerkstuk. Het profielwerkstuk betreft minstens 2 vakken uit het profiel en heeft een studielast van 40 tot 80 uur.

Figuur 4 - Verdeling examenstof havo over CE en SE

Wanneer het vak aardrijkskunde bij het profielwerkstuk betrokken is, omvat het:

- een zelfstandig uit te voeren onderzoeksopdracht op het terrein van twee of meer profielvakken.

Wat de bijdrage van aardrijkskunde betreft is dit:

- het uitvoeren van een onderzoeksopdracht betreffende ruimtelijke verschijnselen, processen en structuren in gebieden.

De beoordeling vindt plaats door examinatoren van de vakken die bij het profielwerkstuk zijn betrokken. Het profielwerkstuk moet voldoende afgerond zijn. Naast de waardering 'voldoende' kan ook de waardering 'goed' toegekend worden.

2.2. Examenstof

2.2.1. Domein A Geografische benadering en geografisch onderzoek

Subdomein A1 Geografische benadering

Eindterm 1

De kandidaat kan geografische informatie vinden, selecteren, benutten, verwerken en weergeven. Hij of zij is in staat om:

1. een atlas als informatiebron te gebruiken;
2. bij een gegeven opdracht kaarten te selecteren, lezen, analyseren, interpreteren en produceren;
3. geografische informatie in teksten, beelden en cijfers te selecteren, lezen, analyseren, interpreteren en produceren;
4. beelden die verkregen zijn via aardobservatietechnieken te selecteren, lezen, analyseren, combineren, manipuleren, en interpreteren;
5. bij bovenstaande punten ICT te gebruiken.

Eindterm 2

De kandidaat kan geografische vragen herkennen en zelf formuleren. Hij of zij is in staat om:

1. aan te geven wat de kenmerken zijn van een geografische vraag;
2. beschrijvende geografische vragen te herkennen en te formuleren;
3. verklarende geografische vragen te herkennen en te formuleren;
4. waarderingsvragen over ruimtelijk gedrag en ruimtelijke samenhangen te herkennen en te formuleren;
5. vragen over ruimtelijke onderwerpen te herkennen en te formuleren die gericht zijn op het maken van keuzes, het oplossen van problemen en het doen van voorspellingen.

Eindterm 3

De kandidaat kan geografische werkwijzen toepassen bij het stellen en beantwoorden van geografische vragen. Hij of zij is in staat om:

1. verschijnselen en gebieden te vergelijken in tijd en ruimte;

2. relaties te leggen tussen natuur en samenleving en tussen ruimtelijke structuur en gedrag;
3. verschijnselen en gebieden vanuit meerdere dimensies te beschrijven en te analyseren (natuurlijk, sociaal-economisch, politiek, cultureel);
4. verschijnselen en gebieden in hun geografische context te plaatsen;
5. verschijnselen en gebieden op verschillende ruimtelijke schalen te beschrijven en te analyseren;
6. verschijnselen en gebieden te beschrijven en te analyseren door relaties te leggen tussen het bijzondere en het algemene.

Subdomein A2 Geografisch onderzoek

Eindterm 4

De kandidaat kan een plan van aanpak maken voor een aardrijkskundig onderzoek in de eigen regio, dat aansluit op onderdelen van dit examenprogramma (in het bijzonder van de domeinen E, B of C). De kandidaat maakt het plan van aanpak op basis van een gegeven of gekozen probleemstelling en gebruikt kennis en vaardigheden die elders in dit programma zijn beschreven. Hij of zij is in staat om:

1. deelvragen te formuleren;
2. een werkwijze voor het onderzoek te formuleren.

Eindterm 5

De kandidaat kan een aardrijkskundig onderzoek uitvoeren in de eigen regio. Hij of zij baseert het onderzoek op een plan van aanpak (zie eindterm 4) en maakt bij de uitvoering gebruik van geografische werkwijzen (zie eindterm 3). De kandidaat is in staat om:

1. primaire data te verzamelen (via observatie, metingen, enquêtes en/of interviews);
2. secundaire data te verzamelen (kaartmateriaal, ambtelijk statistisch materiaal of rapporten);
3. onderzoeksgegevens te bewerken en te analyseren;
4. de vooraf gestelde deelvragen te beantwoorden op basis van de analyse van onderzoeksgegevens.

Eindterm 6

De kandidaat kan rapporteren over een aardrijkskundig onderzoek in de eigen regio (zoals omschreven bij eindtermen 4 en 5). Hij of zij is in staat om:

1. een functionele presentatievorm te kiezen voor de weergave van de resultaten;
2. de resultaten te presenteren;
3. het onderzoeksproces achteraf kritisch te bezien en sterke en zwakke punten in de eigen aanpak onder woorden te brengen.

2.2.2. Domein B Wereld

Subdomein B1 – Grensgebied Mexico en Verenigde Staten

Eindterm 7

De kandidaat kan de situatie in het Mexicaans-

Amerikaanse grensgebied beschrijven en toelichten. Hij of zij betreft hierbij de volgende elementen:

1. economische, demografische en sociaal-culturele kenmerken van de gebieden aan weerszijden van de grens;
2. de relaties tussen beide landen wat betreft migratie, handel en investeringen.

Eindterm 8

De kandidaat kan de situatie in het Mexicaans-Amerikaanse grensgebied analyseren. Hij of zij heeft kennis van en inzicht in:

1. verbanden tussen economische en demografische gebiedskenmerken;
2. kenmerkende relatiepatronen tussen welvarende en minder welvarende landen.

De kandidaat betreft hierbij bovendien de volgende elementen:

3. gunstige en ongunstige effecten van grensoverschrijdende relaties, voor beide landen;
4. vergelijkingen met andere grensgebieden tussen welvarende en minder welvarende landen.

Subdomein B2 – Samenhangen en verschillen in de wereld

Eindterm 9

De kandidaat kan mondiale spreidings- en relatiepatronen van economische, demografische en sociaal-culturele verschijnselen beschrijven en in hoofdlijnen verklaren. Hij of zij heeft kennis van en inzicht in:

1. de globale wereldkaart (economische, demografische en sociaal-culturele kenmerken van groepen landen);
2. verbanden tussen economische, demografische en sociaal-culturele kenmerken van landen;
3. verschillen tussen landen in economisch, demografisch en sociaal-cultureel opzicht en de oorzaken daarvan;
4. mondiale interactie in de vorm van migratie, handel en investeringen;
5. opvallende veranderingen (sinds 1980) in posities van landen en landengroepen in de wereld, in economisch, demografisch en sociaal-cultureel opzicht.

Eindterm 10

De kandidaat kan het proces van mondialisering beschrijven, herkennen en in hoofdlijnen verklaren. Hij of zij heeft kennis van en inzicht in:

1. economische en sociaal-culturele dimensies van mondialisering;
2. de rol van technologische ontwikkeling in processen van mondialisering;
3. de effecten van en reacties op mondialisering in gebieden met een verschillend niveau van sociaal-economische ontwikkeling.

Subdomein B3 – Mondialisering en landgebruik: Landbouw en landschap in de Europese Unie

Eindterm 11

De kandidaat kan de gevolgen van het Europese landbouwbeleid voor natuur en landschap in Europa kritisch beoordelen. Hij of zij betreft hierbij de volgende elementen:

1. de ontwikkeling van het Europese landbouwbeleid in relatie tot processen van mondialisering;
2. processen van bedrijfsbeëindiging, intensivering, verduurzaming en diversificatie in de Europese landbouw;
3. de gevolgen van deze processen voor natuur en landschap in Nederland en Oostenrijk.

2.2.3. Domein C Aarde

Subdomein C1 – Middellandse-Zeegebied

Eindterm 12

De kandidaat kan voor het Middellandse-Zeegebied spreidingspatronen van natuurlijke en landschappelijke verschijnselen beschrijven. Hij of zij betreft hierbij de volgende elementen:

1. temperatuur en neerslag;
2. reliëf en waterhuishouding;
3. natuurlijke begroeiing en landgebruik;
4. vulkanisme en aardbevingen;
5. regionale verschillen binnen het gebied.

Eindterm 13

De kandidaat kan voor het Middellandse-Zeegebied relaties leggen tussen natuurlijke processen en landschappelijke verschijnselen. Hij of zij heeft kennis van en inzicht in:

1. het mediterrane klimaat en de samenhang tussen de klimaatfactoren onderling;
2. de samenhang tussen klimaat, waterhuishouding, natuurlijke begroeiing en landgebruik;
3. de vorming van reliëf en de factoren die hierop van invloed zijn: vulkanisme, (platen)tektoniek, verweering, erosie en sedimentatie;
4. de samenhang tussen menselijke activiteiten enerzijds en landdegradatie, kustproblemen en zeevervuiling anderzijds, rekening houdend met verschillen tussen landen in het gebied.

Subdomein C2 – Samenhangen en verschillen op aarde

Eindterm 14

De kandidaat kan natuurlijke verschijnselen aan het aardoppervlak en in de atmosfeer beschrijven, herkennen en verklaren, rekening houdend met verschillende tijd- en ruimteschalen. Hij of zij heeft kennis van en inzicht in:

1. de betekenis van endogene en exogene krachten voor de vorming van reliëf;
2. de gesteentekringloop en de waterkringloop;

- factoren die van invloed zijn op het klimaat: atmosferische circulatie, oceanische circulatie en kenmerken van het aardoppervlak.

Eindterm 15

De kandidaat kan de kenmerken van landschapszones op aarde en de veranderingen hierin beschrijven, analyseren en aan elkaar relateren. Hij of zij heeft kennis en inzicht in:

- de landschapszones op aarde en de geo-factoren die deze zones bepalen;
- de klimaatindeeling van de aarde en de relaties tussen klimaat en landschapszones;
- processen van landdegradatie in verschillende landschapszones onder invloed van menselijke activiteiten.

Subdomein C3 – Natuurlijke gevaren in de Verenigde Staten

Eindterm 16

De kandidaat kan twee gebieden in de Verenigde Staten met elkaar vergelijken als het gaat om de risico's bij natuurrampen. Hij of zij betreft in de vergelijking:

- een gebied waar aardbevingen het natuurlijke gevaar vormen en een gebied waar een natuurlijk gevaar bestaat voor stormen en/of overstromingen;
- de kenmerken van deze natuurlijke gevaren;
- de verschillen in kwetsbaarheid tussen de twee gebieden, bezien vanuit liggingkenmerken, bevolkingsdichtheid, bevolkings spreiding en economische functies;
- het beleid in de betreffende gebieden om de risico's bij natuurrampen te verkleinen.

2.2.4. Domein D Indonesië

Subdomein D1 – Indonesië: gebiedskenmerken

Eindterm 17

De kandidaat kan sociaal-geografische en fysisch-geografische kenmerken van Indonesië beschrijven en analyseren. Hij of zij betreft hierbij de volgende elementen:

- demografische, economische en culturele gebiedskenmerken, rekening houdend met veranderingen in de tijd en regionale verschillen;
- het proces van verstedelijking en het beleid van bevolkings spreiding;
- natuurlijke en landschappelijke kenmerken, met aandacht voor klimaat, natuurlijke hulpbronnen en natuurlijke gevaren;
- de omvang en de eilandstructuur van het land.

Eindterm 18

De kandidaat kan de sociaal-economische positie van Indonesië binnen de regio Zuidoost-Azië en in de wereld beschrijven en analyseren. Hij of zij heeft kennis van en inzicht in:

- de economisch-geografische ontwikkeling van Indonesië sinds de onafhankelijkheid, met aandacht voor lokaal georiënteerde en op mondiale markten gerichte activiteiten van verschillende sectoren (land- en bosbouw, industrie en dienstverlening);
- de invloed van mondialisering op de economisch-geografische ontwikkeling in Indonesië en op de externe economische relaties die het land heeft;
- de rol en de positie van Indonesië binnen regionale samenwerkingsverbanden in de regio Zuidoost-Azië.

Subdomein D2 – Indonesië: actuele vraagstukken

Eindterm 19

De kandidaat kan vraagstukken van landdegradatie en milieuverontreiniging in Indonesië beschrijven en analyseren. Hij of zij betreft hierbij de volgende elementen:

- het gebruik van natuurlijke hulpbronnen en de daarmee samenhangende problemen van landdegradatie en milieuverontreiniging;
- de natuurlijke en maatschappelijke effecten van landdegradatie en milieuverontreiniging;
- mogelijke oplossingen voor problemen rond landdegradatie en milieuverontreiniging, in het licht van het welvaartsniveau en het sociaal-organisatorisch vermogen in de Indonesische samenleving.

Eindterm 20

De kandidaat kan conflicten in Indonesië – die verband houden met de etnische en culturele diversiteit in het land – beschrijven en analyseren. Hij of zij betreft hierbij de volgende elementen:

- de positie van de Chinezen in Indonesië;
- de problematiek van etnisch en cultureel nationalisme en van territoriale conflicten die daarmee verband houden;
- de invloed van religieuze factoren;
- sociaal-economische en politieke factoren die met deze conflicten samenhangen.

2.2.5. Domein E – Leefomgeving

Subdomein E1 – Leefomgeving: nationale en regionale vraagstukken

Eindterm 21

De kandidaat kan zich een beargumenteerde mening vormen over actuele vraagstukken van overstromingen en wateroverlast in Nederland. Hij of zij heeft kennis van en inzicht in:

- de gevolgen van klimaatverandering en extreme weersomstandigheden voor de waterafvoer van de grote rivieren;
- internationaal en Nederlands beleid om het gevaar van overstromingen van de grote rivieren te verminderen en lokale en regionale inrichtingsvraagstukken die hiermee samenhangen;

3. natuurlijke ontwikkelingen aan de Nederlandse kust en maatregelen om deze te beheersen;
4. ruimtelijke ordening in relatie tot waterbeheer op nationale schaal.

Eindterm 22

De kandidaat kan zich een beargumenteerde mening vormen over de ruimtelijke en sociaal-economische vraagstukken van stedelijke gebieden in Nederland. Hij of zij heeft in dit verband kennis van en inzicht in:

1. de sociaal-economische en etnische bevolkingssamenstelling en de segregatie in stedelijke gebieden;
2. geografische aspecten van sociale veiligheid en leefbaarheid, waaronder het ruimtelijk beheersbaar maken van veiligheidsproblemen, buurtgericht beleid en de kwaliteit van de woonomgeving en de openbare ruimte;
3. vraagstukken van verkeer- en vervoerbeleid in relatie tot wensen en behoeften van bewoners, bezoekers en ondernemers;
4. locatiebeleid voor nieuwe stedelijke functies op het vlak van werken, voorzieningen en wonen;
5. nationaal beleid gericht op de ontwikkeling van stedelijke gebieden.

Subdomein E2 – Leefomgeving: lokale vraagstukken

Eindterm 23

De kandidaat kan zich een beargumenteerde mening vormen over ruimtelijke vraagstukken van vrijetijdsbesteding en recreatie in de eigen regio. Hij of zij heeft kennis van en inzicht in:

1. trends in het ruimtelijk gedrag – verband houdend met vrijetijdsbesteding en recreatie;
2. de aard en het ruimtebeslag van Nederlandse voorzieningen voor vrijetijdsbesteding en recreatie en de regionale verschillen daarin;
3. vrijetijdsbesteding en recreatie als economische factor;
4. de spanning tussen ruimtegebruik voor vrijetijdsbesteding en recreatie enerzijds en andere vormen van ruimtegebruik anderzijds;
5. voorbeelden van bovengenoemde punten, ontleend aan stad en platteland in de eigen regio.

Eindterm 24

De kandidaat kan zich een beargumenteerde mening vormen over de gewenste ontwikkeling van een Nederlands plattelandsgebied. Hij of zij heeft kennis van en inzicht in:

1. ontwikkelingen in de agrarische sector, in relatie tot (Europees) beleid en marktfactoren;
2. de stedelijke druk op het landelijk gebied in de zin van wonen, werken, recreatie en infrastructuur;
3. natuurlijke en landschappelijke kenmerken en aardkundige en cultuurhistorische waarden van het landelijke gebied;
4. beleid dat van belang is voor het landelijk gebied, in het bijzonder voor natuur, milieu, cultuurhistorie en ruimtelijke ordening;
5. voorbeelden van bovengenoemde punten, ontleend aan een landelijk gebied in de eigen regio.

TOELICHTING
EXAMENPROGRAMMA
HAVO

3

3.1 Domein A Geografische benadering en geografisch onderzoek

Subdomein A1 Geografische benadering

Eindterm 1

De kandidaat kan geografische informatie vinden, selecteren, benutten, verwerken en weergeven. Hij of zij is in staat om:

1. een atlas als informatiebron te gebruiken;
2. bij een gegeven opdracht kaarten te selecteren, lezen, analyseren, interpreteren en produceren;
3. geografische informatie in teksten, beelden en cijfers te selecteren, lezen, analyseren, interpreteren en produceren;
4. beelden die verkregen zijn via aardobservatietechnieken te selecteren, lezen, analyseren, combineren, manipuleren, en interpreteren;
5. bij bovenstaande punten ICT te gebruiken.

Toelichting

Een zelfstandig lerende leerling beschikt over voldoende vaardigheden om geografische informatiebronnen kritisch te gebruiken.

Eindterm 1.1 en 1.2: het gebruik van de atlas

In het aardrijkskundeonderwijs is de atlas een onmisbare informatiebron. Bij het centraal examen (CE) is het gebruik ervan verplicht. ‘Kritisch gebruiken’ betekent dat een kandidaat in staat is een geschikte kaart in de atlas te selecteren en zijn of haar keuze ervoor te verantwoorden. Daarnaast kan de kandidaat alle kaartsoorten en -typen in de atlas lezen, analyseren en interpreteren. De Grote Bosatlas bevat de volgende soorten: topografische en overzichtskaarten, oriëntatiekaarten en thematische kaarten. Typen zijn bijvoorbeeld: de chorochromatische kaart, de isopleet, choropleet, gridkaart, stippenkaart, anamorfosekaart en synthesekaart.

Kandidaten hoeven deze termen niet te kennen. Ze moeten wel aan een kaart kunnen zien of die bijvoorbeeld kwantitatieve of kwalitatieve gegevens bevat, wat de mate van vereenvoudiging of vertekening erop is en hoe de informatie cartografisch is weergegeven. Met behulp van deze kenmerken moeten ze immers verantwoorde conclusies kunnen trekken. Het centraal examen toetst op papier *niet* het produceren van kaarten. Vanwege de beperkte tijd die beschikbaar is komen alleen de vaardigheden van kaartproductie aan de orde, zoals het maken van een legenda of een klassenindeling. De computerversie van het centraal examen en het schoolexamen (SE) kunnen de kandidaten wél vragen een kaart te maken.

Eindterm 1.3: het gebruik van andere bronnen

Het aardrijkskundeonderwijs maakt gebruik van de kaart als typisch geografisch medium, maar kent ook andere bronnen: teksten, beelden en cijfers, te vinden in boeken, tijdschriften en op internet. Een kritisch gebruik van teksten als geografische bron vereist dat de kandidaat in staat is de essentie eruit te halen. Daarnaast moet hij of zij inzicht hebben in:

- het doel van de tekst: is hij informatief, instructief, persuasief of evocatief?
- de zender: is de tekst opgesteld door de overheid, een instelling, bedrijf, belangengroep of individu?

- de doelgroep: richt de tekst zich op bewoners, bezoekers of klanten?
- de ‘standplaatsgebondenheid’: in hoeverre is de situatie waarin de zender zich bevindt van invloed op de boodschap?

Kandidaten kunnen informatieve en instructieve teksten als bron gebruiken, maar ook geografische informatie halen uit teksten die met een ander doel geschreven zijn. Te denken valt aan reclameboodschappen die mensen aansporen om in een bepaald gebied te gaan wonen, er een bedrijf te vestigen of er de vakantie door te brengen.

Geografische beeldinformatie bestaat uit natuurgetrouwe beelden (foto, luchtfoto, film), structuurgetrouwe beelden (doorsnede, schetsen) en analoge beelden (diagrammen, grafieken). Het centraal examen gebruikt ze allemaal als informatiebron, met uitzondering van het medium ‘film’. De statistische bijlage van de Grote Bosatlas maakt deel uit van het bronnenmateriaal dat standaard bij het examen wordt gebruikt.

Eindterm 1.4: het gebruik van aardobservatietechnieken

Beelden die verkregen zijn via aardobservatietechnieken of *remote sensing* noemen we ook wel satellietbeelden. Deze beelden kunnen op vier manieren ontstaan: met behulp van het rode, het blauwe, het groene en het infrarode licht. Door de vier met elkaar te combineren kan men *true color* beelden maken die eruit zien als luchtfoto’s, genomen van grote hoogte. Van de *true color* beelden maakt men kaarten. Het is ook mogelijk *false color* beelden te produceren waarop voor het menselijk oog onzichtbaar licht wordt weergegeven. Door een kaartlaag aan deze *false color* beelden toe te voegen kan men er beschrijvende en verklarende teksten in aanbrengen. De Grote Bosatlas bevat een aantal satellietbeelden.

Eindterm 1.5: het gebruik van ICT

Het aardrijkskundeonderwijs gebruikt informatie- en communicatietechnologie (ICT) voor het verwerven, verwerken en presenteren van geografische informatie. Veel informatie is beschikbaar via internet: gebiedsbeschrijvingen, fotomateriaal, kaarten, beelden verkregen via *remote sensing* (RS-beelden) en statistische data (bij-

voorbeeld via het Centraal Bureau voor de Statistiek: CBS online). Alle schoolboeken voor de tweede fase maken melding van websites met extra informatie. Ook de CD-rom van de Grote Bosatlas bevat een schat aan geografische informatie. Het ophalen van gegevens van internet en van een CD-rom behoort tot de algemene ICT-vaardigheden die leerlingen moeten beheersen. Zij moeten ook in staat zijn teksten te ordenen en te bewerken met behulp van Word en eenvoudige berekeningen uit te voeren met behulp van Excel. Verder kunnen ze statistische gegevens omzetten in tabellen en grafieken.

Naast deze algemene ICT-vaardigheden kent aardrijkskunde twee vakspecifieke toepassingen van ICT: het bewerken van beelden verkregen via *remote sensing* (RS-beelden) en het werken met geografische informatie systemen (GIS). Door RS-beelden te manipuleren kan men bijvoorbeeld waterkwaliteit, verdroging, verstedelijking en vegetatieontwikkeling zichtbaar maken. Voor het presenteren van geografische informatie zijn eenvoudige GIS programma's onmisbaar. Ze worden geleverd bij schoolboeken en zijn te vinden op de CD-rom van de Grote Bosatlas. Leerlingen moeten in staat zijn tabellen om te zetten in kaarten en zelf kaarten te maken op basis van geautomatiseerde gegevens of op basis van gegevens die ze in eigen omgeving hebben verzameld.

Het experimentele centraal examen dat gebruik maakt van de computer toetst vooral deze vakspecifieke ICT-vaardigheden.

Eindterm 2

De kandidaat kan geografische vragen herkennen en zelf formuleren. Hij of zij is in staat om:

1. aan te geven wat de kenmerken zijn van een geografische vraag;
2. beschrijvende geografische vragen te herkennen en te formuleren;
3. verklarende geografische vragen te herkennen en te formuleren;
4. waarderingsvragen over ruimtelijk gedrag en ruimtelijke samenhangen te herkennen en te formuleren;
5. vragen over ruimtelijke onderwerpen te herkennen en te formuleren die gericht zijn op het maken van keuzes, het oplossen van problemen en het doen van voorspellingen.

Toelichting

Het stellen van goede vragen is een voorwaarde voor elk leerproces. Het stellen en beantwoorden van geografische vragen is de kern van de geografie. Waar gaat zo'n vraag over, hoe ziet hij eruit?

Eindterm 2.1: kenmerken van een geografische vraag

De geografie bestudeert de aarde als woonplaats van de mens, maar bestudeert ook de mens als bewoner van de aarde. Deze dualiteit vormt de leidraad in het examenprogramma. Geografische vragen gaan hierover, meer in het bijzonder over:

- verschijnselen en processen die ongelijkmatig over de aarde verspreid zijn en daardoor bijdragen aan het unieke karakter van gebieden;
- verschillen tussen gebieden en hun onderlinge afhankelijkheid;
- vraagstukken waarvoor mensen die in een specifiek gebied leven, zich geplaatst zien.

Wat moet nu de structuur zijn van een beschrijvende vraag, een verklarende, een waarderende of van een vraag gericht op keuzes, oplossingen, voorspellingen? Waaraan moet de beantwoording voldoen? Hieronder volgen enkele voorbeelden.

Eindterm 2.2: beschrijvende geografische vragen

Dat zijn bijvoorbeeld: Waar is dat? Wat is daar? Hoe is dat daar? Hoe beleeft men dat daar? Een geografische beschrijving bestaat minimaal uit:

- kenmerken van en relaties tussen verschijnselen;
- de ruimtelijke of regionale context van verschijnselen.

Eindterm 2.3: verklarende geografische vragen

Dat zijn bijvoorbeeld: Waarom is dat daar? Waarom is daar dat? Waarom is dat daar zo? Waarom beleeft men dat daar zo? Een geografische verklaring bestaat minimaal uit:

- een oorzaak;
- een gevolg;
- een verklarend principe;
- bijzondere ruimtelijke of regionale omstandigheden.

Een 'verklarend principe' is een generalisatie van de samenhang tussen oorzaak en gevolg. Een voorbeeld ter illustratie. Op de vraag 'Waarom is een juwelier gevestigd in het centrum?' is het antwoord 'Daar komen veel klanten' niet voldoende. Het antwoord moet een generalisatie bevatten over de aard van de winkel en de daarmee samenhangende kenmerken van de locatie. Bijvoorbeeld: 'Functies met een hoge drempelwaarde,

zoals juwelierszaken, hebben een goede bereikbaarheid nodig, zoals in het centrum'.

Eindterm 2.4: waarderende vragen over ruimtelijke onderwerpen
Dat zijn bijvoorbeeld: Is dat daar gewenst? Is daar dat gewenst? Is dat daar zo gewenst?

Een waardering bestaat uit:

- een situatiebeschrijving;
- een eventuele verwijzing naar gegevens over de situatie;
- een oordeel;
- een norm waarop het oordeel is gebaseerd;
- (eventueel) een achterliggende waarde die de norm rechtvaardigt;
- (eventueel) een voorbehoud ten aanzien van de geldigheid van het oordeel.

Een voorbeeld van een waardering is schematisch weergegeven in figuur 5.

Eindterm 2.5: vragen over ruimtelijke onderwerpen gericht op keuzes, oplossingen en voorspellingen

Dat zijn bijvoorbeeld: Waar kan dat? Wat kan daar? Hoe zal dat daar zijn? Hoe zal men dat daar beleven? Een geografische oplossing bestaat minimaal uit:

- een doelstelling;
- de beperkingen;
- normerende principes (criteria);
- de mogelijke alternatieven;
- de keuze, de oplossing of het ontwerp.

Als in een bepaald gebied een bepaalde functie moet worden gerealiseerd, dan is een omschrijving van dat doel de eerste stap. Vervolgens gaan we na waar in het gebied deze functie zeker niet kan komen. Als we de criteria weten waaraan de oplossing moet voldoen, kunnen we de alternatieven in kaart brengen en tenslotte een verantwoorde keuze maken.

Figuur 5 - Waardering, een voorbeeld

Eindterm 3

De kandidaat kan geografische werkwijzen toepassen bij het stellen en beantwoorden van geografische vragen. Hij of zij is in staat om:

1. verschijnselen en gebieden te vergelijken in tijd en ruimte;
2. relaties te leggen tussen natuur en samenleving en tussen ruimtelijke structuur en gedrag;
3. verschijnselen en gebieden vanuit meerdere dimensies te beschrijven en te analyseren (natuurlijk, sociaal-economisch, politiek, cultureel);
4. verschijnselen en gebieden in hun geografische context te plaatsen;
5. verschijnselen en gebieden op verschillende ruimtelijke schalen te beschrijven en te analyseren;
6. verschijnselen en gebieden te beschrijven en te analyseren door relaties te leggen tussen het bijzondere en het algemene.

Toelichting

Geografische werkwijzen vormen een belangrijk onderdeel van de schoolaardrijkskunde. Leerlingen moeten de werkwijzen kennen om op een geografische manier informatie te kunnen verwerken en vragen te kunnen stellen.

Zelfs voor het beantwoorden van een eenvoudige beschrijvende vraag is vaak meer dan één geografische werkwijze nodig. De vraag ‘wat Nederland voor een land is’, doet bijvoorbeeld een beroep op alle in de eindterm genoemde geografische werkwijzen (1 t/m 6).

Om gegevens over een land te verzamelen kan men zoeken op de schaal van dat land, of, als dat nodig is, op een andere schaal. Voor het beantwoorden van de vraag ‘wat Nederland voor een land is’, is de Europese schaal relevant, of die van de steden Amsterdam en Rotterdam.

Het veranderen van schaal levert allerlei informatie op ons land (werkwijze 5). Kenmerken van Nederland zijn ook te verkrijgen door te vergelijken (werkwijze 1): ons land is klein en dicht bevolkt als je het vergelijkt met andere landen. Een beschrijving van natuurlijke, sociaal-economische, politieke en culturele aspecten is eveneens onmisbaar (werkwijze 3). Nederland ligt voor een belangrijk deel onder het zeeniveau, het is een vlak, welvarend land met een democratisch stelsel. Een geografische beschrijving zonder de geografische context aan te geven is ondenkbaar (werkwijze 4).

Nederland bestaat uit een stedenring met een landelijk gebied aan de rand. Het maakt deel uit van het West-Europese kerngebied. Een kenmerkende relatie tussen natuur en samenleving is de manier waarop Nederland omgaat het water (werkwijze 2). Over de relatie tussen de ruimtelijke structuur en het gedrag van de Nederlanders hebben bijvoorbeeld buitenlandse auteurs aardige dingen geschreven. Ons gedrag wordt bijvoorbeeld sterk beïnvloed doordat wij zo dicht op elkaar leven. Ten slotte zien we algemene processen in ons land een specifieke vorm krijgen (werkwijze 6): de internationalisering van de economie betekent voor Nederland dat het mede door zijn ligging een functie krijgt als voersknooppunt voor het West-Europese achterland.

Bovenstaande lijkt een onsamenhangende opsomming, maar om een geografische vraag goed te beantwoorden moet men geografische werkwijzen juist in samenhang

gebruiken. Door relaties te leggen tussen allerlei kenmerken en processen ontstaat een compleet en samenhangend beeld van een gebied. Bij het beantwoorden van alle typen vragen zijn de geografische werkwijzen nodig.

Geografische werkwijzen zijn dus nodig om geografische vragen te beantwoorden, maar ze zijn ook bruikbaar voor het stellen van geografische vragen. Als voorbeeld nemen we het onderwerp ‘toerisme in Spanje’. De eerste drie werkwijzen roepen bijvoorbeeld vragen op als:

- Wat zijn de belangrijkste kenmerken van toeristische gebieden in Spanje?
- Wat zijn verschillen en overeenkomsten tussen toeristische gebieden in Spanje?

Elke werkwijze roept zijn eigen vragen op. We geven enkele voorbeelden:

- waar heeft de ontwikkeling van het toerisme geleid tot aantasting van de natuur in Spanje? (eindterm 3.2, samenleving– natuur);
- in hoeverre is de ontwikkeling van het toerisme in Spanje beïnvloed door het prijspeil en de politieke situatie? (eindterm 3.3);
- in hoeverre heeft de ontwikkeling van het toerisme in Spanje bijgedragen aan de economische ontwikkeling van het land? (eindterm 3.3);
- welke toeristische gebieden (costas) liggen aan de Spaanse kust? (eindterm 3.4, het definiëren van deelgebieden);
- tot welk toeristisch gebied in Europa behoort de Spaanse kust? (eindterm 3.4, het definiëren van een groter geheel);
- waar bevinden zich in een Spaanse badplaats de attractiepunten, waar wordt de toeristenstroom gereguleerd en waar bevinden zich de stiltegebieden waar toeristen zoveel mogelijk geweerd worden? (eindterm 3.5, lokale schaal);
- waar vindt in Spanje concentratie, spreiding, en beperking van toerisme plaats? (eindterm 3.5, nationale schaal);
- welke algemene en bijzondere factoren hebben bijgedragen tot de opkomst van Marbella en van Lloret de Mar als badplaats? (eindterm 3.6, het leggen van relaties tussen het bijzondere en het algemene).

Figuur 6 - Geografische werkwijzen

Geografische werkwijze	Denkvaardigheden	Aspecten	Mogelijke aanpak
3.1 Verschijnselen en gebieden in ruimte en tijd vergelijken	Onderscheid maken tussen soorten verschijnselen en gebieden	Overeenkomsten en verschillen	<ol style="list-style-type: none"> 1. relevante kenmerken noemen 2. verschillen en overeenkomsten zoeken 3. categorieën definiëren
3.2 Relaties leggen tussen natuur en samenleving en tussen ruimtelijke structuur en gedrag	Verbanden leggen tussen verschijnselen binnen en tussen gebieden	Interne en externe factoren	<ol style="list-style-type: none"> 1. relevante verschijnselen noemen 2. verticale en horizontale associaties inventariseren 3. interne en externe samenhangen beschrijven
3.3 Verschijnselen en gebieden vanuit meer dimensies beschrijven en analyseren	Onderscheid maken en verbanden leggen tussen verschijnselen	Onderdeel en geheel	<ol style="list-style-type: none"> 1. relevante dimensies beschrijven 2. invloed van dominante dimensie op andere dimensies beschrijven
3.4 Verschijnselen en gebieden in hun geografische context plaatsen	Onderscheid maken tussen deelgebieden en verbanden leggen met een groter geheel	Dimensies: natuur, economie, politiek, cultuur	<ol style="list-style-type: none"> 1. relevante onderdelen noemen 2. relevant groter geheel noemen 3. positie in geografische context beschrijven
3.5 Verschijnselen en gebieden op verschillende ruimtelijke schaal beschrijven en analyseren	Onderscheid maken tussen patronen en processen op verschillende schaal	Overzicht en detail	<ol style="list-style-type: none"> 1. relevante ruimtelijke schalen noemen 2. belangrijkste details beschrijven 3. hoofdzaak/ruimtelijk overzicht schetsen 4. ruimtelijk patroon beschrijven
3.6 Verschijnselen en gebieden beschrijven en analyseren door relaties te leggen tussen het bijzondere en het algemene	Onderscheid maken en verbanden leggen tussen het bijzondere en het algemene	Algemene processen en bijzondere omstandigheden	<ol style="list-style-type: none"> 1. bijzondere situatie/processen beschrijven 2. regelmatigheid zoeken en verklaren 3. houdt de conclusie stand in andere situaties?

Figuur 6 geeft een overzicht van de geografische werkwijzen.

Subdomein A2 Geografisch onderzoek

Eindterm 4

De kandidaat kan een plan van aanpak maken voor een aardrijkskundig onderzoek in de eigen regio, dat aansluit op onderdelen van dit examenprogramma (in het bijzonder van de domeinen E, B of C). De kandidaat maakt het plan van aanpak op basis van een gegeven of gekozen probleemstelling en gebruikt kennis en vaardigheden die elders in dit programma zijn beschreven. Hij of zij is in staat om:

1. deelvragen te formuleren;
2. een werkwijze voor het onderzoek te formuleren.

Eindterm 5

De kandidaat kan een aardrijkskundig onderzoek uitvoeren in de eigen regio. Hij of zij baseert het onderzoek op een plan van aanpak (zie eindterm 4) en maakt bij de uitvoering gebruik van geografische werkwijzen (zie eindterm 3). De kandidaat is in staat om:

1. primaire data te verzamelen (via observatie, metingen, enquêtes en/of interviews);
2. secundaire data te verzamelen (kaartmateriaal, ambtelijk statistisch materiaal of rapporten);
3. onderzoeksgegevens te bewerken en te analyseren;
4. de vooraf gestelde deelvragen te beantwoorden op basis van de analyse van onderzoeksgegevens.

Eindterm 6

De kandidaat kan rapporteren over een aardrijkskundig onderzoek in de eigen regio (zoals omschreven bij eindtermen 4 en 5). Hij of zij is in staat om:

1. een functionele presentatievorm te kiezen voor de weergave van de resultaten;
2. de resultaten te presenteren;
3. het onderzoeksproces achteraf kritisch te bezien en sterke en zwakke punten in de eigen aanpak onder woorden te brengen.

Toelichting

Aardrijkskunde heeft een lange traditie in fysisch en sociaal-geografisch veldwerk, zowel in stedelijke als in landelijke omgevingen. Het is echt een vak voor empirisch onderzoek.

Een praktijkgericht geografisch onderzoek biedt leerlingen uitstekende mogelijkheden om zelfstandig te werken en zich de werkwijzen van het vak eigen te maken. Vooral het verzamelen, ordenen en verwerken van informatie over de eigen regio slaat aan.

Het gebied waarin leerlingen wonen, werken, zich verzorgen en recreëren – hun eigen regio – heeft alle ingrediënten voor een geografisch onderzoek. Men heeft er toegang tot het maatschappelijk systeem, dat wil zeggen: tot de arbeidsmarkt, het onderwijs en de politieke besluitvorming. Maatschappelijke dilemma's en externe invloeden zijn er in een specifieke regionale context voorhanden. Voor de eigen regio draagt men bovendien directe maatschappelijke en politieke verantwoordelijkheid als bewoner, recreant, verkeersdeelnemer en als deelnemer aan de politieke besluitvorming. Voor het geografisch onderzoek definiëren we de 'eigen regio' als de potentiële dagelijkse gebruiksruimte. Dat is niet hetzelfde als de omgeving die de leerlingen kennen: de meesten hebben er waarschijnlijk een fragmentarisch en oppervlakkig beeld van. Voor allochtone leerlingen biedt het aardrijkskundig onderzoek kansen om hun

omgeving te leren kennen als een gebied dat ze bewonen samen met autochtone leerlingen, als een gezamenlijk territorium dus.

De bestudering van de eigen regio is opgenomen in dit programma aardrijkskunde met als belangrijkste doel leerlingen te vormen tot mondige en geïntegreerde burgers. Een andere reden is de positieve uitwerking die deze bestudering kan hebben op de integratie van allochtone leerlingen in de Nederlandse samenleving.

Een exacte begrenzing van het begrip 'eigen regio' is problematisch: die wordt immers bepaald door de kenmerken van het object (de omgeving) in relatie tot de wensen van de actoren (de leerlingen). Een precieze definitie laten we dan ook buiten beschouwing, die is voor de onderwijspraktijk niet nodig. In de klas gaat het om de gemeenschappelijke leefomgeving, veelal een stads- of streekgewest.

Toetsing kan betrekking hebben op één of meer onderzoeksstappen, die meer of minder open kunnen zijn (voorgestructureerd). Het centraal examen toetst het uitvoeren van geografisch onderzoek niet, vanwege de beperkte tijd die beschikbaar is. Wel toetst het examen deelvaardigheden als de keuze van data, het bewerken van geografische informatie en trekken van een verantwoorde conclusie.

Toelichting bij eindterm 4

Voor het plan van aanpak van een aardrijkskundig onderzoek gelden de volgende criteria:

- er is een relevante probleemstelling met daarin een geografische vraag die eenduidig, concreet en beperkt is, en die aansluit op het examenprogramma (NB: havo-leerlingen mogen werken vanuit een gegeven probleemstelling!);
- relevante deelvragen sluiten aan op de hoofdvraag, ze hebben betrekking op aspecten ervan;
- de begrippen in de onderzoeksvragen zijn gedefinieerd;
- de gekozen methode past bij de gestelde vragen;
- de planning is afgestemd op de beschikbare tijd en bronnen en dus haalbaar.

We kunnen onderzoeksvragen plaatsen in een hiërarchie van beschrijvend, verklarend en probleemoplossend. Relevante deelvragen kunnen nooit tot een hogere categorie behoren dan de hoofdvraag. Zo kunnen verklarende deelvragen niet leiden tot de beantwoording van een beschrijvende hoofdvraag. Bij een verklarende vraag kan eerst een veronderstelde samenhang worden beschreven in de vorm van een hypothese. Vervolgens proberen we die hypothese te controleren.

Bij een probleemoplossende vraag kunnen we verwachtingen beschrijven in de vorm van strategische scenario's. Een scenario bevat de uitwerking van reële oplossingen van het probleem, gebaseerd op fundamentele keuzes. De eerste stap is dan ook het inventariseren van die fundamentele keuzes ten aanzien van het te onderzoeken ruimtelijk probleem.

Toelichting bij eindterm 5

Voor de uitvoering van een aardrijkskundig onderzoek gelden de volgende criteria:

- de verzamelde data zijn relevant voor de vraagstelling;
- de observaties en/of metingen zijn herhaalbaar;
- er is aandacht voor nauwkeurigheid (observaties zijn herhaald);
- eventuele meetapparatuur is correct gebruikt;
- berekeningen zijn correct uitgevoerd (met de juiste formule en foutendiscussie);
- observaties en/of metingen zijn cartografisch en grafisch correct verwerkt;
- er zijn juiste conclusies getrokken.

De leiding ordent de onderzoeksgegevens door ze te categoriseren (na te gaan welke verschijnselen bij elkaar horen omdat ze op elkaar lijken) of door ze te relateren (na te gaan welke een relatie met elkaar hebben).

Vervolgens voert hij of zij een bewerking uit met behulp van geografische werkwijzen. De leerling-onderzoeker brengt de verschillen en ruimtelijke samenhangen tussen de verschijnselen in beeld met behulp van tabellen, grafieken, diagrammen en kaarten.

Toelichting bij eindterm 6

Voor de afsluiting van het onderzoek gelden de volgende aandachtspunten:

- geografisch onderzoek kan op allerlei manieren gepresenteerd worden: in een schriftelijk verslag of op een poster, in een mondelinge voordracht, tijdens een discussieforum of als een computerpresentatie;
- kaarten, cijfers (grafieken en tabellen) en teksten maken altijd deel uit van de presentatie – ook als die mondeling is (bijvoorbeeld dia's). De presentatie vindt plaats in het kader van het schoolexamen.
- het schoolexamen beoordeelt zowel de resultaten als het verloop van het onderzoek op grond van tevoren vastgestelde criteria.

Nadenken over de eigen aanpak is essentieel voor het ontwikkelen van effectieve leerstrategieën. Maar hoe zet je leerlingen aan tot reflectie over het eigen handelen? De beste manier is hen uitdagende opdrachten te geven waarvoor ze al hun kennis en vaardigheden moeten inzetten. Hoe minder sturing ze vooraf krijgen, hoe meer ze achteraf moeten nadenken over de gevolgde aanpak. Reflectie maakt leerlingen bewust van de manier waarop ze denken en leren. Het geeft ze de mogelijkheid om het eigen leerproces te sturen en te reguleren. Dit geldt zowel voor havisten als voor vwo-leerlingen. Voor havisten misschien wel meer, want zij weten vaak niet wat ze moeten doen als ze het antwoord op een vraag niet weten. Reflectie van leerlingen op hun eigen aanpak geeft docenten bovendien een beter zicht op hoe zij leerprocessen kunnen begeleiden.

Reflectie kan betrekking hebben op drie manieren van denken en/of handelen:

- *kritisch denken*: ben ik precies en accuraat in het gebruik van begrippen en in de verwerking van gegevens? Ben ik helder en duidelijk in de vraagstelling en de beantwoording? Hou ik mijn impulsiviteit onder bedwang? Kom ik voor mijn eigen mening uit als de situatie dat vraagt en houd ik voldoende rekening met gevoelens en opvattingen van anderen?
- *creatief denken*: heb ik wel doorgezet, heb ik het uiterste uit mezelf gehaald? Heb ik wel vertrouwen in mijn eigen normen en er voldoende aan vastgehouden? Ben ik wel op zoek geweest naar de meest bruikbare perspectieven en methoden?
- *zelfsturing*: heb ik gekeken naar en gedacht over mijn eigen aanpak? Heb ik wel een goede planning gemaakt? Heb ik de juiste bronnen en materialen gebruikt?

3.2 Domein B Wereld

Subdomein B1 – Grensgebied Mexico en Amerika

Eindterm 7

De kandidaat kan de situatie in het Mexicaans-Amerikaanse grensgebied beschrijven en toelichten. Hij of zij betreft hierbij de volgende elementen:

1. economische, demografische en sociaal-culturele kenmerken van de gebieden aan weerszijden van de grens;
2. de relaties tussen beide landen wat betreft migratie, handel en investeringen.

Toelichting

Het Mexicaans-Amerikaanse grensgebied is een goed voorbeeld van een regio waarin economische, demografische en sociaal-culturele verschillen tussen een welvarend en een minder welvarend land samenkomen. De grensgebieden van Mexico en Amerika hebben een eigen identiteit ontwikkeld die afwijkt van de respectievelijke nationale identiteiten.

De behandeling van het Mexicaans-Amerikaanse grensgebied is een mooi opstapje naar de bespreking van samenhangen en verschillen in de wereld, verderop in dit examenprogramma.

We kunnen de contrasten en relaties tussen de twee gebieden op verschillende ruimtelijke niveaus verkennen:

- op het nationale niveau van de twee landen;
- op het niveau van de ruime grensregio: het vergelijken van deelstaten aan de grens (het gebied tussen Californië en Texas aan Amerikaanse zijde en tussen Baja California en Tamaulipas aan Mexicaanse zijde);
- op het niveau van de enge grensstrook: het vergelijken van districten aan de grens (25 *counties* in Amerika en 35 *municipios* in Mexico);
- op het lokale niveau: het vergelijken van dubbelsteden aan de grens (El Paso-Ciudad Juárez of San Diego – Tijuana).

Op het nationale niveau zijn er duidelijke verschillen tussen beide landen in leeftijdsopbouw, bevolkingsomvang en bevolkingsgroei; in economische structuur en inkomensontwikkeling; in taal en identiteit. Voor een goed zicht op de relaties tussen de beide landen kunnen we handels-, investerings- en migratiestromen bestuderen, evenals politiek/economisch samenwerkingsverbanden, zoals het *North American Free Trade Agreement* (NAFTA).

Op het regionale en lokale niveau zijn de verschillen tussen beide landen nog scherper zichtbaar. Op dit niveau is ook iets anders duidelijk: de kenmerken van de gebieden aan weerszijden van de grens komen niet overeen met nationale gebiedskenmerken. De Mexicaanse regio is welvarender dan de rest van Mexico. Het Amerikaanse grensgebied heeft juist grote delen die minder welvarend zijn dan de rest van de Verenigde Staten. De hele grenszone heeft een specifieke identiteit, die in belangrijke mate wordt bepaald door de taal (Spaans) en de relaties tussen beide regio's.

De 3000 kilometer lange grens is, zeker in de toegankelijke en verstedelijkte gebieden, afgegrensd en gemilitariseerd om illegale grensoverschrijding een halt toe te roepen. De afgrensdeling heeft niet het gewenste effect: naar schatting trekken jaarlijks zo'n 350.000 mensen vanuit Mexico de grens over naar Amerika. Ongeveer de helft van deze mensen doet dat illegaal. Men vermoedt dat er bijna 3 miljoen ongeregistreerde Mexicanen in de Verenigde Staten wonen. Zij zijn als goedkope arbeidskrachten van levensbelang voor veel Californische bedrijven, met name in de landbouw en in de dienstensector.

Aan de andere kant van de grens, in Mexico, vestigen veel Amerikaanse productiebedrijven zich vanwege het aantrekkelijke fiscale klimaat en de lage lonen. In 1990 waren er al meer dan 1700 van deze bedrijven, de *maquiladoras*. In totaal verschaften zij aan bijna een half miljoen Mexicanen werk. Nadat NAFTA was gevormd, groeide het aantal *maquiladoras* sterk tot 3400 in het jaar 2000 (met in totaal zo'n 1,2 miljoen Mexicaanse werknemers). Ook Aziatische en Europese productiebedrijven vestigen zich graag in deze regio. Hun activiteiten richten zich in dit vrijhandelsgebied vrijwel uitsluitend op de Noord-Amerikaanse markt.

In de Mexicaanse grenssteden leidt dit fenomeen tot ontwrichting. De steden trekken honderdduizenden migranten aan uit zuidelijker regio's. Er is een groot tekort aan elementaire voorzieningen zoals woningen. De grensgemeenten zijn financieel en organisatorisch niet toegerust om dergelijke problemen op te vangen.

De grensregio is diffuus. Enerzijds is er het beeld van tal van dramatische lokale contrasten en zichtbare grenseffecten, anderzijds profiteert een brede zone in het zuiden van de Verenigde Staten en in het noorden van Mexico van de aanwezigheid van het buurland. De Amerikanen beschikken over een grote groep Spaanssprekende en goedkope arbeidskrachten, de Mexicanen ondervinden ook positieve effecten van de toegenomen (buitenlandse) bedrijvigheid in hun regio.

Eindterm 8

De kandidaat kan de situatie in het Mexicaans-Amerikaanse grensgebied analyseren. Hij of zij heeft kennis van en inzicht in:

1. verbanden tussen economische en demografische gebiedskenmerken;
2. kenmerkende relatiepatronen tussen welvarende en minder welvarende landen.

De kandidaat betreft hierbij bovendien de volgende elementen:

3. gunstige en ongunstige effecten van grensoverschrijdende relaties, voor beide landen;
4. vergelijkingen met andere grensgebieden tussen welvarende en minder welvarende landen.

Toelichting

Deze eindterm ligt in het verlengde van eindterm 7 en slaat een brug tussen het regionale voorbeeld en het mondiale perspectief. We zetten de kenmerken van en ontwikkelingen in het Mexicaans-Amerikaanse grensgebied in breder perspectief door ze te verklaren (punten 1 en 2), te waarderen (punt 3) en te vergelijken (punt 4).

Het model van demografische transitie is – met de nodige relativisering – een goed instrument om de onder punt 1 genoemde verbanden mee te onderzoeken. In de systematiek van dit model verkeren de Verenigde Staten in een ‘meer gevorderde’ fase van transitie dan Mexico. De bevolkingsgroei in Mexico is groter dan in de VS en de gemiddelde leeftijd van de bevolking is er aanzienlijk lager. Mexico combineert lage sterftecijfers met hogere geboortecijfers dan de Verenigde Staten (hoewel de geboortecijfers aan het afnemen zijn).

Vanuit demografisch oogpunt is de toestroom naar de arbeidsmarkt zeer groot. Daar komt bij dat miljoenen in Mexico de landbouwsector in hun land zullen verlaten vanwege de toenemende liberalisering. Als land in ontwikkeling profiteert Mexico wel van buitenlandse investeringen (*maquiladoras*), maar het kan de toenemende vraag naar arbeidsplaatsen en allerlei voorzieningen niet bijhouden. Het aantal Mexicanen dat graag naar de Verenigde Staten vertrekt blijft dan ook enorm.

Een bijkomend probleem voor een land als Mexico is de afhankelijke positie die het land heeft ten opzichte van welvarende landen, in dit geval de Verenigde Staten. In de internationale arbeidsverdeling heeft een semi-perifere land als Mexico vooral productiebedrijven in huis, die afkomen op de lage loonkosten. Die bedrijven laten hun beslissers en een groot deel van hun economische waarde thuis, dat wil zeggen in de Verenigde Staten en – in mindere mate – in Japan en Europa. Deze afhankelijkheidsrelatie en de bijbehorende patronen van handel, investeringen en migratie tussen Amerika en Mexico vormen een voorbeeld van algemene relatiepatronen tussen centrumlanden en (semi-)perifere landen.

De effecten van de grensoverschrijdende relaties zijn zeer divers, zoals onderstaande voorbeelden duidelijk maken. De werkgelegenheid voor honderdduizenden Mexicaanse vrouwen en mannen is een gunstige factor – al liggen de lonen van de Mexicanen een factor tien

lager dan die in de VS. De ruimtelijke en milieu-effecten in en rond de Mexicaanse grenssteden zijn ten dele ongunstig: ongecontroleerde groei, vervuiling, degeneratie van de (drink)waterkwaliteit, te weinig en slechte voorzieningen op het gebied van wonen, onderwijs en gezondheidszorg. De militarisering van (delen van) het grensgebied leidt ertoe dat steeds meer mensen riskante pogingen ondernemen de grens over te steken, hetgeen velen met de dood moeten bekopen. Aan Amerikaanse zijde leeft men met de inconsistentie dat enerzijds ongeregistreerde migranten worden opgepakt en anderzijds illegale werkgevers nauwelijks worden bestraft. Migrantennemen laagbetaalde en ongeschoolde banen in: economisch gunstig voor de werkgevers, economisch minder gunstig voor de overheden (geen belastinginkomsten), maatschappelijk ongunstig voor de eigen Amerikaanse laaggeschoolden die moeilijker aan de bak komen. Etnische spanningen komen op grote schaal voor.

Het ligt voor de hand om vergelijkingen te trekken met andere zones in de wereld, waar meer en minder welvarende landen (vrijwel) direct aan elkaar grenzen. Men denke bijvoorbeeld aan de mediterrane contactzone of aan de zone tussen de landen van de Europese Unie en hun oosterburen. Punten van vergelijking kunnen zijn:

- wat is vergelijkbaar en verschillend in de handels- en investeringsstromen en waarom (vergelijk bijvoorbeeld de stromen tussen de EU en Noord-Afrika met die tussen de VS en Mexico)?
- wat is vergelijkbaar en verschillend in de migratiestromen en waarom?
- zijn er in delen van Europa die het dichtst bij minder welvarende landen liggen ook duidelijke ‘grenseffecten’? Hoe verschillen ze van die aan de Mexicaans-Amerikaanse grens en waarom?

Subdomein B2 – Samenhangen en verschillen in de wereld

Eindterm 9

De kandidaat kan mondiale spreidings- en relatiepatronen van economische, demografische en sociaal-culturele verschijnselen beschrijven en in hoofdlijnen verklaren. Hij of zij heeft kennis van en inzicht in:

1. de globale wereldkaart (economische, demografische en sociaal-culturele kenmerken van groepen landen);
2. verbanden tussen economische, demografische en sociaal-culturele kenmerken van landen;
3. verschillen tussen landen in economisch, demografisch en sociaal-cultureel opzicht en de oorzaken daarvan;
4. mondiale interactie in de vorm van migratie, handel en investeringen;
5. opvallende veranderingen (sinds 1980) in posities van landen en landengroepen in de wereld, in economisch, demografisch en sociaal-cultureel opzicht.

Toelichting

Een basaal geografisch wereldbeeld, hier een sociaal-geografisch wereldbeeld, is een voorwaarde voor verdieping en uitbreiding van geografische kennis. De atlas helpt dat wereldbeeld op te bouwen door informatie te geven over mondiale spreidingspatronen. Zo zijn er gegevens in te vinden over de bevolkingsdichtheid van een land, het bruto nationaal product, het aandeel van de beroepsbevolking werkzaam in de landbouw of het aandeel van moslims in de totale bevolking. Door spreidingskaarten met elkaar te vergelijken kan men bepaalde kenmerken van een land of regio opsporen. Het lijkt misschien alsof men niets hoeft te ‘weten’ voor een basaal geografisch wereldbeeld: alles is eenvoudig op te zoeken.

Dat is niet zo. Voor een juiste blik op de wereld is wel degelijk kennis nodig. Om te beginnen moet men zich een concrete voorstelling kunnen maken van de werkelijkheid, die immers op wereldkaarten selectief en geabstraheerd wordt weergegeven. Ook is globale kennis nodig van de economische, demografische, sociaal-culturele en politieke verscheidenheid in de wereld en van de topografie die daaraan ten grondslag ligt. Men kan niet bij elke verwijzing naar gebieden of patronen in de wereld de atlas erbij pakken. Het geografische wereldbeeld moet op hoofdlijnen een ‘actief’ mentaal beeld zijn. Dat ontstaat door een combinatie van factoren: funderend aardrijkskundeonderwijs, indrukken uit de media (met name televisie) en, voor sommigen, het maken van reizen.

Het uitgangspunt is dat in de basisvorming al een globaal geografisch wereldbeeld is opgebouwd. Deze eindterm haalt die kennis weer op, maar gaat ook een stapje verder. Kandidaten moeten niet alleen *inzicht hebben* in globale kenmerken van landen (of groepen landen). Ze moeten ook *verbanden kunnen leggen*, dat wil zeggen: relaties kunnen leggen tussen economische, demografische en sociaal-culturele gebiedskenmerken. Aan bod komen verbanden tussen economische ontwikkeling en geboortecijfers, tussen waarden en normen enerzijds en geboortecijfers anderzijds, tussen economische ontwikkeling en welzijnsindicatoren. Kandidaten moeten ook *verschillen tussen landen kunnen verklaren*, dat wil zeggen dat ze kennis hebben van de oorzaken van ongelijke

economische ontwikkeling in de wereld. Dit is ten dele ook al in de basisvorming aan de orde geweest. Het gaat om historische verklaringen (de ontwikkeling van het wereldsysteem in hoofdlijnen, vanaf de koloniale periode) en om functionele (de mechanismen die de economische ontwikkeling van rijke landen verder versterken en die de economische achterstand van ontwikkelingslanden in stand houden).

Verschillen tussen landen staan niet voor eeuwig vast. Er doen zich veranderingen voor in de posities van (groepen) landen ten opzichte van elkaar. Bijvoorbeeld als gevolg van economische ontwikkelingen in Azië of in de postcommunistische wereld. Die veranderingen zijn terug te vinden in economische indicatoren, maar ook in demografische en sociaal-culturele. Het spreekt voor zich dat ze niet allemaal uitputtend behandeld kunnen worden. Het is de bedoeling dat leerlingen aan de hand van enkele voorbeelden zich bewust worden van de dynamiek van de ‘sociaal-geografische wereldkaart’.

Eindterm 9 wijst ook op migratie-, handels- en investeringsstromen. Leerlingen moeten kennis hebben van de grote internationale migratiestromen voor zover veroorzaakt door verschillen in economische en demografische ontwikkeling – migratie als gevolg van politieke en militaire conflicten blijft buiten beschouwing. De migratiestromen zijn niet alleen gericht op West-Europa, maar ook op andere relatief welvarende gebieden en ook de herkomst van de migranten verschilt. Wat de handelsstromen betreft, zijn twee zaken van belang. Leerlingen moeten in de eerste plaats weten dat de handel tussen welvarende gebieden in de wereld dominant is (de zogenoemde *triade*: Noord-Amerika, West-Europa en Japan). In de tweede plaats weten zij dat de handelsstromen tussen meer en minder welvarende gebieden asymmetrisch zijn wat betreft de soorten producten en hun waarde. Een beeld van de belangrijkste investeringsstromen in de wereld ondersteunt het beeld van de economische verscheidenheid en de dynamiek die hierin optreedt.

Eindterm 10

De kandidaat kan het proces van mondialisering beschrijven, herkennen en in hoofdlijnen verklaren. Hij of zij heeft kennis van en inzicht in:

1. economische en sociaal-culturele dimensies van mondialisering;
2. de rol van technologische ontwikkeling in processen van mondialisering;
3. de effecten van en reacties op mondialisering in gebieden met een verschillend niveau van sociaal-economische ontwikkeling.

Toelichting

Voor een goed begrip van samenhangen in de wereld is enige kennis van mondialisering een vereiste.

Mondialisering is het proces dat ertoe leidt dat verschillende gebieden en samenlevingen in de wereld steeds meer met elkaar te maken krijgen. Technologische innovatie is een belangrijke motor in dit proces. We beperken ons hier tot de ontwikkeling van de transporttechnologie die het vervoer van mensen, goederen en informatie ingrijpend veranderd heeft. Reis- en vervoerstijden zijn sinds de industriële revolutie – en met name in de 20ste eeuw – spectaculair verminderd. De wereld is in toenemende mate een *global village* geworden.

Mondialisering is niet nieuw. Al sinds het begin van de koloniale tijd hebben verschillende continenten steeds meer met elkaar te maken. In de vroegkoloniale tijd was de centrale, hegemoniale macht die daarvoor verantwoordelijk was Portugal, gevolgd door Spanje. Daarna werden onze Republiek en het Verenigd Koninkrijk dominant. Met de voortschrijdende technologie werd de reikwijdte van de koloniale moederlanden groter. De internationale arbeidsverdeling stond in deze tijd vooral in dienst van de economische ontwikkeling van de kolonisatoren. Sinds de dekolonisatie en de wereldoorlogen is er een nieuwe dominante macht op het wereldtoneel: de Verenigde Staten van Amerika. De ineenstorting van de communistische ‘tweede wereld’ versterkte het Amerikaanse overwicht, dat zich zowel economisch, cultureel als politiek-militair manifesteert. Deze aandachtspunten liggen in het verlengde van eindterm 9 (in het bijzonder 9.3).

De huidige fase van mondialisering staat in deze eindterm centraal. Die fase kenmerkt zich door de internationale oriëntatie van financiële markten, ondernemingen (multinationals) en productieketens, en door een intensief gebruik van computertechnologie. Er is een nieuwe internationale arbeidsverdeling ontstaan die veel complexer is dan het oude ‘centrum-periferie’ patroon. Netwerken omspannen de wereld en oefenen hun invloed uit op steden en gebieden, op sociale groepen en individuen. Het gaat niet alleen om economische netwerken zoals die voor productie, transport en financiën. Mondialisering heeft, net als de netwerksamenleving, ook een culturele dimensie. Vaak denkt men daarbij aan de verspreiding van Amerikaanse cultuurproducten en van het Engels als internationale *lingua franca*. Diepgaander is de (problematische) mondiale acceptatie van bepaalde waarden en normen, zoals neergelegd in een aantal verklaringen van de Verenigde Naties.

Mondialisering werkt in verschillende gebieden verschillend uit. Zowel sociaal als ruimtelijk zijn er winnaars en verliezers. Verschillen in economische ontwikkeling leiden tot grootschalige internationale migratieprocessen. Bovendien is de zogeheten mondialisering niet werkelijk ‘mondiaal’. De economische interactie is verreweg het grootst tussen de drie polen Noord-Amerika, West-Europa en Japan (de zogenoemde *triade*). Alledrie zijn ze economisch sterk vervlochten met de eigen ruimtelijke omgeving. Gebieden als Centraal Azië en Afrika (bezuiden de Sahara) staan in sterke mate buiten het mondialiseringproces. Ze hebben te lijden onder de handelsbarrières van de *triade* en maken weinig kans op economische vooruitgang in een sterk concurrerende internationale omgeving.

Eindterm 11

De kandidaat kan de gevolgen van het Europese landbouwbeleid voor natuur en landschap in Europa kritisch beoordelen. Hij of zij betreft hierbij de volgende elementen:

1. de ontwikkeling van het Europese landbouwbeleid in relatie tot processen van mondialisering;
2. processen van bedrijfsbeëindiging, intensivering, verduurzaming en diversificatie in de Europese landbouw;
3. de gevolgen van deze processen voor natuur en landschap in Nederland en Oostenrijk

Toelichting

In domein B speelt de notie van samenhang in de wereld een grote rol. Deze eindterm stelt één aspect van die samenhang aan de orde en slaat een brug naar het fysische milieu. Het gaat om de idee dat de ontwikkeling van natuur en landschap sterk beïnvloed kan worden door internationale ontwikkelingen. We bespreken dit onderwerp aan de hand van twee landen van de Europese Unie met zeer verschillende landschapskennmerken: Nederland en Oostenrijk. Daarmee laten we zien dat internationale afspraken over de landbouw – in de Europese Unie en wereldwijd – van invloed zijn op de ontwikkeling van natuur en landschap.

Het landbouwbeleid van de Europese Unie richt zich steeds meer naar ontwikkelingen in de markt. De EU bouwt subsidies op producten geleidelijk af. Dat is enerzijds omdat het gemeenschappelijk landbouwbeleid in een uitgebreide Europese Unie onbetaalbaar wordt en anderzijds omdat Europa gebonden is aan wereldwijde afspraken over vrijhandel – met name gemaakt via de wereldhandelsorganisatie WTO. We verkeren momenteel (2003) al in een overgangssituatie waarin de Europese landbouw meer marktconform gaat werken. Zo bestaan er nog wel productiequota en inkomenssubsidies voor boeren die in moeilijke omstandigheden moeten werken, maar zijn de klassieke prijssubsidies al voor een deel afgebouwd. De EU probeert ook duurzame landbouw te bevorderen en heeft de nodige aandacht voor plattelandsontwikkeling.

Als de landbouw in Europese landen nog meer langs de lijnen van de vrije markt wordt georganiseerd, dan zullen in ieder geval twee ontwikkelingen worden versterkt: bedrijfsbeëindiging en intensivering. In beide gevallen zijn de gevolgen voor natuur en landschap ingrijpend. Als boeren hun bedrijven stoppen omdat ze het onder marktcondities niet redden, kan het agrarische cultuurlandschap verdwijnen. Het hangt van de lokale en nationale omstandigheden af welke bestemmingen de voormalige landbouwgebieden krijgen: natuur, recreatie of verstedelijking. Bij intensivering van de landbouw in de ‘beste’ productiegebieden is veelal sprake van schadelijke effecten voor de natuur en van landschappelijke vervlakking.

Zo kunnen internationale politieke en economische ontwikkelingen ingrijpende gevolgen hebben voor landbouwgebieden. Het is echter ook mogelijk dat boe-

ren – als er een markt voor is – op zoek gaan naar alternatieve manieren van productie: ‘verduurzaming’ en ‘diversificatie’. Verduurzaming wil zeggen dat boeren overgaan op biologische landbouw. Ze leveren hoogwaardige producten die wel aanzienlijk duurder zijn dan de standaardproducten. In Nederland is de markt voor dergelijke producten beperkt (ongeveer 5%), in Oostenrijk is er veel meer vraag naar. Boeren die biologisch produceren kunnen vaak ook aanspraak maken op subsidies voor milieuvriendelijke bedrijfsvoering en voor landschapsbehoud.

Diversificatie komt in de regel neer op het combineren van agrarische bedrijvigheid met toeristische en recreatieve activiteiten. Bij verduurzaming en diversificatie zijn boeren óók afhankelijk van politieke en economische ontwikkelingen, maar gaat het meer om de regionale en nationale schaal dan om de Europese en mondiale. Toeristisch-recreatieve nevenactiviteiten kunnen bijdragen tot landschapsbehoud, maar kunnen ook leiden tot schade aan het landschap, zoals bijvoorbeeld in wintersportgebieden in Oostenrijk.

Het is de bedoeling dat de leerlingen enkele voorbeelden uit Nederland en Oostenrijk bestuderen van de hierboven besproken processen. Daarbij moeten zij in ieder geval veranderingen in het Europese landbouwbeleid betrekken en de gevolgen daarvan voor de boeren en voor het cultuurlandschap. Zo worden leerlingen zich bewust van het feit dat politiek-economische veranderingen in de Europese landbouw verschillend uitwerken in gebieden met verschillende natuurlijke en maatschappelijke kenmerken.

3.3 Domein C Aarde

Subdomein C1 – Het Middellandse-Zeegebied

Eindterm 12

De kandidaat kan voor het Middellandse-Zeegebied spreidingspatronen van natuurlijke en landschappelijke verschijnselen beschrijven. Hij of zij betreft hierbij de volgende elementen:

1. temperatuur en neerslag;
2. reliëf en waterhuishouding;
3. natuurlijke begroeiing en landgebruik;
4. vulkanisme en aardbevingen;
5. regionale verschillen binnen het gebied.

Eindterm 13

De kandidaat kan voor het Middellandse-Zeegebied relaties leggen tussen natuurlijke processen en landschappelijke verschijnselen. Hij of zij heeft kennis van en inzicht in:

1. het mediterrane klimaat en de samenhang tussen de klimaatfactoren onderling;
2. de samenhang tussen klimaat, waterhuishouding, natuurlijke begroeiing en landgebruik;
3. de vorming van reliëf en de factoren die hierop van invloed zijn: vulkanisme, (platen)tektoniek, verwering, erosie en sedimentatie;
4. de samenhang tussen menselijke activiteiten enerzijds en landdegradatie, kustproblemen en zeevervuiling anderzijds, rekening houdend met verschillen tussen landen in het gebied.

Toelichting

Het Middellandse-Zeegebied is zeer geschikt om de spreidingspatronen van natuurlijke en landschappelijke verschijnselen te illustreren. Het karakteristieke klimaat, de voor de regio typerende natuurlijke begroeiing, het landgebruik en de waterhuishouding lenen zich daar goed voor.

Wat is precies het ‘Middellandse-Zeegebied’? Dat is het gebied rondom de Middellandse Zee, inclusief de Zwarte Zee. Meestal wordt ermee bedoeld: daar waar het Middellandse Zeeklimaat heerst. Dat verschilt van de klimaten in de rest van Europa, Azië en Afrika. Het Middellandse-Zeegebied heeft een complex en gefragmenteerd reliëf en bestaat uit schiereilanden en eilanden. Er komen afwisselend gebergten, laagvlakten, heuvels en hoogvlakten in voor. De kuststroken zijn meestal smal. Door het reliëfpatroon zijn de stroomgebieden van de rivieren die uitmonden in de Middellandse Zee betrekkelijk klein.

Dat specifieke reliëfpatroon is het gevolg van een langdurige en complexe geologische geschiedenis van het mediterrane bekken. In die geschiedenis speelden zowel exogene krachten (buiten de aardkorst, zoals verwering, aardverschuivingen) als endogene krachten (in de aarde zelf) een rol. Voorbeelden van de laatste zijn de bewegingen van de Afrikaanse en de Euraziatische platen. Die veranderen nog altijd van vorm en plaats, getuige de aardbevingen die vooral in het oostelijke deel van het Middellandse-Zeegebied voorkomen (in Italië, Griekenland en Turkije). Daarnaast kenmerkt de mediterrane regio zich door vulkanische verschijnselen. Actief vulkanisme is tegenwoordig beperkt tot Italië en Griekenland.

Het klimaat in dit gebied kent hete, droge zomers en koele, vochtige winters. Ondanks het uniforme karakter ervan zijn er duidelijke verschillen tussen het westelijke en oostelijke deel en tussen het noordelijke en zuidelijke. De verschillen betreffen zowel de temperatuur als de neerslag. De gemiddelde jaartemperatuur is in het oosten hoger dan in het westen. De neerslag varieert van 200 tot 1200 mm per jaar. Deze grote marge is kenmerkend voor de hele regio. Er zijn lange perioden van droogte en korte perioden van intensieve neerslag. Dat heeft gevolgen voor de rivieren, die soms kleine en soms (te) grote hoeveelheden water moeten afvoeren.

De begroeiing heeft zich aangepast aan het speciale klimaat. De vegetatie bestaat uit bomen en struiken die zomer en winter groen zijn. Een groot deel van de natuurlijke begroeiing is vervangen door cultuurgrond. De mediterrane landbouw heeft zich aangepast aan het klimaat en houdt rekening met een tekort aan water in de warme droge zomers en een wateroverschot in de koele winters. Er is akkerbouw (graanteelt), veeteelt (schapen geiten), boomcultuur (olijven) en struikcultuur (druiven). Boeren passen al heel lang irrigatie toe om de watertekorten te corrigeren. De landbouw is niet zonder gevolgen voor het landschap. De sector is een belangrijke oorzaak van ‘landdegradatie’: verschijnselen als bodemerosie, bosbranden en aardverschuivingen, worden veroorzaakt door de manier waarop men met de bodem omgaat.

Er zijn grofweg drie oorzaken voor de landdegradatie: de zeer lange agrarische geschiedenis, de wijdverbreide toepassing van degradatiebevorderende methoden en de invloed van het klimaat (watertekort in een groot deel van het jaar, hoge zonnestraling, extreme weersverschijnselen). Er zijn ook op dit terrein verschillen tus-

sen de landen in de regio. De intensiteit van de landdegradatie hangt immers behalve van fysieke ook van maatschappelijke factoren af.

De menselijke activiteiten hebben invloed op het landschap en inmiddels ook op de zee. De regio is al duizenden jaren bewoond, maar de vervuiling van de Middellandse Zee is een probleem dat is ontstaan in de vorige eeuw. Sinds de jaren zeventig staat de Middellandse Zee bekend als vuilnisvat voor huiselijk en industrieel afval. Dat levert ernstige milieuproblemen op voor de kusten en de open zee en vormt een directe bedreiging voor de bewoners. Rondom de zee, langs een kustlijn van zo'n 45.000 km lengte, liggen ongeveer twintig landen, verspreid over drie continenten. In totaal wonen in die landen 150 miljoen mensen. De druk op de kustgebieden door verstedelijking, landbouw, industrie en toerisme is in de laatste decennia enorm toegenomen – en daarmee de vervuiling. Het natuurlijk systeem van de Middellandse Zee draagt aan dat laatste ook bij. Het is de grootste bijna afgesloten zee op aarde met slechts een nauwe verbinding met de Atlantische Oceaan. De uitwisseling van zeewater tussen beide is dus zeer beperkt. Bovendien zijn de getijdenverschillen zeer gering. Er is inmiddels een internationaal project gestart (een samenwerkingsverband van het *United Nations Environment Programme* en de *Food and Agriculture Organization of the United Nations*) om de vervuiling van de Middellandse Zee terug te dringen.

De vervuiling van de kustgebieden en de zee is slechts één van de problemen in deze regio. Men heeft ook nog te maken met een toename van de kusterosie, verkleining en vervuiling van de stranden, veranderingen in de zeespiegel en overstromingen.

Subdomein C2 – Samenhangen en verschillen op aarde

Eindterm 14

De kandidaat kan natuurlijke verschijnselen aan het aardoppervlak en in de atmosfeer beschrijven, herkennen en verklaren, rekening houdend met verschillende tijd- en ruimteschalen. Hij of zij heeft kennis van en inzicht in:

1. de betekenis van endogene en exogene krachten voor de vorming van reliëf;
2. de gesteentekringloop en de waterkringloop;
3. factoren die van invloed zijn op het klimaat: atmosferische circulatie, oceanische circulatie en kenmerken van het aardoppervlak.

Eindterm 15

De kandidaat kan de kenmerken van landschapszones op aarde en de veranderingen hierin beschrijven, analyseren en aan elkaar relateren. Hij of zij heeft kennis en inzicht in:

1. de landschapszones op aarde en de geo-factoren die deze zones bepalen;
2. de klimaatindeling van de aarde en de relaties tussen klimaat en landschapszones;
3. processen van landdegradatie in verschillende landschapszones onder invloed van menselijke activiteiten.

Toelichting

In vergelijking met andere planeten is de aarde uniek. Onze kennis van de aarde is groot. We weten dat hij is opgebouwd uit een aantal 'sferen': lithosfeer, hydrosfeer, atmosfeer en biosfeer. Het aardoppervlak vormt de grens tussen deze sferen. De natuurlijke verschijnselen die we aantreffen aan het oppervlak worden bepaald door de relaties tussen de sferen. Deze kunnen we weer geven in een aantal kringlopen. De belangrijkste daarvan zijn de gesteentekringloop en de waterkringloop. De vorm van het aardoppervlak is voortdurend aan veranderingen onderhevig. De veranderingen vinden op verschillende tijdschalen plaats, van enkele seconden (aardbeving of een meteorietinslag) tot honderden miljoenen jaren (vorming van gebergten).

Behalve de atmosfeer bepalen ook de oceanen, het landoppervlak en de biosfeer het klimaat. De circulaties binnen de atmosfeer (luchtcirculatie) en hydrosfeer (zeestromen) hebben grote invloed. Er bestaat niet zoiets als één wereldklimaat, de aarde kent immers diverse klimaatzones (polaire, gematigde en (sub)tropische zone).

Veranderingen in het reliëf van het aardoppervlak zijn vooral het gevolg van endogene en exogene krachten. Endogene processen, zoals platentektoniek en het vulkanisme, worden aangedreven door de energie van de interne aarde en zorgen voor toename van het reliëf. Exogene processen, zoals vertering, erosie en sedimentatie (door rivieren, wind, gletsjers of zeestromen) worden aangedreven door de energie van de zon. Ze zorgen meestal voor afname van het reliëf. Ook de mens verandert de vorm van het aardoppervlak. Hij doet zijn invloed gelden op de lithosfeer (kringloop van de gesteenten), de hydrosfeer (kringloop van het water) en de atmosfeer (luchtcirculatie).

We zien aan het aardoppervlak een grote landschappelijke verscheidenheid. Een complex van factoren veroor-

zaakt de verschillen: gesteenten en vormenwereld (reliëf), klimaat en lucht, bodem, water, plantenwereld (vegetatie), dierenwereld en, niet te vergeten, de mens. Deze zogenaemde 'geofactoren' beïnvloeden elkaar: als één van de factoren verandert, passen de andere zich aan.

De belangrijkste geofactoren aan het aardoppervlak zijn de gesteenten, het reliëf en het klimaat. Het klimaat is bepalend voor de natuurlijke begroeiing. De combinaties van klimaatzone en begroeiing vormen de (natuurlijke) landschapszones op aarde. Aangezien de grenzen tussen de klimaatzones en de begroeiingzones niet altijd met elkaar samenvallen zijn de grenzen tussen de landschapszones niet altijd even scherp, ze gaan vaak geleidelijk in elkaar over.

De landschapszones zijn de natuurlijke omgeving van de mens. De elementen water, bodem en lucht hebben grote invloed op de woon- en leefomstandigheden van de bevolking. Ze bepalen de grenzen waarbinnen mensen kunnen leven en werken. Elke klimaatzone heeft zijn eigen verdeling van de elementen en dus zijn eigen leefomstandigheden. Die staan echter niet vast. De mens is ook verantwoordelijk voor die omstandigheden. Mensen passen zich op verschillende manieren aan hun natuurlijke omgeving en brengen er veranderingen in aan. Landschapszones zijn daarom in meerdere of mindere mate veranderd. Een intensief of verkeerd gebruik van het land verandert de omgeving soms zodanig dat landdegradatie optreedt, dat wil zeggen: de kwantiteit en/of de kwaliteit van bodem en water verminderen. De gevolgen daarvan (bijvoorbeeld: versnelde bodemerosie, aardverschuivingen en verwoestijning) verschillen per landschapszone en zijn vaak pas op langere termijn merkbaar. In tegenstelling tot natuurlijke gevaren die tot natuurrampen kunnen leiden, spreekt men van sluipende gevaren die tot milieurrampen kunnen leiden. Vergelijkbare problemen kunnen zich voordoen in kustgebieden en op de oceanen.

Subdomein C3 – Natuurlijke gevaren in de Verenigde Staten van Amerika

Eindterm 16

De kandidaat kan twee gebieden in de Verenigde Staten met elkaar vergelijken als het gaat om de risico's bij natuurrampen. Hij of zij betreft in de vergelijking:

1. een gebied waar aardbevingen het natuurlijke gevaar vormen en een gebied waar een natuurlijk gevaar bestaat voor stormen en/of overstromingen;
2. de kenmerken van deze natuurlijke gevaren;
3. de verschillen in kwetsbaarheid tussen de twee gebieden, gezien vanuit liggingkenmerken, bevolkingsdichtheid, bevolkingsspreiding en economische functies;
4. het beleid in de betreffende gebieden om de risico's bij natuurrampen te verkleinen.

Toelichting

In het gebied van de Verenigde Staten komen veel natuurlijke gevaren voor. Het gaat om gevaren veroorzaakt door endogene krachten (aardbevingen en vulkanische uitbarstingen) en door exogene krachten (aardverschuivingen, overstromingen en stormen als *hurricanes* en *tornadoes*). De gevaren zijn niet overal even groot en de risico's ervan voor de samenleving zijn niet overal gelijk. Niet elk natuurgeweld op het grondgebied van de Verenigde Staten leidt tot een natuurramp.

De natuurlijke gevaren verschillen in aard, intensiteit, frequentie, oppervlakte, etc. Ook de kwetsbaarheid van de bevolking verschilt van gebied tot gebied. Die is afhankelijk van de bevolkingsdichtheid, bevolkingsspreiding en van economische activiteiten. De natuurlijke gevaren en de kwetsbaarheid van de bevolking leveren samen risico's op voor de samenleving. Als men die risico's in een gebied heeft bepaald kan men maatregelen nemen om ze te verkleinen.

Voor een vergelijking tussen twee gebieden in de Verenigde Staten als het gaat om de risico's bij natuurrampen komt een aantal gebieden in aanmerking. Aardbevingen komen vooral voor in het westen, bijvoorbeeld in Californië. Overstromingen en/of stormen treffen meer gebieden in de Verenigde Staten.

Overstromingen van rivieren komen vooral voor in het dal van de Mississippi/Missouri. Overstromingen die samenhangen met *hurricanes* komen vaak voor aan de Atlantische kust, bijvoorbeeld in de Golf van Mexico. Aan de Pacifische kust heeft men vaak te maken met de gevolgen van vloedgolven (*tsunami*). *Tornadoes* zijn een veel voorkomend verschijnsel in het centrale deel van de Verenigde Staten.

3.4 Domein D Indonesië

Subdomein D1 – Indonesië: gebiedskenmerken

Eindterm 17

De kandidaat kan sociaal-geografische en fysisch-geografische kenmerken van Indonesië beschrijven en analyseren. Hij of zij betreft hierbij de volgende elementen:

1. demografische, economische en culturele gebiedskenmerken, rekening houdend met veranderingen in de tijd en regionale verschillen;
2. het proces van verstedelijking en het beleid van bevolkingsspreiding;
3. natuurlijke en landschappelijke kenmerken, met aandacht voor klimaat, natuurlijke hulpbronnen en natuurlijke gevaren;
4. de omvang en de eilandstructuur van het land.

Toelichting

Indonesië is een belangrijk onderdeel van Zuidoost-Azië. Inwonertal en omvang is het verreweg het grootste van de elf landen die nu deel uitmaken van de regio. Er wonen ruim 200 miljoen mensen in het land. Het landoppervlak is ruim vijftig keer groter dan dat van Nederland en de afstand van oost naar west is ongeveer gelijk aan die van New York naar San Francisco. De Indonesische onafhankelijkheid werd uitgeroepen in 1945, in 1949 droeg Nederland de soevereiniteit over. Het land behoort volgens de indeling van de Wereldbank net niet tot de armste ontwikkelingslanden, maar wel tot de landen met gemiddeld de lagere middeninkomens. Indonesië heeft in het laatste kwart van de twintigste eeuw een aanzienlijke economische ontwikkeling doorgemaakt, die in de laatste jaren enigszins stagneerde.

De bevolkingsgroei in Indonesië neemt, net als in veel ander ontwikkelingslanden, af. De verwachting is dat de bevolkingsomvang zich binnen een aantal jaren zal stabiliseren. Naar arbeidsvolume heeft het land nog steeds een omvangrijke agrarische sector. Ongeveer de helft van de beroepsbevolking is erin werkzaam, maar de sector brengt nog maar 20% van het nationaal product voort. Er is ook een groeiende industrie en een groeiende moderne dienstensector. De laatste is in de economische terugval van de laatste jaren ernstig in problemen geraakt.

De grote meerderheid van de bevolking is moslim; Indonesië is het grootste islamitische land ter wereld. De moslims vormen echter geen homogene groep. Daarnaast leven er in het land diverse religieuze minderheden. Indonesië is een seculiere staat: het nationalisme en de staatsvorm staan los van religies. De grote meerderheid van de bevolking (ongeveer 160 miljoen mensen) spreekt Bahasa Indonesia.

Sinds de onafhankelijkheid is een aanzienlijke verstedelijking opgetreden (40% van de bevolking woont in steden). Met name Java heeft centra met miljoenen inwoners: Jakarta, Bandoeng, Semarang en Soerabaja. De bevolkingsdichtheid in het land is met iets meer dan 100 mensen per km² niet buitengewoon hoog. Maar de regionale verschillen zijn groot. Op Java bereiken de bevolkingsdichtheden op het platteland niveaus die ner-

gens ter wereld zo hoog zijn. Daarentegen zijn grote delen van de andere eilanden nog steeds spaarzaam bevolkt. Dit heeft vooral te maken met de verschillen in bodemvruchtbaarheid en de beschikbaarheid van irrigatiewater. Op Java hebben de vele actieve vulkanen gezorgd voor een rijke bodem en laten waterlopen en reliëf (ook dankzij veel kunstwerken) de inrichting van sawahs toe. Waar Javaanse boeren, door de overheid aangemoedigd of op eigen initiatief, trachtten elders in Indonesië geïrrigeerde rijstbouw op te zetten is dat nogal eens mislukt. Deze transmigratie, waarbij in de laatste helft van de vorige eeuw 4,5 miljoen mensen waren betrokken, is een omstreten hoofdstuk in de geschiedenis van de Indonesische republiek.

Vrijwel geheel Indonesië heeft een nat tropisch klimaat. Het is er het hele jaar door warm, de gemiddelde dagtemperatuur is circa 30° Celsius. Er valt veel neerslag, het meeste in de wintermaanden van het noordelijk halfrond. De Indonesische eilanden liggen in een ondiepe oceaan (zo'n 70 meter) op het Soendaplat: een uitstulpsel van het Aziatische continent. Langs de buitenranden van de Indonesische archipel liggen de breukvlakken van de tektonische platen die voor geologische beweging zorgen: de Euraziatische, de Indo-Australische, de Pacifische en de Filippijnse. Als gevolg daarvan komen in Indonesië veel aardbevingen en vulkanen voor, die, vanwege het inwoneraantal en de verstedelijking, voor veel mensen risico's vormen. Ook het milieu loopt gevaar door de intensieve exploitatie van het land (landbouw, plantages, commerciële houtkap, oliewinning en mijnbouw) en de verstedelijking.

Indonesië telt ongeveer 13.000 eilanden waarvan vijf grote (Java, Sumatra, Borneo/Kalimantan, Celebes/Soelawesi en Nieuw-Guinea/Irian). Kalimantan en Nieuw-Guinea vallen slechts gedeeltelijk onder Indonesisch bestuur. Dat geldt ook voor het veel kleinere Timor. De bevolking is op veel plaatsen altijd verbonden geweest met de zee door middel van kustvaart en kleinschalige, ambachtelijke visserij. Ook bestaan er oude tradities van zeeroverij, die bij afbrokkeling van sterk centraal gezag opnieuw de kop opsteken.

Eindterm 18

De kandidaat kan de sociaal-economische positie van Indonesië binnen de regio Zuidoost-Azië en in de wereld beschrijven en analyseren. Hij of zij heeft kennis van en inzicht in:

1. de economisch-geografische ontwikkeling van Indonesië sinds de onafhankelijkheid, met aandacht voor lokaal georiënteerde en op mondiale markten gerichte activiteiten van verschillende sectoren (land- en bosbouw, industrie en dienstverlening);
2. de invloed van mondialisering op de economisch-geografische ontwikkeling in Indonesië en op de externe economische relaties die het land heeft;
3. de rol en de positie van Indonesië binnen regionale samenwerkingsverbanden in de regio Zuidoost-Azië.

Toelichting

In de koloniale tijd speelde het toenmalige Nederlands-Indië een belangrijke rol in de ontluikende wereldhandel. De Hollanders verdienden aanvankelijk geld met het verhandelen van specerijen uit de kolonie. Later verkochten ze ook plantagegewassen (thee bijvoorbeeld) en mijnbouwproducten (tin en petroleum).

In het huidige Indonesië zijn nog steeds veel mensen afhankelijk van de omvangrijke agrarische sector. De rijstbouw is daar een belangrijk onderdeel van. De traditionele geïrrigeerde rijstbouw is sterk gecommercialiseerd en wordt, vooral op Java, door particuliere boeren geëxploiteerd. De rijst is in de eerste plaats bestemd voor de binnenlandse consumptie. Ook de plantage-landbouw is een grote component in de agrarische sector. Hier gaat het om grootschaliger bedrijfseenheden met omvangrijke arbeidsorganisaties die thee, koffie, suiker, natuurlijke rubber, kokosnoten en palmolie produceren. De plantages zijn zowel op Java als op de andere eilanden te vinden en de producten zijn bestemd voor de wereldmarkt.

Dan zijn er nog vele lokale ambachten en vormen van particuliere dienstverlening die gericht zijn op de landbouwsector.

Veel mensen zijn in verscheidene sectoren werkzaam, ook is er tijdelijke arbeidsmigratie gericht op de grote steden of op bedrijvigheid van allerlei slag rond Singapore.

Indonesië heeft een lange periode van economische voorspoed gekend, een periode die begon rond 1970. De economische groei werd veroorzaakt door verbeteringen in de agrarische productie, de toename van de olieopbrengsten, de groei van de houtkap en de houtverwerkende industrie en de vestiging van andere industrieën – vanwege de lage lonen in het land. Een grote interne markt bouwde zich op, die op zijn beurt de economische groei weer stimuleerde. Ook een moderne dienstverlenende sector kwam van de grond (financiële en juridische dienstverlening, management consultancy en marketing), voornamelijk gefinancierd met buitenlands kapitaal. Toch heeft niet het hele land geprofiteerd. Vooral delen van Java (Jakarta en omstreken) en delen van Sumatra zijn gemoderniseerd. De economische ontwikkeling op andere eilanden bleef achter, sommige gebieden liepen zelfs schade op (op Borneo/Kalimantan liet de houtkap zijn sporen na).

Migratiestromen kwamen op gang in de richting van de groeipolen. Daar, en ook in de gebieden van de grootschalige houtkap, vonden scherpe conflicten plaats tussen bevolkingsgroepen over de verdeling van ruimte en hulpbronnen.

Rond 1997 trof een financiële crisis grote delen van Azië. De Indonesische economie lijkt de ernstigste schade te hebben opgelopen. Vooral de jonge dienstverlenende sector heeft sterk te lijden gehad, maar de effecten zijn ook in andere sectoren waarneembaar. Corruptie in het overheidsapparaat bemoeilijkt de sanering van de overheidsfinanciën en belemmert nieuwe economische groei. De economische tegenslag heeft ook – samen met een falend bestuurlijk apparaat en bestaande religieuze en etnisch-territoriale tegenstellingen – zijn weerslag op de politieke situatie in het land.

Economische ontwikkelingen op wereldschaal zijn van groot belang geweest voor Indonesië. Japan richtte zich vanaf 1960 met investeringen en een groeiend ontwikkelingsbudget op Zuidoost-Azië en in het bijzonder op Indonesië. Ook andere buitenlandse investeerders werden aangetrokken: Amerikanen en West-Europeanen. Nederlandse bedrijven keerden terug naar Indonesië. In het land zelf stopte de Chinese minderheid steeds meer geld in nieuwe bedrijvigheid ten behoeve van internationale afzetmarkten. De verweving van de Indonesische economie met de wereldmarkt betekent de voortzetting op een hoger plan van een patroon dat onder het koloniale bewind al zichtbaar was. Met als meest opvallende verschil de grote rol die Japan op dit terrein speelt.

Tijdens de Vietnamese oorlog (waarvan de belangrijkste fase plaats vond tussen 1964 – 1975) organiseerden de niet-communistische landen in de regio zich in de *Association of Southeast Asian Nations* (ASEAN). Ook Indonesië werd lid. Later zijn ook de communistische landen toegetreden. ASEAN heeft een belangrijke rol gespeeld bij het oplossen van onderlinge politieke geschillen en bij samenwerking in de internationale politiek. Pogingen om tot economische samenwerking te komen hebben niet veel resultaat gehad: de aangesloten landen zijn op de wereldmarkten vooral elkaars concurrenten. Indonesië heeft door zijn omvang en centrale ligging altijd een belangrijke rol gespeeld in ASEAN. Of dit zo zal blijven is de vraag. Het land zal daarvoor zijn politieke stabiliteit moeten herwinnen.

Eindterm 19

De kandidaat kan vraagstukken van landdegradatie en milieuverontreiniging in Indonesië beschrijven en analyseren. Hij of zij betreft hierbij de volgende elementen:

1. het gebruik van natuurlijke hulpbronnen en de daarmee samenhangende problemen van landdegradatie en milieuverontreiniging;
2. de natuurlijke en maatschappelijke effecten van landdegradatie en milieuverontreiniging;
3. mogelijke oplossingen voor problemen rond landdegradatie en milieuverontreiniging, in het licht van het welvaartsniveau en het sociaal-organisatorisch vermogen in de Indonesische samenleving.

Toelichting

De natuurlijke leefomgeving in Indonesië kent een labiel evenwicht, dat makkelijk te verstoren is door menselijk ingrijpen. Het natte tropische klimaat veroorzaakt op plaatsen met veel bos arme bodems met hoge concentraties ijzer erin (lateriet bodems). Intensief gebruik van de bodem leidt tot een verdere degradatie van de grond. Op plaatsen met veel vulkaan (Java) zijn de bodems juist zeer vruchtbaar, maar doen zich andere problemen voor. De overvloedige neerslag leidt langs hellingen tot snelle erosie. De opgeloste hoeveelheid sediment in de rivieren op Java behoort tot de hoogst gemeten ter wereld (meer dan 1000 ton per km² per jaar).

Het hoge bevolkingscijfer in Indonesië oefent een grote druk uit op het milieu. Niet alleen het aantal mensen dat in het land leeft, maar ook hun houding ten opzichte van de leefomgeving speelt een rol. De grootschalige verstedelijking, de opkomst van de industrie en de groei van de transportsector zijn tamelijk ongeordend en met weinig oog voor het milieu verlopen. Met als resultaat een hoge vervuilingsgraad die een probleem vormt voor de volksgezondheid – een steeds groter probleem vanwege de steeds verder uitdijende steden.

Er is overigens niet alleen sprake van luchtvervuiling maar ook van licht- en temperatuursveranderingen. Die zijn het gevolg van bosbranden, die op hun beurt worden veroorzaakt door de houtkap. Wat de consequenties ervan precies zijn is niet helemaal duidelijk, maar dat ze niet gunstig zijn laat zich raden. De ontbossing van de dichtstbevolkte delen van Indonesië dateert al van eeuwen her. De laatste decennia is in hoog tempo op grote oppervlakken de houtkap in het resterende tropisch regenwoud ter hand genomen, met name op Sumatra en Borneo (Kalimantan). Alleen Nieuw-Guinea heeft nog grote stukken ongerept regenwoud. Op de andere eilanden neemt de biodiversiteit bij de verdwijning van het tropische bos zienderogen af. Langzamerhand stelt de Indonesische overheid meer voorwaarden aan de houtkap. Er zijn verplichtingen tot herplanting – al worden die niet overal gehandhaafd. Voor veel plaatsen komen de maatregelen sowieso te laat. De bodems zijn er ernstig beschadigd en overstromingen en aardverschuivingen komen er veelvuldig voor.

Waar intensieve landbouw op een moderne manier wordt bedreven (veelal geïrrigeerde rijstbouw) bestaat gevaar voor bodemvervuiling door het gebruik van kunstmest en chemische bestrijdingsmiddelen. De groei van de bevolking leidt behalve tot verstedelijking ook tot uitbreiding van grondgebruik op daarvoor minder geschikte gronden of tot intensiever gebruik van het bestaande areaal.

De milieuproblematiek in Indonesië is niet zomaar te verhelpen. Er is een constante druk op de autoriteiten om de welvaart te bevorderen – en daarmee nog meer energie te verbruiken. Het milieu heeft (nog) geen prioriteit. Toch kan het niet anders of de directe bedreiging van de volksgezondheid dwingt de Indonesiërs tot actie. In veel sectoren komen al duurzame technologieën beschikbaar. De verwachting is dat bedrijfssectoren die het milieu schaden – zoals de houtkap – uiteindelijk uit eigenbelang, door druk van consumenten en door overheidsingrijpen zullen overgaan op duurzame bedrijfsvoering.

Dan heeft de Indonesische samenleving ook nog te maken met veelvoorkomende aardbevingen en vulkanisme als gevolg van de geologische structuur van het gebied. Deze verschijnselen zijn geconcentreerd langs de buitenrand van het Soendaplateau. Ze leveren risico's op voor mensen, dieren, gebouwen en de infrastructuur. Het is dan ook van groot belang dat de overheid en openbare diensten goed zijn voorbereid op bevingen en uitbarstingen. Naarmate meer gebouwen en infrastructuur voorzieningen voorhanden zijn worden de voorschriften en de handhaving ervan belangrijker (vergelijk VS en Japan). In Indonesië zijn de maatregelen om risico's binnen de perken te houden echter onvoldoende.

Eindterm 20

De kandidaat kan conflicten in Indonesië – die verband houden met de etnische en culturele diversiteit in het land – beschrijven en analyseren. Hij of zij betreft hierbij de volgende elementen:

1. de positie van de Chinezen in Indonesië;
2. de problematiek van etnisch en cultureel nationalisme en van territoriale conflicten die daarmee verband houden;
3. de invloed van religieuze factoren;
4. sociaal-economische en politieke factoren die met deze conflicten samenhangen.

Toelichting

In Indonesië hebben zich, net als elders in Zuidoost-Azië, vooral in de negentiende eeuw veel migranten uit het zuiden van China gevestigd. Hun nazaten hebben zich belangrijke posities verworven in de handel, mede doordat de inheemse bevolking zich niet tot deze sector voelde aangetrokken toen die door modernisering en commercialisering steeds belangrijker werd. De Chinezen in Zuidoost-Azië zijn wel gekenschetst als 'handelsminderheden', te vergelijken met de Indiërs en Arabieren in Afrika en, in vroeger tijden, de joden in Europa.

Na de onafhankelijkheid zijn de Chinezen in Indonesië ook zeer belangrijk geworden als kredietverschaffers en industriële ondernemers. Bij onlusten in geval van economische terugslag en bij verzet tegen de regering zijn ze vaak de zondebok. Dat komt ook doordat nogal wat Chinezen de christelijke geloofsovertuiging hebben aangenomen. Economische en etnisch getinte grieven vermengen zich zo gemakkelijk met godsdienstige tegenstellingen tussen christenen en moslims. Dergelijke tegenstellingen bestaan overal in Indonesië, maar met name op de Molukken.

De nationalistische beweging die kort na de Tweede Wereldoorlog de onafhankelijkheid afdwong onderzocht steun in alle delen van de archipel, maar was het diepst geworteld in Java en Sumatra. De Indonesische bevolking kende bij het uitroepen van de onafhankelijkheid een grote etnische verscheidenheid, die voor een deel samenviel met onderlinge verschillen in taal en godsdienst. Toch is de regering van de in 1949 gevormde onafhankelijke republiek erin geslaagd een algemeen geaccepteerde taal te introduceren: het Bahasa Indonesia. De taal is gebaseerd op een variant van het Maleis die van oudsher breed gehanteerd werd (*lingua franca*). De regering stelde ook een grondwet op die tegemoet kwam aan de godsdienstige tegenstellingen in het land (de *Panja Sila*).

De grote meerderheid van de bevolking is moslim. Er bestaat een voortdurende aandrang om de islam een grotere rol in het openbare leven te geven. Dat gebeurt niet omdat er te veel onenigheid is tussen groepen moslims en omdat aanhangers van andere religieuze overtuigingen zich ertegen verzetten (Hindoes, boeddhisten, aanhangers van animistische geloven, christenen van zowel protestantse als katholieke huize).

Ontwikkelingen binnen de wereldwijde islamitische gemeenschap raken Indonesië vanwege de omvangrijke kring gelovigen in het land. Het fundamentalisme van de laatste tientallen jaren heeft ook hier aanhangers gevonden. Van oudsher heeft de islam zich in delen van Indonesië verbonden met de verschillende lokale religieuze tradities. Al in de koloniale tijd leidde dat tot verschillend gekleurde bewegingen die een antwoord probeerden te vinden op de problemen van de moderne tijd en het gezag van de Hollanders. Deze oudere bewegingen worden nu geconfronteerd met nieuwe, militante, en ook gewelddadige vormen van verzet. Het verzet richt zich tegen het seculiere karakter van de Indonesische staat en zijn verbondenheid met het Westen. Indonesië heeft inmiddels ook te maken met terroristische aanslagen gericht op Westerse symbolen.

De staat is niet bij machte de etnische verschillen en bijbehorende spanningen te overbruggen, c.q. te beteugelen. Het bestuurlijke apparaat is in ontwikkeling en druk doende via institutionele hervormingen problemen uit het verleden, zoals corruptie, uit te bannen. Het Indonesische bewind heeft in de loop der tijd wel successen geboekt op economisch en sociaal terrein, maar die vormen nog geen buffer tegen onderlinge conflicten in een zich ontwikkelende nationale gemeenschap. De taal is een grote stap in die ontwikkeling, die echter nog niet op alle plaatsen in het land is voltooid.

Van oudsher bestaan in Indonesië op veel plaatsen spanningen over het staatsverband die nu eens hier, dan eens daar actueel worden. Belangrijke haarden van spanning zijn: Atjeh op Noord-Sumatra, Borneo (spanningen tussen transmigranten en de autochtone bevolking), de Molukken en westelijk Nieuw-Guinea. Lange tijd was ook Oost-Timor een gebied van grote politieke spanning. Het oostelijk deel van het eiland Timor werd in 1975 door het centrale Indonesische gezag ingelijfd, maar wist in 2002 zijn zelfstandigheid te verwerven. Het leger wordt vaak ingezet in deze gebieden. Natuurlijk omdat bij onlusten de integriteit van de staat in het geding is, maar ook omdat in Indonesië na 1965 het leger en de militairen allerhande taken naar zich hebben toegetrokken. Taken die in andere landen door andere instituties (staatsorganen of particuliere instellingen) worden uitgevoerd.

3.5 Domein E Leefomgeving

Subdomein E1 – Leefomgeving: nationale en regionale vraagstukken

Eindterm 21

De kandidaat kan zich een beargumenteerde mening vormen over actuele vraagstukken van overstromingen en wateroverlast in Nederland. Hij of zij heeft kennis van en inzicht in:

1. de gevolgen van klimaatsverandering en extreme weersomstandigheden voor de waterafvoer van de grote rivieren;
2. internationaal en Nederlands beleid om het gevaar van overstromingen van de grote rivieren te verminderen en lokale en regionale inrichtingsvraagstukken die hiermee samenhangen;
3. natuurlijke ontwikkelingen aan de Nederlandse kust en maatregelen om deze te beheersen;
4. ruimtelijke ordening in relatie tot waterbeheer op nationale schaal.

Toelichting

Ondanks onzekerheden over de aard en omvang van klimaatveranderingen, houdt de Nederlandse overheid rekening met veranderingen bij haar waterbeleid. De overheid gaat uit van nattere winters, drogere zomers en een aanzienlijke stijging van de zeespiegel, getuige de nota 'Anders omgaan met water, waterbeleid in de 21ste eeuw'.

De stijging van de zeespiegel was in de vorige eeuw 20 cm. De verwachting is dat de stijging in de 21ste eeuw zo'n 60 cm zal bedragen. Gecombineerd met een bodemdaling in het westen en noorden van Nederland leidt dit tot een relatieve zeespiegelstijging van waarschijnlijk méér dan 60 cm. De kans op hevige stormen vanaf zee neemt bovendien toe omdat extreme weersomstandigheden vaker lijken voor te komen. Nattere winters kunnen, nog steeds volgens de nota, ertoe leiden dat rivieren 40% meer water moeten afvoeren dan ze in de vorige eeuw deden, terwijl in de zomer de afvoer kan afnemen met 30%. Voor de neerslag schat de nota de toename in de winter in met 10% (tot 2050). De effecten zijn al ieder jaar duidelijker merkbaar in de stroomgebieden van de Rijn en de Maas. Ook langs de kust ontstaat een veiligheidsprobleem dat vraagt om een nieuw, aangescherpt kustbeleid.

De regering wil technische en ruimtelijke maatregelen nemen om voor de rivieren wettelijke veiligheidsnormen te kunnen handhaven. In de eerste plaats gaat het om de 'drietrapsstrategie' die het afwentelen van wateroverlast naar benedenstrooms gelegen gebieden voorkomt. In deze strategie wordt eerst zoveel mogelijk water lokaal vastgehouden, vervolgens tijdelijk geborgen en tenslotte afgevoerd. Ten tweede zet men beleid in om de rivieren meer ruimte te geven. Het gaat dan om rivierbedverruiming in verschillende varianten (afhankelijk van lokale mogelijkheden langs de Rijn en de Maas) en om de aanleg van retentiegebieden. Ten derde wil de overheid er streng op toezien dat zich geen nieuwe ruimtelijke ontwikkelingen voordoen die een effectief waterbeleid in de weg staan. Daarvoor is een zogeheten 'watertoets' voor allerlei ruimtelijke beslissingen ontwikkeld.

De Rijnstaten hebben een lange traditie van intergouvernementele samenwerking. Sinds de hoogwaters van

1993 en 1995 staat het overstromingsgevaar nadrukkelijk op de agenda van hun conferenties. Frankrijk, het Waals gewest, het Vlaams gewest en Nederland stelden in 1998 het gezamenlijke 'Actieplan Hoogwater' voor de Maas vast. Het plan, dat loopt tot 2020, is minder ambitieus en concreet dan het actieplan voor de Rijn, maar heeft wel dezelfde vier basisprincipes:

- (1) versterking van maatschappelijk bewustzijn van de problematiek;
- (2) de genoemde drietrapsstrategie;
- (3) rivierverruiming en
- (4) verbetering van de voorspellings- en waarschuwingssystemen.

Voor het kustbeleid heeft Nederland de nodige ervaring opgedaan met 'dynamisch handhaven'. Dat wil zeggen dat we de kustlijn via zandsuppleties op zijn plaats houden, rekening houdend met de natuurlijke dynamiek. Er is veel kennis vergaard over de effectiviteit van zandsuppleties op de stranden en onder water. Er is inmiddels ook veel bekend over de succes- en faalfactoren van de harde kustverdediging (dat wil zeggen: de aanleg van dijken en dammen). Vast staat dat de stijging van de zeespiegel noopt tot intensivering van de zandsuppleties en dat de belasting van de waterkeringen zal toenemen. De kans op schade langs de kust wordt ook groter, zowel buitendijks als landinwaarts.

De overheid wil het beleid van dynamisch handhaven van de kustlijn voortzetten en daarnaast zwakkere plekken in de kustverdediging aanpakken. Daarvoor zijn op verschillende plaatsen langs de kust ruimtereserveringen nodig. Bebouwing dicht aan zee (bolwerkvorming) moet dus zoveel mogelijk worden voorkomen.

Eindterm 22

De kandidaat kan zich een beargumenteerde mening vormen over de ruimtelijke en sociaal-economische vraagstukken van stedelijke gebieden in Nederland. Hij of zij heeft in dit verband kennis van en inzicht in:

1. de sociaal-economische en etnische bevolkingssamenstelling en de segregatie in stedelijke gebieden;
2. geografische aspecten van sociale veiligheid en leefbaarheid, waaronder het ruimtelijk beheersbaar maken van veiligheidsproblemen, buurtgericht beleid en de kwaliteit van de woonomgeving en de openbare ruimte;
3. vraagstukken van verkeer- en vervoerbeleid in relatie tot wensen en behoeften van bewoners, bezoekers en ondernemers;
4. locatiebeleid voor nieuwe stedelijke functies op het vlak van werken, voorzieningen en wonen;
5. nationaal beleid gericht op de ontwikkeling van stedelijke gebieden.

Toelichting

Nederland is al eeuwenlang sterk verstedelijkt. Van oudsher is het land bezaaid met kleine stadjes. Die zijn gegroeid en er zijn verstedelijkte en suburbane stukken Nederland ontstaan. Via de arbeidsmarkten, de woningmarkten en de reikwijdte van verzorgingsinstellingen en vrijetijdsvoorzieningen zijn die eenheden met elkaar verweven. In de verschillende delen van het land loopt de dichtheid van de stedelijke nederzettingen nog behoorlijk uiteen. Nederland kent ook niet de zeer dominante miljoenensteden die we elders in Europa aantreffen, laat staan steden van ver over de tien miljoen inwoners. Echt open gebied is voor stedelingen in Nederland nog altijd betrekkelijk dichtbij.

De afzonderlijke steden kennen elk een eigen opbouw van de bevolking naar welstand, etnische achtergrond en samenstelling van de huishoudens. Het bevolkingsprofiel van een stad heeft te maken met zijn economische ontwikkeling over een langere periode, de daarmee samenhangende migratiehistorie en de opvattingen over geprefereerde en toegelaten leefstijlen. Ook van belang is de woningvoorraad.

In steden tekenen zich onderdelen af (buurten of wijken) die van elkaar verschillen in bevolkingsprofiel. Dat komt door positieve en negatieve voorkeuren van de bewoners (soort zoekt soort en/of de ene soort mijdt de andere) en door ruimtelijke sortering van uiteenlopende typen woningen. Zijn de bevolkingsprofielen van de onderdelen van een stad scherp van elkaar te onderscheiden, dan spreken we van een hoge mate van segregatie. Meestal bedoelen we daarmee het onderscheid naar etnische samenstelling, maar het kan ook andere bevolkingseigenschappen betreffen.

In Nederlandse steden is na 1960 een omvangrijke immigratie vanuit het buitenland tot stand gekomen. De immigranten komen uit alle delen van de wereld en hebben zeer verschillende achtergronden. De discussies over segregatie gaan vooral over de ruimtelijke concentratie van laagopgeleide etnische groepen. Er wordt wel gerept over 'getto's' en 'zwarte buurten'. De segregatie van deze groepen in Nederlandse steden wijkt niet sterk af van die in andere West-Europese centra, maar is wel van een geheel andere (lagere) orde dan de segregatie van de zwarte bevolking in de steden van bijvoorbeeld de Verenigde Staten en Zuid-Afrika. De segregatie is

ook het gevolg van het gedrag van de autochtone Nederlandse bevolking. Na 1960 is in Nederland een sterke suburbanisatie – een trek naar buiten vanuit de steden – tot stand gekomen op grond van woonvoorkeuren, woningaanbod en toegenomen welvaart.

Bij de zorgen over de leefbaarheid van steden richt de aandacht zich op algemeen toegankelijke ruimtes. In woonbuurten kan het niet zo zijn dat de overlast op straat bewoners belemmert in hun dagelijkse bezigheden. In de buurten waar het uitgaansleven en de winkels zich concentreren moet kleine criminaliteit of het negeren van fatsoensregels niet leiden tot het wegblijven van het publiek. Oplossingen worden wel gezocht in een verminderde toegankelijkheid van openbaar gebied. Het voluit privatiseren van dergelijke gebieden is in Nederland nog niet aan de orde, maar wordt wel bediscussieerd. Een andere ontwikkeling is de samenwerking tussen de politie en direct belanghebbenden (woningcorporaties of winkeliersverenigingen) als het gaat om het verbeteren van de leefbaarheid van toegankelijke ruimtes. De samenwerking richt zich op het nemen van fysieke maatregelen, op toezicht houden en op het corrigeren van gedrag dat de openbare orde verstoort. Vaak is sprake van een op een bepaalde plek toegesneden aanpak ('gebiedsgerichte aanpak'), waarin men ook andere aspecten van leefbaarheid kan betrekken (bijvoorbeeld initiatieven op het gebied van werkgelegenheid en woningvoorraad, zodat een 'integrale aanpak' ontstaat). Deze beleidsvormen treft men ook elders in Europa aan, de Europese Unie stimuleert ze.

Hoe de stedelijke gebieden er in de toekomst uit gaan zien is ongewis. De grote locatiebeslissingen voor publiekstrekkende functies spitsen zich toe op de voornaamste vervoersassen. Daarnaast spelen de historische binnensteden een rol. De enorme groei van de automobiliteit en de beperkte capaciteit van de bestaande infrastructuur in de binnensteden leidt tot verkeersproblemen in de piekuren. Is het een oplossing om de infrastructuur aan te passen, het gebruik van andere vervoermiddelen te stimuleren of wijzigingen aan te brengen in werkplekken en werkritmes? Voor de toekomstige woningbouwactiviteit zijn naast overwegingen van afstand tot het werk (betrekkelijk onbestemd bij een flexibele arbeidsmarkt) andere zaken van belang: de toenemende vraag naar grotere kavels, de nabijheid tot

natuur en de toegang tot stedelijke voorzieningen. De druk op het open gebied is bijzonder groot. De Nederlandse ruimtelijke ordening ziet zich geplaagd voor dilemma's die niet nieuw zijn, maar wel in scherpere toename.

Subdomein E2 – Leefomgeving: lokale vraagstukken

Eindterm 23

De kandidaat kan zich een beargumenteerde mening vormen over ruimtelijke vraagstukken van vrijetijdsbesteding en recreatie in de eigen regio. Hij of zij heeft kennis van en inzicht in:

1. trends in het ruimtelijk gedrag – verband houdend met vrijetijdsbesteding en recreatie;
2. de aard en het ruimtebeslag van Nederlandse voorzieningen voor vrijetijdsbesteding en recreatie en de regionale verschillen daarin;
3. vrijetijdsbesteding en recreatie als economische factor;
4. de spanning tussen ruimtegebruik voor vrijetijdsbesteding en recreatie enerzijds en andere vormen van ruimtegebruik anderzijds;
5. voorbeelden van bovengenoemde punten, ontleend aan stad en platteland in de eigen regio.

Toelichting

De vrijetijdseconomie en haar ruimtelijke gevolgen staan sterk in de belangstelling. De Wetenschappelijke Raad voor het Regeringsbeleid publiceerde 'De vrijetijdsindustrie in stad en land. Een studie naar de markt van belevenissen' in 2000 en het boek van Tracy Metz 'Pret! Leisure en landschap' uit 2002 kreeg veel aandacht in de media.

De cijfers liegen er niet om. Samen geven de Nederlandse particuliere huishoudens jaarlijks ongeveer 30 miljard euro uit aan vrijetijdsgelateerde goederen en diensten. Dat is ruim een kwart van hun huishoudelijke uitgaven. De vraag naar goederen en diensten in deze sector is aangewakkerd door de toegenomen welvaart, de fysieke en sociale mobiliteit, het opleidingsniveau en de klaarblijkelijke behoefte aan steeds nieuwe ervaringen. Het aanbod in de sector speelt hierop in en stimuleert de vraag verder. Een lijst vrijetijdsbestemmingen, vrij naar Tracy Metz: funshoppin, pretparken, kartingbanen, skihellingen, klimhallen, golfslagbaden, kinderparadijzen, megabioscopen, partycentra, ponyparken, woon- en tuincentra, tweede huizen, kanoroutes, golfbanen, maneges, boerencampings, vakantiedorpen, survivals, openluchtconcerten, braderieën, knusse historische stadscentra, festivals, evenementen, speciale tentoonstellingen, kermissen, Koninginnedag, winter- en zomercarnaval...

De leefomgeving in Nederland staat steeds nadrukkelijker in het teken van deze vrijetijdseconomie. Men spreekt wel van een 'spektakelcultuur' ofwel: een beleviscultuur die een steeds duidelijker stempel drukt op de ruimtelijke inrichting en de ruimtelijke kwaliteit van Nederland. Vanuit een geografisch perspectief kan men tal van vragen stellen bij deze ontwikkeling. In de eerste plaats is er de kwestie van concurrentie om de ruimte. Aan de stadsranden en bij natuurgebieden leidt de vrijetijdseconomie tot druk op de beschikbare ruimte. Daar komt het ruimtebeslag voor de verplaatsingsbehoeften bij (files, parkeergelegenheid). Lokaal kan concurrentie ontstaan om beschikbare ruimte, bijvoorbeeld wanneer vrijetijdsactiviteiten (kinderparadijzen, megabioscopen) plaats innemen op locaties die als bestemming bedrijventerrein of kantorengedebied hebben. In de tweede plaats

moet het denken over typen van ruimtegebruikers worden aangepast. Is een boerencamping of een manege agrarisch of recreatief ruimtegebruik? Hebben vakantiedorpen een woon- of een recreatiefunctie? In de derde plaats kan men vragen stellen bij de ruimtelijke kwaliteit van binnensteden. Voor wie gaat de belevingswaarde erop vooruit, voor wie achteruit? Ten koste van welke investeringsalternatieven (bijvoorbeeld sociale investeringen voor de lokale bevolking) gaat het oppoetsen, uitprepareren en gezelliger maken van het historische centrum?

In stedelijke gebieden komen veel aspecten van de beleviseconomie samen, zowel voor een breed publiek (horeca, woon- en tuincentra, funshopping, sport- en andere evenementen) als voor nichemarkten (cultuurtoerisme, gespecialiseerde manifestaties en tentoonstellingen). Dit kan enerzijds leiden tot vervlakking en schaalvergroting, anderzijds tot het benadrukken of zelfs het ontwikkelen van 'unieke' kenmerken. Zo zullen steden die geen of weinig cultuurhistorisch erfgoed hebben, nieuwe 'markers' creëren zoals een poppodium of een megabioscoop. Er gaat veel geld om in het stedelijke beleid ten aanzien van de beleviseconomie en ook in de ruimtelijke planning krijgt de vrijetijdssector veel aandacht.

In landelijke gebieden is de beleviseconomie zichtbaar in themaparken en vakantiedorpen, landelijke toeristische routes, een geforceerd versterken van plattelandskenmerken en druk op de natuurgebieden. Ook hier is sprake van tal van ruimtelijke conflicten en van de beide – schijnbaar tegengestelde – tendensen van homogenisering en differentiatie, schaalvergroting en schaalverkleining.

Het is de bedoeling dat leerlingen in de eigen regio ontwikkelingen bestuderen zoals in deze toelichting beschreven, zowel in stedelijke contexten als in plattelandsgebieden.

Eindterm 24

De kandidaat kan zich een beargumenteerde mening vormen over de gewenste ontwikkeling van een Nederlands plattelandsgebied. Hij of zij heeft kennis van en inzicht in:

1. ontwikkelingen in de agrarische sector, in relatie tot (Europees) beleid en marktfactoren;
2. de stedelijke druk op het landelijk gebied in de zin van wonen, werken, recreatie en infrastructuur;
3. natuurlijke en landschappelijke kenmerken en aardkundige en cultuurhistorische waarden van het landelijke gebied;
4. beleid dat van belang is voor het landelijk gebied, in het bijzonder voor natuur, milieu, cultuurhistorie en ruimtelijke ordening;
5. voorbeelden van bovengenoemde punten, ontleend aan een landelijk gebied in de eigen regio.

Toelichting

De Nederlandse landbouw is één van de productiefste ter wereld. Ondanks zijn betrekkelijk geringe oppervlak is ons land één van de grootste agrarische exporteurs (voornamelijk van bloemen en bollen, glastuinbouw- en veeteeltproducten). Dat is te danken aan een grootscheeps proces van modernisering in de jaren na de Tweede Wereldoorlog, mogelijk gemaakt door de Nederlandse overheid en later ook door het Europese landbouwbeleid. De Nederlandse overheid zorgde voor ruilverkaveling en andere landinrichtingsmaatregelen op het oude land en voor de inpoldering van delen van het IJsselmeer. Zo ontstond een efficiënt gebruik van het landschap. De Europese samenwerking leidde tot prijsmaatregelen, markttuitbreiding en grotere bedrijven. Zo werd de productiegroei bevorderd.

In de laatste decennia heeft de landbouw het moeilijk gekregen. In Europees verband doen zich belangrijke ontwikkelingen voor: het subsidiebeleid van de Europese Unie staat onder internationale druk, de Nederlandse boeren hebben bij uitbreiding van de unie te maken met groeiende interne concurrentie en de milieuregels worden steeds strenger. Op nationale schaal komen er andere problemen bij: de neiging van de consument om zich af te keren van grootschalige, milieuvriendelijke landbouw (en producten te kopen van alternatieve bedrijven) en zorgen over de leefbaarheid van het platteland. De agrarische sector staat, kortom, ter discussie. Hier en daar vinden al ingrijpende wijzigingen plaats in de aard en omvang van de productie, bijvoorbeeld in de intensieve veeteelt. Een van de grote kwesties is de toekomstige rol van de boer in het beheer van het landelijk gebied.

Op het platteland wordt voornamelijk geboerd, maar het gebruik van de grond voor andere functies neemt geleidelijk toe. Het gaat dan om meer ruimte voor woningbouw, voor recreatie en, hieraan gekoppeld, de behoefte aan meer natuurgebied. Op de gewenste vorm die al deze functies in het open gebied moeten krijgen en op hun omvang en plaatsing ten opzichte van elkaar zijn vele factoren van invloed: culturele, politieke en economische. De natuur zelf houdt intussen zijn eigen inbreng.

Bij de vorming van het Nederlandse landschap heeft de mens in het laatste millennium een grote rol gespeeld.

De gevolgen van de voortschrijdende techniek, de dominantie van nutsoverwegingen en de gemaakte esthetische keuzes zijn in het huidige landschap duidelijk zichtbaar. Het landschap is door toedoen van de mens over grote oppervlakken sterk geüniformeerd. De laatste decennia rijst daartegen verzet. Bovendien is gebleken dat verwaarlozing van de natuurkrachten negatieve effecten en risico's met zich meebrengt (zie eindterm 21). Nieuwe technische ingrepen moeten deze effecten en risico's inperken en bij de inrichting van het landschap is meer aandacht nodig voor aardkundige en cultuurhistorische waarden. Het aanwijzen van dergelijke waarden in het landschap is soms een ingewikkelde zaak. Men kan van mening verschillen over wat van aardkundig of cultuurhistorisch belang is. Dan is er nog de vraag op welke fase van de landschapsvorming en –inrichting activiteiten van bewaring en herstel zich moeten richten. Grotere aandacht voor aardkundige en cultuurhistorische waarden in het landschap kan leiden tot meer monumenten (die als nadeel hebben dat ze eigentijds gebruik belemmeren) of tot nieuwe toeristische attracties en verblijfplaatsen van allure. Het zal in elk geval leiden tot afname van de uniformiteit van het open gebied in Nederland.

Bij de inrichting van het landschap zijn vele partijen betrokken. Particuliere organisaties ijveren voor de uitbreiding van de hoeveelheid vrije natuur in Nederland. De Nederlandse overheid ontwikkelt vanuit drie ministeries initiatieven voor de inrichting van de open ruimte (LNV, VROM en V&W). Daar zijn weer tal van lagere overheden bij betrokken (provincies, waterschappen en gemeenten). Ook de Europese Unie komt steeds meer in beeld.

Voor de komende jaren draait het om de volgende vragen: hoe vinden we ruimte voor de uitbreiding van stedelijke functies? Lukt het de ecologische hoofdstructuur van aaneengesloten grotere gebieden met vrije natuur te behouden? Hoe moet de herstructurering van de agrarische bedrijfstak zijn beslag krijgen? Hoe kunnen aardkundige en cultuurhistorische waarden bij landschapsinrichting een rol spelen? De antwoorden op deze vragen zijn per regio verschillend. Zeker is dat de uniformiteit van het landschap af zal nemen, maar dat de lokale invulling ervan mede afhankelijk is van grotere bestuurlijke verbanden.

EINDEXAMEN-
PROGRAMMA
VWO

4

4.1. Het eindexamen

Het eindexamen bestaat uit het centraal examen (CE) en het schoolexamen (SE). De cijfers voor het centraal examen en het schoolexamen bepalen beide 50% van het eindexamencijfer.

Het eindexamenprogramma bestaat uit de volgende domeinen:

Domein A Geografische benadering en geografisch onderzoek

Domein B Wereld

Domein C Aarde

Domein D Zuid-Oost Azië

Domein E Leefomgeving

De domeinen A t/m E worden in het centraal examen en/of in het schoolexamen geëxamineerd, zoals aangegeven in figuur 7.

4.1.1. Centraal examen

Het centraal examen heeft betrekking op de domeinen A t/m E zoals aangegeven in figuur 5. De kandidaat moet kennis en vaardigheden zoals beschreven in domein A t/m E op het centraal examen kunnen toepassen:

1. bij opdrachten over gebieden die in het examenprogramma zijn omschreven (domein B t/m E);
2. bij opdrachten over gebieden die niet noodzakelijkerwijs in het onderwijs aan de orde zijn geweest (domein B, C en E).

Het centraal examen wordt afgenomen in een zitting van 3 uur.

Figuur 7 - Verdeling examenstof vwo over CE en SE

Domein	Centraal Examen	School-examen
A Geografische benadering en geografische onderzoek		
- Subdomein A1	●	○
- Subdomein A2		●
B Wereld		
- Subdomein B1	●	○
- Subdomein B2		●
C Aarde		
- Subdomein C1	●	○
- Subdomein C2		●
D Zuid Oost Azië		
- Subdomein D1	●	○
- Subdomein D2	●	○
E Leefomgeving		
- Subdomein E1	●	○
- Subdomein E2		●

● moet worden getoetst ○ mag worden getoetst

4.1.2. Schoolexamen

Het schoolexamen heeft betrekking op de domeinen A t/m E zoals aangegeven in figuur 6. Het schoolexamen bestaat uit een examendossier met de volgende onderdelen:

- a Toetsen met gesloten en/of open vragen;
- b Praktische opdrachten;
- c Profielwerkstuk.

[onder voorbehoud van de algemene geldende regelingen met betrekking tot de weging op het moment van invoering van deze examenregeling geldt:]

De scholen bepalen het relatieve gewicht van de onderdelen van het schoolexamen. De randvoorwaarde is hierbij dat het onderdeel 'Praktische opdrachten' tenminste 25% van het schoolexamencijfer uitmaakt. De waardering voor 'Profielwerkstuk' wordt afzonderlijk op de cijferlijst vermeld (voldoende of goed).

a Toetsen met gesloten en/of open vragen

Er moeten ten minste vier toetsen worden afgenomen.

De kandidaat moet kennis en vaardigheden zoals beschreven in domein A t/m E kunnen toepassen:

1. bij opdrachten over gebieden die in het examenprogramma zijn omschreven (domeinen B t/m E);
2. bij opdrachten over gebieden die niet noodzakelijkerwijs in het onderwijs aan de orde zijn geweest (domeinen B, C en E).

b Praktische opdrachten

De kandidaat voert een onderzoek in de eigen regio uit, zoals staat aangegeven in domein A, subdomein A2 Geografisch onderzoek. Dit onderzoek heeft een studielast van 50 uur.

Daarnaast voert de kandidaat tenminste één van de volgende typen opdrachten uit, die inhoudelijk aansluit bij de eindtermen, met een studielast van maximaal 15 uur:

- het verkennen, analyseren van het aangeven van mogelijke oplossingen voor een geografisch vraagstuk;
- een literatuurstudie;
- het uitvoeren van een opdracht waarbij informatie- en communicatietechnologie (ICT) functioneel wordt gebruikt;
- een andersoortige opdracht.

c Profielwerkstuk

[onder voorbehoud van de algemene geldende regelingen met betrekking tot het profielwerkstuk op het moment van invoering van deze examenregeling geldt:] De kandidaat maakt een profielwerkstuk. Het profielwerkstuk betreft minstens 2 vakken uit het profiel en heeft een studielast van 80 uur.

Wanneer het vak aardrijkskunde bij het profielwerkstuk betrokken is, omvat het:

- een zelfstandig uit te voeren onderzoeksopdracht op het terrein van twee of meer profielvakken;

Wat de bijdrage van aardrijkskunde betreft is dit:

- het uitvoeren van een onderzoekopdracht betreffende ruimtelijke verschijnselen, processen en structuren in gebieden.

De beoordeling vindt plaats door examinatoren van de vakken die bij het profielwerkstuk zijn betrokken. Het profielwerkstuk moet voldoende afgerond zijn. Naast de waardering 'voldoende' kan ook de waardering 'goed' toegekend worden.

4.2 Examenstof

4.2.1 Domein A Geografische benadering en geografisch onderzoek

Subdomein A1 Geografische benadering

Eindterm 1

De kandidaat kan geografische informatie vinden, selecteren, benutten, verwerken en weergeven. Hij of zij is in staat om:

- 1 een atlas als informatiebron te gebruiken;
- 2 bij een gegeven opdracht kaarten te selecteren, lezen, analyseren, interpreteren en produceren;
- 3 geografische informatie in teksten, beelden en cijfers te selecteren, lezen, analyseren, interpreteren en produceren;
- 4 beelden die verkregen zijn via aardobservatietechnieken te selecteren, lezen, analyseren, combineren, manipuleren, en interpreteren;
- 5 bij bovenstaande punten ICT te gebruiken.

Eindterm 2

De kandidaat kan geografische vragen herkennen en zelf formuleren. Hij of zij is in staat om:

- 1 aan te geven wat de kenmerken zijn van een geografische vraag;
- 2 beschrijvende geografische vragen te herkennen en te formuleren;
- 3 verklarende geografische vragen te herkennen en te formuleren;
- 4 waarderingsvragen over ruimtelijk gedrag en ruimtelijke samenhangen te herkennen en te formuleren;
- 5 vragen over ruimtelijke onderwerpen te herkennen en te formuleren die gericht zijn op het maken van keuzes, het oplossen van problemen en het doen van voorspellingen.

Eindterm 3

De kandidaat kan geografische werkwijzen toepassen bij het stellen en beantwoorden van geografische vragen. De kandidaat is in staat om:

- 1 verschijnselen en gebieden te vergelijken in tijd en ruimte;
- 2 relaties te leggen tussen natuur en samenleving en tussen ruimtelijke structuur en gedrag;
- 3 verschijnselen en gebieden vanuit meerdere dimensies te beschrijven en te analyseren (natuurlijk, sociaal-economisch, politiek, cultureel);

- 4 verschijnselen en gebieden in hun geografische context te plaatsen;
- 5 verschijnselen en gebieden op verschillende ruimtelijke schalen te beschrijven en te analyseren;
- 6 verschijnselen en gebieden te beschrijven en te analyseren door relaties te leggen tussen het bijzondere en het algemene.

Subdomein A2 Geografisch onderzoek

Eindterm 4

De kandidaat kan een plan van aanpak maken voor een aardrijkskundig onderzoek in de eigen regio, dat aansluit op onderdelen van dit examenprogramma (in het bijzonder van de domeinen E, B of C). De kandidaat ontwikkelt voor het plan van aanpak zelfstandig een probleemstelling en gebruikt kennis en vaardigheden die elders in dit programma zijn beschreven. Hij of zij is in staat om:

- 1 een korte introductie te schrijven op het onderzoeksthema, gebaseerd op bronnenonderzoek en op concepten en werkwijzen uit het examenprogramma;
- 2 een onderzoeksvraag en bijbehorende deelvragen te formuleren die blijf geven van een geografische benadering van het onderzoeksthema;
- 3 een voor het onderzoek relevante methode voor dataverzameling te beschrijven.

Eindterm 5

De kandidaat kan een aardrijkskundig onderzoek in de eigen regio uitvoeren. Hij of zij baseert het onderzoek op een plan van aanpak (zie eindterm 4) en maakt bij de uitvoering gebruik van geografische werkwijzen (zie eindterm 3). Hij of zij is in staat om:

- 1 primaire data te verzamelen (via observatie, metingen, enquêtes en/of interviews);
- 2 secundaire data te verzamelen (kaartmateriaal, ambtelijk statistisch materiaal of rapporten);
- 3 onderzoeksgegevens te bewerken en te analyseren;
- 4 de vooraf gestelde deelvragen te beantwoorden op basis van de analyse van onderzoeksgegevens.

Eindterm 6

De kandidaat kan rapporteren over een aardrijkskundig onderzoek in de eigen regio (zoals omschreven bij eindtermen 4 en 5).

Hij of zij is in staat om:

- 1 een verslag te maken waarin opgenomen de onderzoeksoepzet, de onderzoeksresultaten, een discussie over de resultaten en een conclusie in het licht van de onderzoeksvraag;
- 2 functionele vormen te kiezen voor een grafische en cartografische weergave van de onderzoeksresultaten in het onderzoeksverslag;
- 3 het onderzoeksproces achteraf kritisch te bezien en sterke en zwakke punten in de eigen aanpak onder woorden te brengen.

4.2.2 Domein B Wereld

Subdomein B1 – Samenhang en verscheidenheid in de wereld

Eindterm 7

De kandidaat kan de begrippen ‘mondialisering’ en ‘tijdruimte-compressie’ in onderling verband en vanuit een geografisch perspectief analyseren. Hij of zij heeft kennis van en inzicht in:

1. de economische, politieke en culturele dimensies van mondialisering;
2. de uitwerking ervan in verschillende gebieden;
3. de rol van technologische ontwikkeling in het proces van tijdruimte-compressie;
4. de geschiedenis (op hoofdlijnen) van tijdruimte-compressie en mondialisering – en de rol die hegemonale staten daarin hebben gespeeld.

Eindterm 8

De kandidaat kan mondiale spreidingspatronen van economische, culturele, demografische, sociale en politieke verschijnselen beschrijven, in hoofdlijnen verklaren en aan elkaar relateren. Hij of zij heeft kennis van en inzicht in:

1. indicatoren die van belang zijn bij de vergelijking van landen (demografisch, economisch, sociaal-cultureel en politiek);
2. de waarde en beperkingen van de indicatoren voor gebruik op nationale schaal;
3. verbanden tussen verstedelijking en sociaal-economische ontwikkeling;
4. verbanden tussen demografische kenmerken en sociaal-economische ontwikkeling;
5. verbanden tussen economisch ontwikkelingspeil en verdeling van de werkgelegenheid over de economische sectoren.

Eindterm 9

De kandidaat kan grootstedelijke gebieden in de Verenigde Staten analyseren in het licht van processen van mondialisering. Hij of zij heeft kennis van en inzicht in:

1. de stedelijke ruimtes van New York, Washington en Los Angeles, voor zover die verband houden met economische, politieke, militaire en culturele macht in de wereld;
2. internationale migratie naar en sociale polarisatie binnen de drie genoemde stedelijke gebieden;
3. de posities van de drie steden in de wereld als machtscentra en als knooppunten van informatie-, geld- en goederenstromen.

Subdomein B2 – Het wereldvoedselvraagstuk

Eindterm 10

De kandidaat kan het wereldvoedselvraagstuk beschrijven en analyseren als een vraagstuk van maatschappelijk verdeling. Hij of zij heeft kennis van en inzicht in:

1. mondiale patronen in de productie, consumptie en handel van belangrijke voedselgewassen;
2. relaties tussen economische mondialisering en het wereldvoedselvraagstuk;
3. relaties tussen politieke mondialisering en het wereldvoedselvraagstuk;
4. relaties tussen technologische innovaties en het wereldvoedselvraagstuk.

Eindterm 11

De kandidaat kan actuele discussies over het wereldvoedselvraagstuk kritisch beoordelen.

Hij of zij betreft hierbij de volgende elementen:

1. het vraagstuk van voedselzekerheid;
2. de invloed van natuurlijke en maatschappelijke factoren op de voedselzekerheid in verschillende gebieden, op verschillende tijd- en ruimteschalen;
3. de kwetsbaarheid van natuurlijke systemen in verschillende gebieden en hun draagkracht voor landbouw en visserij;
4. de kwetsbaarheid van sociale groepen in verschillende gebieden voor voedseltekorten.

Eindterm 12

De kandidaat kan beleid dat is gericht op het vergroten van de voedselzekerheid in Afrika beoordelen. Hij of zij betreft hierbij de volgende elementen:

1. noodhulp, handelspolitiek en ontwikkelingssamenwerking;
2. economische ontwikkeling, sociale verhoudingen, politieke stabiliteit, demografische ontwikkeling en duurzaam landgebruik;
3. nationaal Nederlands beleid, beleid van de Europese Unie en verdragen en activiteiten van de Verenigde Naties;
4. de problematiek van (in)coherentie van beleid.

4.2.3. Domein C Aarde

Subdomein C1 – De aarde als natuurlijk systeem: samenhang en diversiteit.

Eindterm 13

De kandidaat kan de aarde als een uniek natuurlijk systeem beschrijven en deze kennis toepassen bij het analyseren van veranderingen aan het aardoppervlak op verschillende ruimte- en tijdschalen. Hij of zij heeft kennis van en inzicht in:

1. het interne systeem (kern, mantel, aardkorst) en de betekenis ervan voor de vorming van reliëf aan het aardoppervlak;
2. het externe systeem (aardkorst, atmosfeer, hydrosfeer) en de betekenis ervan voor het klimaatsysteem (inclusief luchtcirculatie en zeestromingen);
3. kringlopen die van belang zijn voor veranderingen aan het aardoppervlak: geotektonische kringloop, gesteentekringloop, waterkringloop;
4. exogene processen aan het aardoppervlak: verweering en massabewegingen, erosie-, transport- en

sedimentatieprocessen onder invloed van stromend water, wind, ijs en de zee;

- de betekenis van de wording en het functioneren van de aarde als natuurlijk systeem voor de hedendaagse samenleving: natuurlijke hulpbronnen en natuurlijke gevaren.

Eindterm 14

De kandidaat kan de kenmerken van landschapszones op aarde en de veranderingen hierin beschrijven, analyseren en aan elkaar relateren. Hij of zij heeft kennis van en inzicht in:

- het landschap als systeem en de geofactoren die hierop van invloed zijn;
- de landschapszones op aarde en de factoren die deze zones bepalen;
- de klimaatindeling van de aarde en de relaties tussen klimaat- en landschapszones;
- processen van landdegradatie in de verschillende landschapszones en watervervuiling in de oceanen – onder invloed van menselijke activiteiten;
- het concept ‘duurzaam landgebruik’ in relatie tot vraagstukken van landdegradatie.

Eindterm 15

De kandidaat kan de natuurlijke en landschappelijke kenmerken van het Middellandse-Zeegebied in onderlinge samenhang en in relatie tot mediterrane samenlevingen analyseren. Hij of zij heeft kennis van en inzicht in:

- de aarde als natuurlijk systeem en de processen die de natuurlijke kenmerken beïnvloeden;
- klimaatfactoren die de landschappelijke kenmerken beïnvloeden;
- risico's in verband met vulkanisme en aardbevingen en de manier waarop ten minste twee landen in het Middellandse-Zeegebied hiermee omgaan;
- de gevolgen van landdegradatie en zeevervuiling en de manier waarop ten minste twee landen in het Middellandse-Zeegebied hiermee omgaan.

Subdomein C2 – Het mondiale klimaatvraagstuk

Eindterm 16

De kandidaat kan mondiale klimaatveranderingen als natuurlijk proces beschrijven en analyseren. Hij of zij heeft kennis van en inzicht in:

- de componenten van het klimaatsysteem – atmosfeer, oceaan en landoppervlak – en de relaties binnen en tussen de systemen;
- klimaatveranderingen in het verleden op verschillende tijdschalen;
- natuurlijke oorzaken van catastrofale en van geleidelijke klimaatveranderingen in het verleden.

Eindterm 17

De kandidaat kan actuele discussies over mondiale klimaatveranderingen kritisch beoordelen. Hij of zij betreft hierbij de volgende elementen:

- de aard van het klimaatvraagstuk;
- de rol van maatschappelijke en natuurlijke factoren bij toekomstige klimaatveranderingen - zowel op korte als op langere termijn;
- de gevolgen van klimaatveranderingen voor natuurlijke en maatschappelijke systemen;
- de mate van kwetsbaarheid van natuurlijke en maatschappelijke systemen voor klimaatveranderingen.

Eindterm 18

De kandidaat kan beleidsinitiatieven gericht op de beheersing van mondiale klimaatveranderingen beoordelen. Hij of zij betreft hierbij de volgende elementen:

- initiatieven om de schadelijke effecten van broeikasgassen tegen te gaan;
- de manier waarop maatschappelijke systemen zich aanpassen aan klimaatveranderingen;
- nationaal Nederlands beleid, beleid van de Europese Unie en verdragen en activiteiten van de VN;
- vraagstukken van (in)coherentie van beleid.

4.2.4. Domein D: Zuidoost-Azië

Subdomein D1: Zuidoost-Azië: afbakening en gebiedskenmerken

Eindterm 19

De kandidaat kan de afbakening van Zuidoost-Azië analyseren. Hij of zij kan met voorbeelden aangeven dat verschillende combinaties van kenmerken verschillende gebiedstyperingen opleveren. De kandidaat betreft hierbij de volgende elementen:

- wereldkaarten van sociaal-geografische en fysisch-geografische verschijnselen;
- liggingkenmerken van de regio.

De kandidaat heeft bovendien kennis van en inzicht in:

- benamingen voor de regio en hun achtergronden;
- politieke en economische factoren die de beeldvorming over de regio in de loop der tijd hebben veranderd.

Eindterm 20

De kandidaat kan een geografische vergelijking maken tussen Zuidoost-Azië en een andere ontwikkelingsregio in de wereld. Hij of zij betreft hierbij de volgende elementen:

1. fysisch-geografische kenmerken en natuurlijke hulpbronnen;
2. demografische kenmerken en indicatoren van verstedelijking;
3. economische en culturele gebiedskenmerken;
4. externe relaties wat betreft migratie, handel en politieke invloeden;
5. interne verschillen van de twee vergeleken regio's.

Eindterm 21

De kandidaat kan de ontwikkelingsprocessen in Zuidoost-Azië in hoofdlijnen aangeven en verklaren. Hij of zij heeft in dit verband kennis van en inzicht in:

1. de aard en spreiding van natuurlijke hulpbronnen in de regio;
2. de erfenis van het kolonialisme en van oorlogen in de regio – voor zover relevant voor de ontwikkelingsprocessen;
3. de aanwezigheid van grote culturen en mengvormen daarvan in de verschillende gebieden van Zuidoost-Azië;
4. de economische ontwikkeling van Zuidoost-Azië sinds 1975, met aandacht voor lokaalgeoriënteerde en op mondiale markten gerichte economische activiteiten in verschillende sectoren (landbouw, industrie en dienstverlening);
5. externe beïnvloeding in de regio, in politieke en in economische zin.

Subdomein D2 – Zuidoost-Azië: actuele vraagstukken**Eindterm 22**

De kandidaat kan milieuvraagstukken en natuurlijke gevaren in Zuidoost-Azië beschrijven en analyseren. Hij of zij heeft in dit verband kennis van en inzicht in:

1. het gebruik van natuurlijke hulpbronnen in de regio door de tijd heen – en de daaraan verbonden milieurisico's;
2. natuurlijke risico's in relatie tot bevolkingsspreiding en bevolkingsdichtheid;
3. de kwetsbaarheid van de samenlevingen in Zuidoost-Azië voor natuurrampen – vanuit het perspectief van welvaartsniveaus en sociaalorganisatorisch vermogen.

Eindterm 23

De kandidaat kan kenmerken van de hedendaagse ontwikkeling van Zuidoost-Azië, in de steden en op het platteland, beschrijven en verklaren. Hij of zij heeft in dit verband kennis van en inzicht in:

1. het proces van economische mondialisering in relatie tot de regio;
2. verschillen tussen stedelijke gebieden en plattelandsgebieden en verschillen tussen op de

wereldmarkt georiënteerde regio's en regio's die zich richten op lokale markten;

3. internationale relaties tussen economische actoren binnen de regio.

Eindterm 24

De kandidaat kan conflicten in Zuidoost-Azië – voor zover ze verband houden met de etnische en culturele diversiteit in de regio – beschrijven en analyseren. Hij of zij heeft kennis van en inzicht in:

1. de positie van Chinezen in Zuidoost-Azië;
2. het etnisch en cultureel nationalisme en de territoriale conflicten die hiermee verband houden;
3. het vraagstuk van religieus fundamentalisme;
4. verbanden tussen genoemde conflicten en vraagstukken enerzijds en sociaal-economische en politieke factoren anderzijds.

4.2.5. Domein E – Leefomgeving**Subdomein E1 – Leefomgeving: nationale en Europese kaders****Eindterm 25**

De kandidaat kan zich een beargumenteerde mening vormen over actuele vraagstukken van overstromingen en wateroverlast in Nederland. Hij of zij heeft kennis van en inzicht in:

1. verbanden tussen klimaatverandering en bodemdaling enerzijds en wateroverlast anderzijds;
2. beleid in Nederland en in de buurlanden om het gevaar van overstromingen van de grote rivieren te verminderen en lokale en regionale inrichtingsvraagstukken die hiermee samenhangen;
3. internationaal beleid in het stroomgebied van Rijn en Maas om overstromingen en wateroverlast tegen te gaan;
4. het Nederlandse kustbeleid in relatie tot natuurlijke en maatschappelijke processen en lokale en regionale inrichtingsvraagstukken die hiermee samenhangen.

Eindterm 26

De kandidaat kan zich een beargumenteerde mening vormen over actuele plannen van de overheid voor de toekomstige ruimtelijke inrichting van Nederland (op hoofdlijnen).

Hij of zij heeft in dit verband kennis van en inzicht in:

1. hoofdlijnen van het gerealiseerde ruimtelijke beleid sinds 1960, de motivaties voor en de effecten van dat beleid;
2. actuele ruimtelijke knelpunten op het vlak van wonen, werken, verkeer en vervoer en natuur;
3. Europese en mondiale kaders die voor het ruimtelijk beleid van belang zijn;
4. het beleidsinstrumentarium van de overheid en de wijzigingen in overheidssturing;
5. de uiteenlopende regionale en sectorale belangen bij de toekomstige ruimtelijke inrichting van Nederland.

Eindterm 27

De kandidaat kan zich een beargumenteerde mening vormen over ruimtelijke vraagstukken in Nederland, die samenhangen met vrijetijdsbesteding. Hij of zij heeft kennis van en inzicht in:

1. ontwikkelingen in de vraag en het aanbod van vrijetijdsactiviteiten;
2. de ruimtelijke gevolgen van ontwikkelingen in de vrijetijdsbesteding van Nederlanders;
3. vrijetijd als een economische factor;
4. voorbeelden van op vrijetijdsbesteding gerichte profilering in stedelijke en landelijke gebieden en van de ruimtelijke spanningsvelden die deze profilering oproept.

Subdomein E2 – Leefomgeving: regionale vraagstukken**Eindterm 28**

De kandidaat kan zich een beargumenteerde mening vormen over de ruimtelijke en sociaal-economische vraagstukken van grote steden. Hij of zij heeft in dit verband kennis van en inzicht in:

1. de sociaal-economische en etnische bevolkingssamenstelling en de segregatie in stedelijke gebieden;
2. geografische aspecten van sociale veiligheid en leefbaarheid, waaronder het ruimtelijk beheersbaar maken van veiligheidsproblemen, buurtgericht beleid en de kwaliteit van de woonomgeving en de openbare ruimte;
3. vraagstukken van verkeer- en vervoerbeleid in relatie tot wensen en behoeften van bewoners, bezoekers en ondernemers;
4. locatiebeleid voor nieuwe stedelijke functies op het vlak van werken, voorzieningen en wonen;
5. voorbeelden van bovengenoemde punten in de eigen regio.

Eindterm 29

De kandidaat kan zich een beargumenteerde mening vormen over de gewenste ontwikkeling van een Nederlands plattelandsgebied. Hij of zij heeft kennis van en inzicht in:

1. ontwikkelingen in de verschillende onderdelen van de agrarische sector, in relatie tot (Europees) beleid en marktfactoren;
2. de stedelijke druk op het landelijk gebied in de zin van wonen, werken, recreatie en infrastructuur;
3. natuurlijke en landschappelijke kenmerken en aardkundige en cultuurhistorische waarden van het landelijke gebied in Nederland;
4. beleid dat van belang is voor het landelijk gebied, in het bijzonder voor natuur, milieu, cultuurhistorie en ruimtelijke ordening;
5. voorbeelden van bovengenoemde punten in de eigen regio.

Eindterm 30

De kandidaat kan zich een beargumenteerde mening

vormen over vraagstukken van milieubeleid op regionale schaal. Hij of zij betreft hierbij de volgende elementen:

1. de oorzaken en de milieueffecten van verzuring, verdroging en vermesting;
2. het Nederlandse milieubeleid sinds 1980, gericht op deze problemen, en de effecten van dat beleid;
3. actuele gegevens over de ernst en het effect van problemen als verzuring, verdroging en vermesting;
4. spanningsvelden tussen economische belangen en milieubelangen bij problemen op regionale schaal;
5. voorbeelden van bovengenoemde punten in de eigen regio.

TOELICHTING
EXAMENPROGRAMMA
VWO

5

**5.1 Domein A Geografische benadering
en geografisch onderzoek**

Subdomein A1 Geografische benadering

Eindterm 1

De kandidaat kan geografische informatie vinden, selecteren, benutten, verwerken en weergeven. Hij of zij is in staat om:

- 1 een atlas als informatiebron te gebruiken;
- 2 bij een gegeven opdracht kaarten te selecteren, lezen, analyseren, interpreteren en produceren;
- 3 geografische informatie in teksten, beelden en cijfers te selecteren, lezen, analyseren, interpreteren en produceren;
- 4 beelden die verkregen zijn via aardobservatietechnieken te selecteren, lezen, analyseren, combineren, manipuleren, en interpreteren;
- 5 bij bovenstaande punten ICT te gebruiken.

Toelichting

Een zelfstandig lerende leerling beschikt over voldoende vaardigheden om geografische informatiebronnen kritisch te gebruiken.

Eindterm 1.1 en 1.2: het gebruik van de atlas

In het aardrijkskundeonderwijs is de atlas een onmisbare informatiebron. Bij het centraal examen is het gebruik ervan verplicht. ‘Kritisch gebruiken’ betekent dat een kandidaat in staat is een geschikte kaart in de atlas te selecteren en zijn of haar keuze ervoor te verantwoorden. Daarnaast kan de kandidaat alle kaartsoorten en -typen in de atlas lezen, analyseren en interpreteren. De Grote Bosatlas bevat de volgende soorten: topografische en overzichtskaarten, oriëntatiekaarten en thematische kaarten. Typen zijn bijvoorbeeld: de chorochromatische kaart, de isopleet, choropleet, gridkaart, stippenkaart, anamorfosekaart en synthesekaart. Kandidaten hoeven deze termen niet te kennen. Ze moeten wel aan een kaart kunnen zien of die bijvoorbeeld kwantitatieve of kwalitatieve gegevens bevat, wat de mate van vereenvoudiging of vertekening erop is en hoe de informatie cartografisch is weergegeven. Met behulp van deze kenmerken moeten ze immers verantwoorde conclusies kunnen trekken. Het centraal examen toetst op papier *niet* het produceren van kaarten. Vanwege de beperkte tijd die beschikbaar is komen alleen deelvvaardigheden van kaartproductie aan de orde, zoals het maken van een legenda of een klassenindeling. De computerversie van het centraal examen en het schoolexamen kunnen de kandidaten *wél* vragen een kaart te maken.

Eindterm 1.3: het gebruik van andere bronnen

Het aardrijkskundeonderwijs maakt gebruik van de kaart als typisch geografisch medium, maar kent ook andere bronnen: teksten, beelden en cijfers, te vinden in boeken, tijdschriften en op internet. Een kritisch gebruik van teksten als geografische bron vereist dat de kandidaat in staat is de essentie eruit te halen. Daarnaast moet hij of zij inzicht hebben in:

- het doel van de tekst: is hij informatief, instructief, persuasief of evocatief?
- de zender: is de tekst opgesteld door de overheid, een instelling, bedrijf, belangengroep of individu?

- de doelgroep: richt de tekst zich op bewoners, bezoekers of klanten?
- de ‘standplaatsgebondenheid’: in hoeverre is de situatie waarin de zender zich bevindt van invloed op de boodschap?

Kandidaten kunnen informatieve en instructieve teksten als bron gebruiken, maar ook geografische informatie halen uit teksten die met een ander doel geschreven zijn. Te denken valt aan reclameboodschappen die mensen aansporen om in een bepaald gebied te gaan wonen, er een bedrijf te vestigen of er de vakantie door te brengen.

Geografische beeldinformatie bestaat uit natuurgetrouwe beelden (foto, luchtfoto, film), structuurgetrouwe beelden (doorsnede, schetsen) en analoge beelden (diagrammen, grafieken). Het centraal examen gebruikt ze allemaal als informatiebron, met uitzondering van het medium ‘film’. De statistische bijlage van de Grote Bosatlas maakt deel uit van het bronnenmateriaal dat standaard bij het examen wordt gebruikt.

Eindterm 1.4: het gebruik van aardobservatietechnieken

Beelden die verkregen zijn via aardobservatietechnieken of *remote sensing* noemen we ook wel satellietbeelden. Deze beelden kunnen op vier manieren ontstaan: met behulp van het rode, het blauwe, het groene en het infrarode licht. Door de vier met elkaar te combineren kan men *true color* beelden maken die eruit zien als luchtfoto’s, genomen van grote hoogte. Van de *true color* beelden maakt men kaarten. Het is ook mogelijk *false color* beelden te produceren waarop voor het menselijk oog onzichtbaar licht wordt weergegeven. Door een kaartlaag aan deze *false color* beelden toe te voegen kan men er beschrijvende en verklarende teksten in aanbrengen. De Grote Bosatlas bevat een aantal satellietbeelden.

Eindterm 1.5: het gebruik van ICT

Het aardrijkskundeonderwijs gebruikt informatie- en communicatietechnologie (ICT) voor het verwerven, verwerken en presenteren van geografische informatie. Veel informatie is beschikbaar via internet: gebiedsbeschrijvingen, fotomateriaal, kaarten, beelden verkregen via *remote sensing* (RS-beelden) en statistische data (bij-

voorbeeld via het Centraal Bureau voor de Statistiek: CBS online). Alle schoolboeken voor de tweede fase maken melding van websites met extra informatie. Ook de CD-rom van de Grote Bosatlas bevat een schat aan geografische informatie. Het ophalen van gegevens van internet en van een CD-rom behoort tot de algemene ICT-vaardigheden die leerlingen moeten beheersen. Zij moeten ook in staat zijn teksten te ordenen en te bewerken met behulp van Word en eenvoudige berekeningen uit te voeren met behulp van Excel. Verder kunnen ze statische gegevens omzetten in tabellen en grafieken.

Naast deze algemene ICT-vaardigheden kent aardrijkskunde twee vakspecifieke toepassingen van ICT: het bewerken van beelden verkregen via *remote sensing* (RS-beelden) en het werken met geografische informatie systemen (GIS). Door RS-beelden te manipuleren kan men bijvoorbeeld waterkwaliteit, verdroging, verstedelijking en vegetatieontwikkeling zichtbaar maken. Voor het presenteren van geografische informatie zijn eenvoudige GIS programma's onmisbaar. Ze worden geleverd bij schoolboeken en zijn te vinden op de CD-rom van de Grote Bosatlas. Leerlingen moeten in staat zijn tabellen om te zetten in kaarten en zelf kaarten te maken op basis van geautomatiseerde gegevens of op basis van gegevens die ze in eigen omgeving hebben verzameld.

Het experimentele centraal examen dat gebruik maakt van de computer toetst vooral deze vakspecifieke ICT-vaardigheden.

Eindterm 2

De kandidaat kan geografische vragen herkennen en zelf formuleren. Hij of zij is in staat om:

1. aan te geven wat de kenmerken zijn van een geografische vraag;
2. beschrijvende geografische vragen te herkennen en te formuleren;
3. verklarende geografische vragen te herkennen en te formuleren;
4. waarderingsvragen over ruimtelijk gedrag en ruimtelijke samenhangen te herkennen en te formuleren;
5. vragen over ruimtelijke onderwerpen te herkennen en te formuleren die gericht zijn op het maken van keuzes, het oplossen van problemen en het doen van voorspellingen.

Toelichting

Het stellen van goede vragen is een voorwaarde voor elk leerproces. Het stellen en beantwoorden van geografische vragen is de kern van de geografie. Waar gaat zo'n vraag over, hoe ziet hij eruit?

Eindterm 2.1: kenmerken van een geografische vraag

De geografie bestudeert de aarde als woonplaats van de mens, maar bestudeert ook de mens als bewoner van de aarde. Deze dualiteit vormt de leidraad in het examenprogramma. Geografische vragen gaan hierover, meer in het bijzonder over:

- verschijnselen en processen die ongelijkmatig over de aarde verspreid zijn en daardoor bijdragen aan het unieke karakter van gebieden;
- verschillen tussen gebieden en hun onderlinge afhankelijkheid;
- vraagstukken waarvoor mensen die in een specifiek gebied leven, zich geplaatst zien.

Wat moet nu de structuur zijn van een beschrijvende vraag, een verklarende, een waarderende of van een vraag gericht op keuzes, oplossingen, voorspellingen? Waaraan moet de beantwoording voldoen? Hieronder volgen enkele voorbeelden.

Eindterm 2.2: beschrijvende geografische vragen

Dat zijn bijvoorbeeld: Waar is dat? Wat is daar? Hoe is dat daar? Hoe beleeft men dat daar? Een geografische beschrijving bestaat minimaal uit:

- kenmerken van en relaties tussen verschijnselen;
- de ruimtelijke of regionale context van verschijnselen.

Eindterm 2.3: verklarende geografische vragen

Dat zijn bijvoorbeeld: Waarom is dat daar? Waarom is daar dat? Waarom is dat daar zo? Waarom beleeft men dat daar zo? Een geografische verklaring bestaat minimaal uit:

- een oorzaak;
- een gevolg;
- een verklarend principe;
- bijzondere ruimtelijke of regionale omstandigheden.

Een 'verklarend principe' is een generalisatie van de samenhang tussen oorzaak en gevolg. Een voorbeeld ter illustratie. Op de vraag 'Waarom is een juwelier gevestigd in het centrum?' is het antwoord 'Daar komen veel klanten' niet voldoende. Het antwoord moet een generalisatie bevatten over de aard van de winkel en de daarmee samenhangende kenmerken van de locatie.

Bijvoorbeeld: 'Functies met een hoge drempelwaarde, zoals juwelierszaken, hebben een goede bereikbaarheid nodig, zoals in het centrum'.

Eindterm 2.4: waarderende vragen over ruimtelijke onderwerpen
Dat zijn bijvoorbeeld: Is dat daar gewenst? Is daar dat gewenst? Is dat daar zo gewenst?

Een waardering bestaat uit:

- een situatiebeschrijving;
- een eventuele verwijzing naar gegevens over de situatie;
- een oordeel;
- een norm waarop het oordeel is gebaseerd;
- (eventueel) een achterliggende waarde die de norm rechtvaardigt;
- (eventueel) een voorbehoud ten aanzien van de geldigheid van het oordeel.

Een voorbeeld van een waardering is schematisch weergegeven in figuur 8.

Eindterm 2.5: vragen over ruimtelijke onderwerpen gericht op keuzes, oplossingen en voorspellingen

Dat zijn bijvoorbeeld: Waar kan dat? Wat kan daar? Hoe zal dat daar zijn? Hoe zal men dat daar beleven? Een geografische oplossing bestaat minimaal uit:

- een doelstelling;
- de beperkingen;
- normerende principes (criteria);
- de mogelijke alternatieven;
- de keuze, de oplossing of het ontwerp.

Als in een bepaald gebied een bepaalde functie moet worden gerealiseerd, dan is een omschrijving van dat doel de eerste stap. Vervolgens gaan we na waar in het gebied deze functie zeker niet kan komen. Als we de criteria weten waaraan de oplossing moet voldoen, kunnen we de alternatieven in kaart brengen en tenslotte een verantwoorde keuze maken.

Figuur 8 - Waardering, een voorbeeld

Eindterm 3

De kandidaat kan geografische werkwijzen toepassen bij het stellen en beantwoorden van geografische vragen. De kandidaat is in staat om:

1. verschijnselen en gebieden te vergelijken in tijd en ruimte;
2. relaties te leggen tussen natuur en samenleving en tussen ruimtelijke structuur en gedrag;
3. verschijnselen en gebieden vanuit meerdere dimensies te beschrijven en te analyseren (natuurlijk, sociaal-economisch, politiek, cultureel);
4. verschijnselen en gebieden in hun geografische context te plaatsen;
5. verschijnselen en gebieden op verschillende ruimtelijke schalen te beschrijven en te analyseren;
6. verschijnselen en gebieden te beschrijven en te analyseren door relaties te leggen tussen het bijzondere en het algemene.

Toelichting

Geografische werkwijzen vormen een belangrijk onderdeel van de schoolaardrijkskunde. Leerlingen moeten de werkwijzen kennen om op een geografische manier informatie te kunnen verwerken en vragen te kunnen stellen.

Zelfs voor het beantwoorden van een eenvoudige beschrijvende vraag is vaak meer dan één geografische werkwijze nodig. De vraag ‘wat Nederland voor een land is’, doet bijvoorbeeld een beroep op alle in de eindterm genoemde geografische werkwijzen (1 t/m 6).

Om gegevens over een land te verzamelen kan men zoeken op de schaal van dat land, of, als dat nodig is, op een andere schaal. Voor het beantwoorden van de vraag ‘wat Nederland voor een land is’, is de Europese schaal relevant, of die van de steden Amsterdam en Rotterdam. Het veranderen van schaal levert allerlei informatie op ons land (werkwijze 5). Kenmerken van Nederland zijn ook te verkrijgen door te vergelijken (werkwijze 1): ons land is klein en dicht bevolkt als je het vergelijkt met andere landen. Een beschrijving van natuurlijke, sociaal-economische, politieke en culturele aspecten is eveneens onmisbaar (werkwijze 3). Nederland ligt voor een belangrijk deel onder het zeeniveau, het is een vlak, welvarend land met een democratisch stelsel. Een geografische beschrijving zonder de geografische context aan te geven is ondenkbaar (werkwijze 4). Nederland bestaat uit een stedenring met een landelijk gebied aan de rand. Het maakt deel uit van het West-Europese kerngebied. Een kenmerkende relatie tussen natuur en samenleving is de manier waarop Nederland omgaat het water (werkwijze 2). Over de relatie tussen de ruimtelijke structuur en het gedrag van de Nederlanders hebben bijvoorbeeld buitenlandse auteurs aardige dingen geschreven. Ons gedrag wordt bijvoorbeeld sterk beïnvloed doordat wij zo dicht op elkaar leven. Ten slotte zien we algemene processen in ons land een specifieke vorm krijgen (werkwijze 6): de internationalisering van de economie betekent voor Nederland dat het mede door zijn ligging een functie krijgt als vervoersknooppunt voor het West-Europese achterland.

Bovenstaande lijkt een onsamenhangende opsomming, maar om een geografische vraag goed te beantwoorden moet men geografische werkwijzen juist in samenhang

gebruiken. Door relaties te leggen tussen allerlei kenmerken en processen ontstaat een compleet en samenhangend beeld van een gebied. Bij het beantwoorden van alle typen vragen zijn de geografische werkwijzen nodig.

Geografische werkwijzen zijn dus nodig om geografische vragen te beantwoorden, maar ze zijn ook bruikbaar voor het stellen van geografische vragen. Als voorbeeld nemen we het onderwerp ‘toerisme in Spanje’. De eerste drie werkwijzen roepen bijvoorbeeld vragen op als:

- Wat zijn de belangrijkste kenmerken van toeristische gebieden in Spanje?
- Wat zijn verschillen en overeenkomsten tussen toeristische gebieden in Spanje?

Elke werkwijze roept zijn eigen vragen op. We geven enkele voorbeelden:

- waar heeft de ontwikkeling van het toerisme geleid tot aantasting van de natuur in Spanje? (eindterm 3.2, samenleving- natuur);
- in hoeverre is de ontwikkeling van het toerisme in Spanje beïnvloed door het prijspeil en de politieke situatie? (eindterm 3.3);
- in hoeverre heeft de ontwikkeling van het toerisme in Spanje bijgedragen aan de economische ontwikkeling van het land? (eindterm 3.3);
- welke toeristische gebieden (costas) liggen aan de Spaanse kust? (eindterm 3.4, het definiëren van deelgebieden);
- tot welk toeristisch gebied in Europa behoort de Spaanse kust? (eindterm 3.4, het definiëren van een groter geheel);
- waar bevinden zich in een Spaanse badplaats de attractiepunten, waar wordt de toeristenstroom gereguleerd en waar bevinden zich de stiltegebieden waar toeristen zoveel mogelijk geweerd worden? (eindterm 3.5, lokale schaal);
- waar vindt in Spanje concentratie, spreiding, en beperking van toerisme plaats? (eindterm 3.5, nationale schaal);
- welke algemene en bijzondere factoren hebben bijgedragen tot de opkomst van Marbella en van Lloret de Mar als badplaats? (eindterm 3.6, het leggen van relaties tussen het bijzondere en het algemene).

Figuur 9 - Geografische werkwijzen

Geografische werkwijze	Denkvaardigheden	Aspecten	Mogelijke aanpak
3.1 Verschijnselen en gebieden in ruimte en tijd vergelijken	maken tussen soorten verschijnselen en gebieden	Overeenkomsten en verschillen	<ol style="list-style-type: none"> 1. relevante kenmerken noemen 2. verschillen en overeenkomsten zoeken 3. categorieën definiëren
3.2 Relaties leggen tussen natuur en samenleving en tussen ruimtelijke structuur en gedrag	Verbanden leggen tussen verschijnselen binnen en tussen gebieden	Interne en externe factoren	<ol style="list-style-type: none"> 1. relevante verschijnselen noemen 2. verticale en horizontale associaties inventariseren 3. interne en externe samenhangen beschrijven
3.3 Verschijnselen en gebieden vanuit meer dimensies beschrijven en analyseren	Onderscheid maken en verbanden leggen tussen verschijnselen	Dimensies: natuur, economie, politiek, cultuur	<ol style="list-style-type: none"> 1. relevante dimensies beschrijven 2. invloed van dominante dimensie op andere dimensies beschrijven
3.4 Verschijnselen en gebieden in hun geografische context plaatsen	Onderscheid maken tussen deelgebieden en verbanden leggen met een groter geheel	Onderdeel en geheel	<ol style="list-style-type: none"> 1. relevante onderdelen noemen 2. relevant groter geheel noemen 3. positie in geografische context beschrijven
3.5 Verschijnselen en gebieden op verschillende ruimtelijke schaal beschrijven en analyseren	Onderscheid maken tussen patronen en processen op verschillende schaal	Overzicht en detail	<ol style="list-style-type: none"> 1. relevante ruimtelijke schalen noemen 2. belangrijkste details beschrijven 3. hoofdzaak/ruimtelijk overzicht schetsen 4. ruimtelijk patroon beschrijven
3.6 Verschijnselen en gebieden beschrijven en analyseren door relaties te leggen tussen het bijzondere en het algemene	Onderscheid maken en verbanden leggen tussen het bijzondere en het algemene	Algemene processen en bijzondere omstandigheden	<ol style="list-style-type: none"> 1. bijzondere situatie/processen beschrijven 2. regelmatigheid zoeken en verklaren 3. houdt de conclusie stand in andere situaties?

Figuur 9 geeft een overzicht van de geografische werkwijzen.

Subdomein A2 Geografisch onderzoek

Eindterm 4

De kandidaat kan een plan van aanpak maken voor een aardrijkskundig onderzoek in de eigen regio, dat aansluit op onderdelen van dit examenprogramma (in het bijzonder van de domeinen E, B of C). De kandidaat ontwikkelt voor het plan van aanpak zelfstandig een probleemstelling en gebruikt kennis en vaardigheden die elders in dit programma zijn beschreven. Hij of zij is in staat om:

1. een korte introductie te schrijven op het onderzoeksthema, gebaseerd op bronnenonderzoek en op concepten en werkwijzen uit het examenprogramma;
2. een onderzoeksvraag en bijbehorende deelvragen te formuleren die blijk geven van een geografische benadering van het onderzoeksthema;
3. een voor het onderzoek relevante methode voor dataverzameling te beschrijven.

Eindterm 5

De kandidaat kan een aardrijkskundig onderzoek in de eigen regio uitvoeren. Hij of zij baseert het onderzoek op een plan van aanpak (zie eindterm 4) en maakt bij de uitvoering gebruik van geografische werkwijzen (zie eindterm 3). Hij of zij is in staat om:

1. primaire data te verzamelen (via observatie, metingen, enquêtes en/of interviews);
2. secundaire data te verzamelen (kaartmateriaal, ambtelijk statistisch materiaal of rapporten);
3. onderzoeksgegevens te bewerken en te analyseren;
4. de vooraf gestelde (deel)vragen te beantwoorden op basis van de analyse van de andere onderzoeksgegevens.

Eindterm 6

De kandidaat kan rapporteren over een aardrijkskundig onderzoek in de eigen regio (zoals omschreven bij eindtermen 4 en 5). Hij of zij is in staat om:

1. een verslag te maken waarin opgenomen de onderzoeksopzet, de onderzoeksresultaten, een discussie over de resultaten en een conclusie in het licht van de onderzoeksvraag;
2. functionele vormen te kiezen voor een grafische en cartografische weergave van de onderzoeksresultaten in het onderzoeksverslag;
3. het onderzoeksproces achteraf kritisch te bezien en sterke en zwakke punten in de eigen aanpak onder woorden te brengen.

Toelichting

Aardrijkskunde heeft een lange traditie in fysisch en sociaal-geografisch veldwerk, zowel in stedelijke als in landelijke omgevingen. Het is echt een vak voor empirisch onderzoek.

Een praktijkgericht geografisch onderzoek biedt leerlingen uitstekende mogelijkheden om zelfstandig te werken en zich de werkwijzen van het vak eigen te maken. Vooral het verzamelen, ordenen en verwerken van informatie over de eigen regio slaat aan.

Het gebied waarin leerlingen wonen, werken, zich verzorgen en recreëren – hun eigen regio – heeft alle ingrediënten voor een geografisch onderzoek. Men heeft er toegang tot het maatschappelijk systeem, dat wil zeggen: tot de arbeidsmarkt, het onderwijs en de politieke besluitvorming. Alle maatschappelijke dilemma's zijn er in een specifieke regionale context voorhanden. Voor de eigen regio draagt men bovendien directe maatschappelijke en politieke verantwoordelijkheid als bewoner, recreant, verkeersdeelnemer en als deelnemer aan de politieke besluitvorming.

De bestudering van de eigen regio is opgenomen in dit programma aardrijkskunde met als belangrijkste doel leerlingen te vormen tot mondige en geïntegreerde burgers. Een andere reden is de positieve uitwerking die deze bestudering kan hebben op de integratie van allochtone leerlingen in de Nederlandse samenleving.

Een exacte begrenzing van het begrip 'eigen regio' is problematisch: die wordt immers bepaald door de kenmerken van het object (de omgeving) in relatie tot de wensen van de actoren (de leerlingen). Een precieze definitie laten we dan ook buiten beschouwing, die is voor de onderwijspraktijk niet nodig. In de klas gaat het om de gemeenschappelijke leefomgeving, veelal een stads- of streekgewest.

Toetsing kan betrekking hebben op één of meer onderzoeksstappen, die meer of minder open kunnen zijn (voorgestructureerd). Het centraal examen toetst het uitvoeren van geografisch onderzoek niet, vanwege de beperkte tijd die beschikbaar is. Wel toetst het examen deelvaardigheden als de keuze van data, het bewerken

van geografische informatie en trekken van een verantwoorde conclusie.

Toelichting bij eindterm 4

Voor het plan van aanpak van een aardrijkskundig onderzoek gelden de volgende criteria:

- er is een relevante probleemstelling met daarin een geografische vraag die eenduidig, concreet en beperkt is, en die aansluit op het examenprogramma;
- relevante deelvragen sluiten aan op de hoofdvraag, ze hebben betrekking op aspecten ervan;
- de begrippen in de onderzoeksvragen zijn gedefinieerd, vastgesteld is welke variabelen onafhankelijk zijn en welke moeten worden gecontroleerd;
- de gekozen methode past bij de gestelde vragen;
- de planning is afgestemd op de beschikbare tijd en bronnen en dus haalbaar.

Het formuleren van goede onderzoeksvragen is moeilijk. We kunnen onderzoeksvragen plaatsen in een hiërarchie van beschrijvend, verklarend, waarderend en probleemoplossend. Relevante deelvragen kunnen nooit tot een hogere categorie behoren dan de hoofdvraag. Zo kunnen waarderende deelvragen niet leiden tot de beantwoording van een verklarende hoofdvraag.

Toelichting bij eindterm 5

Voor de uitvoering van een aardrijkskundig onderzoek gelden de volgende criteria:

- de verzamelde data zijn relevant voor de vraagstelling;
- de observaties en/of metingen zijn herhaalbaar;
- er is aandacht voor nauwkeurigheid (observaties zijn herhaald);
- eventuele meetapparatuur is correct gebruikt;
- berekeningen zijn correct uitgevoerd (met de juiste formule en foutendiscussie);
- observaties en/of metingen zijn cartografisch en grafisch correct verwerkt;
- er zijn juiste conclusies getrokken.

De leerling ordent de onderzoeksgegevens door ze te categoriseren (na te gaan welke verschijnselen bij elkaar horen omdat ze op elkaar lijken) of door ze te relateren (na te gaan welke een relatie met elkaar hebben).

Vervolgens voert hij of zij een bewerking uit met behulp van geografische werkwijzen. De leerling-onderzoeker brengt de verschillen en ruimtelijke samenhangen tussen de verschijnselen in beeld met behulp van tabellen, grafieken, diagrammen en kaarten.

Toelichting bij eindterm 6

Voor de afsluiting van het onderzoek gelden de volgende aandachtspunten:

- geografisch onderzoek kan op allerlei manieren gepresenteerd worden: in een schriftelijk verslag of op een poster, in een mondelinge voordracht, tijdens een discussieforum of als een computerpresentatie;
- kaarten, cijfers (grafieken en tabellen) en teksten maken altijd deel uit van de presentatie – ook als die mondeling is (bijvoorbeeld dia's). De presentatie vindt

plaats in het kader van het schoolexamen.

- het schoolexamen beoordeelt zowel de resultaten als het verloop van het onderzoek op grond van tevoren vastgestelde criteria.

Nadenken over de eigen aanpak is essentieel voor het ontwikkelen van effectieve leerstrategieën. Maar hoe zet je leerlingen aan tot reflectie over het eigen handelen? De beste manier is hen uitdagende opdrachten te geven waarvoor ze al hun kennis en vaardigheden moeten inzetten. Hoe minder sturing ze vooraf krijgen, hoe meer ze achteraf moeten nadenken over de gevolgde aanpak. Reflectie maakt leerlingen bewust van de manier waarop ze denken en leren. Het geeft ze de mogelijkheid om het eigen leerproces te sturen en te reguleren. Reflectie van leerlingen op hun eigen aanpak geeft docenten bovendien een beter zicht op hoe zij leerprocessen kunnen begeleiden.

Reflectie kan betrekking hebben op drie manieren van denken en/of handelen:

- *kritisch denken*: ben ik precies en accuraat in het gebruik van begrippen en in de verwerking van gegevens? Ben ik helder en duidelijk in de vraagstelling en de beantwoording? Houd ik mijn impulsiviteit onder bedwang? Kom ik voor mijn eigen mening uit als de situatie dat vraagt en houd ik voldoende rekening met gevoelens en opvattingen van anderen?
- *creatief denken*: heb ik wel doorgezet, heb ik het uiterste uit mezelf gehaald? Heb ik wel vertrouwen in mijn eigen normen en er voldoende aan vastgehouden? Ben ik wel op zoek geweest naar de meest bruikbare perspectieven en methoden?
- *zelfsturing*: heb ik gekeken naar en gedacht over mijn eigen aanpak? Heb ik wel een goede planning gemaakt? Heb ik de juiste bronnen en materialen gebruikt? Heb ik mijn aanpak geëvalueerd?

5.2 Domein B Wereld

Subdomein B1 – Samenhang en verscheidenheid in de wereld

Eindterm 7

De kandidaat kan de begrippen ‘mondialisering’ en ‘tijdruimte-compressie’ in onderling verband en vanuit een geografisch perspectief analyseren. Hij of zij heeft kennis van en inzicht in:

1. de economische, politieke en culturele dimensies van mondialisering;
2. de uitwerking ervan in verschillende gebieden;
3. de rol van technologische ontwikkeling in het proces van tijdruimte-compressie;
4. de geschiedenis (op hoofdlijnen) van tijdruimte-compressie en mondialisering – en de rol die hegemoniale staten daarin hebben gespeeld.

Toelichting

Voor een goed begrip van samenhangen in de wereld is enige kennis van mondialisering een vereiste. Mondialisering is het proces dat ertoe leidt dat verschillende gebieden en samenlevingen in de wereld steeds meer met elkaar te maken krijgen. Technologische innovatie is een belangrijke motor in dit proces. We beperken ons hier tot de ontwikkeling van de transporttechnologie die het vervoer van mensen, goederen en informatie ingrijpend veranderd heeft. Reis- en vervoerstijden zijn sinds de industriële revolutie – en met name in de 20ste eeuw – spectaculair verminderd, een proces dat wel wordt aangeduid met de term ‘tijdruimte-compressie’. De wereld is in toenemende mate een *global village* geworden.

Mondialisering is niet nieuw. Al sinds het begin van de koloniale tijd hebben verschillende continenten steeds meer met elkaar te maken. In de vroegkoloniale tijd was de centrale, hegemoniale macht die daarvoor verantwoordelijk was Portugal, gevolgd door Spanje. Daarna werden onze Republiek en het Verenigd Koninkrijk dominant. Met de voortschrijdende technologie werd de reikwijdte van de koloniale moederlanden groter. De internationale arbeidsverdeling stond in deze tijd vooral in dienst van de economische ontwikkeling van de kolonisatoren. Sinds de dekolonisatie en de wereldoorlogen is er een nieuwe dominante macht op het wereldtoneel: de Verenigde Staten van Amerika. De ineenstorting van de communistische ‘tweede wereld’ versterkte het Amerikaanse overwicht, dat zich zowel economisch, cultureel als politiek-militair manifesteert.

De huidige fase van mondialisering kenmerkt zich door de internationale oriëntatie van financiële markten, ondernemingen (*multinationals*) en productieketens, en door een intensief gebruik van computertechnologie. Er is een nieuwe internationale arbeidsverdeling ontstaan die veel complexer is dan het oude ‘centrum-periferie’ patroon. Netwerken omspannen de wereld en oefenen hun invloed uit op steden en gebieden, op sociale groepen en individuen. Het gaat niet alleen om economische netwerken zoals die voor productie, transport en financiën. Mondialisering heeft, net als de netwerksamenleving, ook een culturele dimensie. Vaak denkt men daarbij aan de verspreiding van Amerikaanse cultuurproducten en van het Engels als internationale *lingua franca*.

Diepgaander is de (problematische) mondiale acceptatie van bepaalde waarden en normen, zoals neergelegd in een aantal verklaringen van de Verenigde Naties. Politieke mondialisering komt moeizaam van de grond. De Verenigde Naties spelen weliswaar een rol bij internationale conflictbeheersing, maar staten blijven toch de thuisbasis van politieke macht.

Mondialisering werkt in verschillende gebieden verschillend uit. Zowel sociaal als ruimtelijk zijn er winnaars en verliezers. Verschillen in economische ontwikkeling leiden tot grootschalige internationale migratieprocessen. Bovendien is de zogeheten mondialisering niet werkelijk ‘mondiaal’. De economische interactie is verreweg het grootst tussen de drie polen Noord-Amerika, West-Europa en Japan (de zogenoemde *triade*). Alledrie zijn ze economisch sterk vervlochten met de eigen ruimtelijke omgeving. Gebieden als Centraal Azië en Afrika (bezuiden de Sahara) staan in sterke mate buiten het mondialiseringproces. Ze hebben te lijden onder de handelsbarrières van de triade en maken weinig kans op economische vooruitgang in een sterk concurrerende internationale omgeving.

Eindterm 8

De kandidaat kan mondiale spreidingspatronen van economische, culturele, demografische, sociale en politieke verschijnselen beschrijven, in hoofdlijnen verklaren en aan elkaar relateren. Hij of zij heeft kennis van en inzicht in:

1. indicatoren die van belang zijn bij de vergelijking van landen (demografisch, economisch, sociaal-cultureel en politiek);
2. de waarde en beperkingen van de indicatoren voor gebruik op nationale schaal;
3. verbanden tussen verstedelijking en sociaal-economische ontwikkeling;
4. verbanden tussen demografische kenmerken en sociaal-economische ontwikkeling;
5. verbanden tussen economisch ontwikkelingspeil en verdeling van de werkgelegenheid over de economische sectoren.

Toelichting

Een basaal geografisch wereldbeeld, hier een sociaal-geografisch wereldbeeld, is een voorwaarde voor verdieping en uitbreiding van geografische kennis. De atlas helpt dat wereldbeeld op te bouwen door informatie te geven over mondiale spreidingspatronen. Zo zijn er gegevens in te vinden over de bevolkingsdichtheid van een land, het bruto nationaal product, het aandeel van de beroepsbevolking werkzaam in de landbouw of het aandeel van moslims in de totale bevolking. Door spreidingskaarten met elkaar te vergelijken kan men bepaalde kenmerken van een land of regio opsporen. Het lijkt misschien alsof men niets hoeft te ‘weten’ voor een basaal geografisch wereldbeeld: alles is eenvoudig op te zoeken.

Dat is niet zo. Voor een juiste blik op de wereld is wel degelijk kennis nodig. Om te beginnen moet men zich een concrete voorstelling kunnen maken van de werkelijkheid, die immers op wereldkaarten selectief en geabstraheerd wordt weergegeven. Ook is globale kennis nodig van de economische, demografische, sociaal-culturele en politieke verscheidenheid in de wereld en van de topografie die daaraan ten grondslag ligt. Men kan niet bij elke verwijzing naar gebieden of patronen in de wereld de atlas erbij pakken. Het geografische wereldbeeld moet op hoofdlijnen een ‘actief’ mentaal beeld zijn. Dat ontstaat door een combinatie van factoren: funderend aardrijkskundeonderwijs, indrukken uit de media (met name televisie) en, voor sommigen, het maken van reizen.

Op een gevorderd niveau moet men zich er rekenschap van kunnen geven wat de indicatoren op wereldkaarten precies betekenen en wat ze waard zijn. Wat is een ‘bruto nationaal product’, wat is de ‘verstedelijkingsgraad’ en wat een ‘geboortecijfer’? Zonder basiskennis van de begrippen heeft het bestuderen van spreidingskaarten weinig zin. Gegevens over inkomen en bruto nationaal product per land zeggen weinig over de spreiding van welvaart in de wereld. Spreidingskaarten van dominante godsdiensten zeggen niets over kerkelijkheid. Kaarten met daarop per land het percentage van de beroepsbevolking dat werkzaam is in de industrie, zeggen weinig over de concurrentiekracht van zo’n land in de sector.

Ook het gericht vergelijken van wereldkaarten vergt kennis. Landen met een hoogontwikkelde economie zijn stedelijke samenlevingen. Landen in ontwikkeling kennen een lagere graad van verstedelijking, maar een hoger verstedelijkingstempo. Wie dit weet en begrijpt kan gericht en kritischer kaartbeelden vergelijken, variaties op het algemene patroon opsporen en deze proberen te verklaren. Dat geldt ook voor de vergelijking van gegevens over bevolkingsgroei en economische ontwikkeling – en het leggen van relaties daartussen. Daarvoor is enige kennis van de demografische transitietheorie nuttig. Het laatste voorbeeld dat we hier noemen is de relatie tussen de werkgelegenheid en de economische ontwikkeling in landen: voor een goede vergelijking daarvan is kennis nodig over de aard van de werkgelegenheid (de verdeling ervan over de sectoren landbouw, industrie en diensten).

Eindterm 9

De kandidaat kan grootstedelijke gebieden in de Verenigde Staten analyseren in het licht van processen van mondialisering. Hij of zij heeft kennis van en inzicht in:

1. de stedelijke ruimtes van New York, Washington en Los Angeles, voor zover die verband houden met economische, politieke, militaire en culturele macht in de wereld;
2. internationale migratie naar en sociale polarisatie binnen de drie genoemde stedelijke gebieden;
3. de posities van de drie steden in de wereld als machtscentra en als knooppunten van informatie-, geld- en goederenstromen.

Toelichting

In de hedendaagse mondiale samenleving zijn stedelijke netwerken van groot belang. In economisch opzicht zijn New York, Londen en Tokio de belangrijkste knooppunten in het netwerk. Hier zijn de meeste internationale economische functies geconcentreerd. Deze drie metropolen beschikken over clusters van organisaties met een mondiale uitstraling: beurzen, banken, andere financiële instellingen en hoofdkantoren van internationaal opererende bedrijven. Ze staan ook centraal in netwerken van internationale vervoers- en informatiestromen en hebben daarom veel voorzieningen voor zakelijke elites, zoals hotels en congresfaciliteiten.

De stedelijk-economische netwerken (waarvan natuurlijk meer steden deel uitmaken dan de genoemde drie) vormen de ruggengraat van de wereldeconomie.

New York is als wereldstad niet alleen economisch van belang. De stad is ook een cultureel centrum van formaat en huisvest bovendien belangrijke internationaal-politieke functies, zoals bijvoorbeeld de Verenigde Naties. New York heeft een enorme aantrekkingskracht op immigranten, hetgeen bijdraagt aan het kosmopolitische karakter van de stad.

Dat kosmopolitische kleeft ook aan Los Angeles en aan Washington, al is het op een andere manier. Deze steden belichamen elk vanuit een ander perspectief de hegemonie van de Verenigde Staten in de wereld. Los Angeles is vooral de motor van de culturele mondialisering, via de filmindustrie en de clustering van andere media die hier plaatsvindt. Entertainmentproducten uit deze stad gaan de hele wereld over en zo draagt Los Angeles bij aan de verspreiding van de Amerikaanse levensstijl en de consumptiecultuur. Daarnaast is het een financieel-economisch en (militair-)industriële centrum van belang, met sterke relaties in het Pacifische deel van de wereld.

Washington is veel meer een speler op het politieke en militaire wereldtoneel. Als bestuurscentrum van een zeer groot land huisvest de stad tal van functies verbonden met de nationale politiek. De grootschalige aanwezigheid van media en van internationale vertegenwoordigingen wijzen op de internationaal-politieke macht van deze hoofdstad.

New York, Los Angeles en Washington zijn belangrijke knooppunten in internationale stedelijke netwerken van economische, culturele en politieke aard. Ze hebben elk

een gemêleerde bevolking die de sociale polarisatie in de steden groter maakt dan elders. Dat komt ook door de liberaal-kapitalistische aard van de Amerikaanse maatschappij. Als hegemoniale staat propageert Amerika dit maatschappijmodel op internationale schaal.

Subdomein B2 – Het wereldvoedselvraagstuk

Eindterm 10

De kandidaat kan het wereldvoedselvraagstuk beschrijven en analyseren als een vraagstuk van maatschappelijk verdeling. Hij of zij heeft kennis van en inzicht in:

1. mondiale patronen in de productie, consumptie en handel van belangrijke voedselgewassen;
2. relaties tussen economische mondialisering en het wereldvoedselvraagstuk;
3. relaties tussen politieke mondialisering en het wereldvoedselvraagstuk;
4. relaties tussen technologische innovaties en het wereldvoedselvraagstuk.

Toelichting

Het wereldvoedselvraagstuk is méér dan een kwestie van verdeling. Afhankelijk van de tijd- en ruimteschalen waarop men kijkt spelen begrippen als bodemuitputting, klimaatverandering, politieke instabiliteit en bevolkingsontwikkeling een rol. In deze eindterm beschrijven we de maatschappelijke verdeling van voedsel en de ruimtelijke en sociale ongelijkheid daarin. De andere begrippen komen aan bod bij de eindtermen 11 en 12.

Er is anno 2003 in kwantitatieve zin genoeg voedsel om alle mensen op aarde te voeden. Toch zijn meer dan 800 miljoen mensen structureel ondervoed. Zij hebben onvoldoende toegang tot betaalbaar en gezond voedsel. Honger is dus een verdelingsvraagstuk. Voor kwetsbare groepen in (vooral) delen van Azië en in Afrika, zowel in steden als op het platteland, ligt goed en betaalbaar voedsel buiten bereik. Dat kan komen door geldgebrek, geografisch isolement, te weinig relaties of het gebrek aan grond om zelf wat te verbouwen.

Voor een geografische analyse van dit verdelingsvraagstuk bekijken we eerst de mondiale patronen van productie, consumptie en handel voor enkele strategische producten (met name granen). Een analyse van atlaskaarten levert, op het niveau van landen en landengroepen, een beeld op van de voedselvoorziening, eiwitconsumptie, honger in relatie tot handel in voedsel (en tot regionale specialisaties) en de handel in belangrijke landbouwproducten in de wereld. Als we vervolgens spreidingspatronen van bevolkingsgroei en –dichtheid betrekken in de analyse komt de mondiale verdeling van voedsel in zicht.

De analyse verhult nog wel de ruimtelijke en sociale verschillen binnen landen wat betreft de voedselzekerheid, maar geeft een duidelijk zicht op de concentraties van voedseltekorten in delen van Azië en Afrika (en in mindere mate Latijns-Amerika).

Economische mondialisering is van invloed op de verdeling van voedsel in de wereld. Aan de ene kant heeft een aantal landen ervan geprofiteerd, vooral in Azië. Daar hebben meer mensen meer voedsel tot hun beschikking gekregen. Aan de andere kant heeft de nadruk op exportoriëntatie in een aantal ontwikkelingslanden de voedselproductie voor eigen gebruik nadelig beïnvloed. De internationale druk op het creëren van

een ‘vrije markt’ en op de afbouw van subsidies heeft voor hen nadelig uitgewerkt. Een aantal Afrikaanse landen heeft bijvoorbeeld de subsidies op kunstmest en zaaigoed voor de eigen boeren (gedwongen) afgebouwd, terwijl subsidies in de landbouwsectoren in de Verenigde Staten en de landen van de Europese Unie gehandhaafd bleven.

Ook de politieke mondialisering is van invloed op het voedselvraagstuk. Honger en de verdeling van voedsel staan niet hoog op de internationale politieke agenda. De belangen van rijke landen stroken niet met die van landen met voedseltekorten, vaak staan ze zelfs op gespannen voet met elkaar. Daar staat tegenover dat de *Food and Agriculture Organization* (FAO) van de Verenigde Naties veel heeft gedaan aan het bevorderen van voedselproductie en aan ‘agendasetting’ en coördinatie in geval van dreigende regionale voedseltekorten.

Als men de verdeling van voedsel in de wereld benadert als een maatschappelijk vraagstuk, dan lijkt er geen verband te bestaan tussen voedselzekerheid en technische innovaties. In de jaren '60 van de vorige eeuw zette men de ‘groene revolutie’ in om het tekort aan voedsel in de wereld aan te vullen. Met behulp van technische innovaties werden voedselgewassen ontwikkeld die een hogere opbrengst voortbrachten. Deze verhoging van de kwantiteit van het voedsel heeft echter niets gedaan voor de verdeling ervan. In landen waar de groene revolutie grote invloed heeft gehad (India, Pakistan en Indonesië) zijn sociale en ruimtelijke verschillen in voedselzekerheid blijven bestaan. De kwantitatieve successen zijn er trouwens wel: het aandeel van de wereldbevolking dat te kampen heeft met chronische voedseltekorten is sindsdien gestaag afgenomen. Sommige deskundigen pleiten dan ook voor een tweede ‘groene revolutie’, gericht op inheemse voedselgewassen in Afrika. Technologische vernieuwing en de beschikbaarheid van méér voedsel zouden het verdelingsprobleem vanzelf doen verminderen. Deze redenering gaat voorbij aan diepere oorzaken van honger. Ook zo’n nieuwe groene revolutie zal omvangrijke groepen niet helpen. Het vereist politieke wil om algemene toegang tot goed en voor hen betaalbaar voedsel te garanderen.

Eindterm 11

De kandidaat kan actuele discussies over het wereldvoedselvraagstuk kritisch beoordelen.

Hij of zij betreft hierbij de volgende elementen:

1. het vraagstuk van voedselzekerheid;
2. de invloed van natuurlijke en maatschappelijke factoren op de voedselzekerheid in verschillende gebieden, op verschillende tijd- en ruimteschalen;
3. de kwetsbaarheid van natuurlijke systemen in verschillende gebieden en hun draagkracht voor landbouw en visserij;
4. de kwetsbaarheid van sociale groepen in verschillende gebieden voor voedseltekorten.

Toelichting

Voedselzekerheid werd op de wereldvoedseltop van 1996 in Rome als volgt omschreven: "Voedselzekerheid, op de niveaus van individuen, huishoudens, staten, regio's en de wereld, wordt bereikt wanneer alle mensen altijd fysieke en economische toegang hebben tot voldoende, veilig en voedzaam voedsel voor een actief en gezond leven, rekening houdend met hun dieetvoorkeuren en voedselpreferenties." Voedselzekerheid is hiermee gekoppeld aan de toegang tot voedsel en daarmee lijken we terug bij het verdelingsvraagstuk (eindterm 10). De problematiek is echter breder en gedifferentieerder.

In het internationale beleid op dit gebied is veel ingezet op het verbeteren van de sociale en economische positie van kwetsbare groepen. Daarmee is het voedselprobleem ingebed in het bredere vraagstuk van armoedebestrijding en ontwikkeling. Volgens deze redenering is economische groei, een duurzaam gebruik van natuurlijke hulpbronnen en een gezond macro-economisch beleid in ontwikkelingslanden een voorwaarde voor het verbeteren van de voedselzekerheid. Toch is dat niet voldoende. Factoren als sociale structuur, verdeling van eigendomsrechten, politieke stabiliteit, goed bestuur en het bestaan van sociale vangnetten zijn óók van belang voor de positieverbetering van zwakkeren in (ontwikkelings)landen.

Dat is vooral zichtbaar in Afrika, waar dit integrale ontwikkelingsproces nodig is, maar niet goed van de grond komt. Sommige deskundigen pleiten ervoor hier de landbouw te versterken en af te schermen van externe concurrentie. Dat zou de eigen voedselvoorziening veiligstellen en op den duur ook de sociaal-economische ontwikkeling van verschillende bevolkingsgroepen bevorderen.

Voedselzekerheid is bovendien een vraagstuk dat in verschillende gebieden verschillend benaderd moet worden. In landbouwexporterende ontwikkelingslanden is een ander beleid nodig dan in voedselimporterende ontwikkelingslanden. Staten die zich in economische zin gunstig ontwikkelen hebben meer mogelijkheden in huis dan landen met een ongunstige economische positie. Ook specifieke omstandigheden als langdurige droogte, burgeroorlogen of de verwoestende effecten van aids op een bevolking zijn van belang. Deze ruimtelijke verscheidenheid is inzichtelijk te maken door ten minste twee landen met voedseltekorten als voorbeeld

te nemen. Het zou moeten gaan om landen met verschillende fysisch-geografische en maatschappelijke omstandigheden, bijvoorbeeld één in Afrika en één in Azië.

Daarmee kunnen ook de verschillen in natuurlijke en sociale kwetsbaarheid goed voor het voetlicht komen. Natuurlijke risico's als droogte, afspoeling en onomkeerbare bodemdegradatie zijn regionaal verschillend, want afhankelijk van fysisch-geografische omstandigheden. Ook sociale kwetsbaarheid verschilt per gebied. Zo is in grote delen van Afrika op dit punt meer aandacht nodig voor de positie van vrouwen dan voor mannen, om het simpele feit dat de lagere inkomensgroepen, die extra kwetsbaar zijn bij het optreden van acute voedseltekorten, vooral uit vrouwen bestaan.

Men moet ook oog hebben voor het feit dat de perspectieven voor verbetering van de voedselvoorziening op korte termijn anders zijn dan op langere termijn. Juist op de langere termijn zijn kwantitatieve tekorten weer denkbaar als gevolg van milieuvervuiling, bodemdegradatie, klimaatverandering of het toenemende ruimtebeslag voor verstedelijking, infrastructuur en andere niet-agrarische activiteiten – dit alles in combinatie met bevolkingsgroei. Bovendien komen op langere termijn ook nieuwe aspecten van verdeling aan de orde, bijvoorbeeld een spectaculaire toename van de vraag naar voedsel in bevolkingsrijke, meer welvarende delen van Azië. Zo'n ontwikkeling kan de prijzen van de productie van basisvoedsel opdrijven en daarmee de voedselvoorziening elders in de wereld negatief beïnvloeden.

Eindterm 12

De kandidaat kan beleid dat is gericht op het vergroten van de voedselzekerheid in Afrika beoordelen. Hij of zij betreft hierbij de volgende elementen:

1. noodhulp, handelspolitiek en ontwikkelingssamenwerking;
2. economische ontwikkeling, sociale verhoudingen, politieke stabiliteit, demografische ontwikkeling en duurzaam landgebruik;
3. nationaal Nederlands beleid, beleid van de Europese Unie en verdragen en activiteiten van de Verenigde Naties;
4. de problematiek van (in)coherentie van beleid.

Toelichting

In alle vooruitzichten over de voedselzekerheid in de wereld staat Afrika er bijzonder slecht voor. Weliswaar leeft volgens gegevens van de *Food and Agriculture Organization* (FAO) van de Verenigde Naties meer dan de helft van de ondervoede mensen in Azië, maar daar verbetert de situatie. In Afrika ten zuiden van de Sahara woont zo'n kwart van alle ondervoede mensen in de wereld. Procentueel gezien is het probleem hier het meest dramatisch: het betreft ongeveer een derde van de totale bevolking van de regio. De situatie lijkt hier nauwelijks te verbeteren, eerder te verslechteren. In Afrika doen zich steeds op verschillende plaatsen acute voedseltekorten voor. Anno 2003 is de situatie het meest ernstig in twee gebieden: een groep van zes landen in Zuidelijk Afrika (waar de tekorten de levens van meer dan 15 miljoen mensen bedreigen) en de Hoorn van Afrika (waar het probleem ongeveer even groot is). Daarnaast zijn er dit jaar ook voedseltekorten in bijvoorbeeld Soedan, het Grote Meren gebied en delen van West-Afrika.

Bij het bespreken van de voedselproblematiek van Afrika kunnen veel elementen aan bod komen uit de eindtermen 10 en 11. De voedselcrisis heeft hier een reeks van oorzaken. Voorbeelden daarvan zijn: droogte, onverantwoordelijk nationaal beleid, een slechte economische uitgangspositie van veel landen in combinatie met economische krimp, de aids-epidemie, oorlogen en regionale conflicten en ontwikkelingsadviezen die leiden tot verwaarlozing van de primaire voedselproductie. De mix van oorzaken is per regio verschillend.

De vraag is óf en hoe deze structurele voedselcrisis kan worden opgelost en op welke termijn de situatie kan verbeteren. Rijke landen bemoeien zich met het probleem, maar we moeten ons afvragen wat hun structurele beleid is ten aanzien van Afrika. Wat doen ze aan ontwikkelingssamenwerking en handelspolitiek, is hun noodhulp effectief en wat zijn daarvan de mogelijke neveneffecten? Het sleutelbegrip is hier 'coherentie'. Werken de actoren en hun acties gezamenlijk toe naar één structurele oplossing of werken ze elkaar misschien tegen?

Incoherentie komt voor, zelfs bij noodhulp. Zeer veel internationale en nationale organisaties, gouvernementeel en niet-gouvernementeel, zijn bij noodhulp betrokken en werken langs elkaar heen. Alleen al in en rond het apparaat van de Verenigde Naties gaat het om de

voedselhulpcommissie van donorlanden (opererend vanuit Londen), de FAO-commissie voor wereldvoedselzekerheid (vanuit Rome), een machtige FAO-subcommissie die toeziet op naleving van vrijhandelsprincipes bij voedselhulp (New York), UNICEF (New York) en het Hoge Commissariaat voor de Vluchtelingen (Genève). Bij een structurele aanpak van de Afrikaanse voedselcrisis is er internationaal ook geen coherentie. De opvattingen lopen immers uiteen over de vraag hoe de structurele oorzaken van het probleem moeten worden aangepakt. Hierover is bij eindterm 11 al het nodige gezegd.

Door Nederlands, Europees en VN-beleid bij de kwestie te betrekken worden de diverse gezichtspunten, hun onderlinge spanningsvelden en hun (in)coherentie vanzelf duidelijk. Wat Nederland betreft is aandacht gewenst voor de prioriteiten van de nationale ontwikkelingssamenwerking, voor zover deze te relateren zijn aan de Afrikaanse voedselcrisis. Maar Nederland is ook partner in de Europese handelspolitiek en ontwikkelingssamenwerking. Daarnaast is ons land lid van de Verenigde Naties en onderdeel van het systeem dat deze organisatie voor de voedselcrisis heeft opgetuigd.

Naast de internationale dimensie verdient uiteraard ook de interne Afrikaanse context aandacht. Daarbij moeten fysisch-geografische factoren aan de orde komen, net als politieke, demografische, sociale en economische onderwerpen. Het is van belang ook aandacht te besteden aan lokale of regionale voorbeelden van *good practice*: waar en hoe is de voedselzekerheid verbeterd onder structureel ongunstige condities?

5.3 Domein C Aarde

Subdomein C1 – De aarde als natuurlijk systeem: samenhang en diversiteit

Eindterm 13

De kandidaat kan de aarde als een uniek natuurlijk systeem beschrijven en deze kennis toepassen bij het analyseren van veranderingen aan het aardoppervlak op verschillende ruimte- en tijdschalen. Hij of zij heeft kennis van en inzicht in:

1. het interne systeem (kern, mantel, aardkorst) en de betekenis ervan voor de vorming van reliëf aan het aardoppervlak;
2. het externe systeem (aardkorst, atmosfeer, hydrosfeer) en de betekenis ervan voor het klimaatstelsel (inclusief luchtcirculatie en zeestromingen);
3. kringlopen die van belang zijn voor veranderingen aan het aardoppervlak: geotektonische kringloop, gesteentekringloop, waterkringloop;
4. exogene processen aan het aardoppervlak: verweering en massabewegingen, erosie-, transport- en sedimentatieprocessen onder invloed van stromend water, wind, ijs en de zee;
5. de betekenis van de wording en het functioneren van de aarde als natuurlijk systeem voor de hedendaagse samenleving: natuurlijke hulpbronnen en natuurlijke gevaren.

Toelichting

Het grote verschil tussen de aarde en andere planeten is de aanwezigheid en de samenstelling van de dampkring of atmosfeer, die het leven op aarde mogelijk maakt. De atmosfeer en het leven op aarde, de biosfeer, maken deel uit van het natuurlijke 'systeem aarde', dat te beschrijven is door een intern systeem en een extern systeem.

Het interne aardsysteem wordt aangedreven door de warmte-energie die in de kern van de aarde ligt opgeslagen. Deze energie drijft de vervorming van de aardkorst (lithosfeer) aan. Platen tektoniek, gebergtevorming en vulkanisme veroorzaken zo reliëf aan het aardoppervlak.

Het externe aardsysteem wordt aangedreven door de zon. Zonnestraling bereikt via de atmosfeer het aardoppervlak. Deze instraling is niet overal even groot, waardoor lucht- en oceaanstromingen ontstaan. Deze veroorzaken verschillende klimaatzones op aarde. De klimaatzones worden gekenmerkt door verschillen in temperatuur en neerslag. Die verschillen zijn van invloed op de hydrosfeer (water aan het aardoppervlak en er vlak onder) en de biosfeer in de klimaatzones. Atmosfeer, hydrosfeer en biosfeer beïnvloeden het reliëf aan het aardoppervlak via processen als verweering, erosie, transport en sedimentatie. Omgekeerd beïnvloedt het reliëf ook de verschillende sferen.

De biosfeer beïnvloedt de abiotische processen aan het aardoppervlak. De aard van deze biologische tussenkomst blijkt vooral uit het contrast tussen de trage beweging van de platen tektoniek en gebergtevorming en de hevige activiteit van het leven zelf.

Aan het aardoppervlak komen het interne en externe systeem elkaar tegen. De interactie tussen beide systemen veroorzaakt kringlopen: de geotektonische kringloop, de waterkringloop en de gesteentekringloop. Het is juist deze interactie die de aarde tot zo'n unieke, dynamische planeet maakt.

Zowel het interne als het externe systeem veranderen het landschap. De eerste doet dit zeer langzaam – over een periode van miljoenen jaren. De tweede brengt sneller verandering teweeg – over een periode van duizenden jaren. Er is nog een belangrijk verschil. Het interne systeem wordt uitsluitend bepaald door fysische en chemische processen, in het externe systeem spelen ook de biosfeer en recent 'de mens' een rol.

Het samenspel van de systemen bepaalt 'het gezicht' van de aarde of eigenlijk 'de gezichten', omdat er een grote variatie aan landschappen bestaat en daarmee aan woon- en leefcondities van planten, dieren en mensen.

De mens speelt inmiddels ook een belangrijke rol in het systeem aarde, al is het op een veel kleinere tijdschaal dan die waarop de natuurlijke processen werken. We maken al zo'n 10.000 jaar gebruik van natuurlijke hulpbronnen: delfstoffen, bodem, water en lucht. De mens heeft daarmee willens en wetens ingegrepen in de natuurlijke processen aan het aardoppervlak: we voegen er stoffen aan toe en onttrekken ze eraan. We zijn zelf een steeds belangrijker rol gaan spelen in *global change*: de veranderingen in het aardse systeem.

Ondertussen blijven de aardse processen actief en kunnen voor mensen bedreigend zijn. 'Plotselinge' natuurgevaren als vulkanische uitbarstingen en aardbevingen, overstromingen en aardverschuivingen, stormen en vloedgolven kunnen leiden tot natuurrampen. Mensen gaan in verschillende gebieden verschillend om met natuurlijke gevaren en risico's.

De door de mens veroorzaakte veranderingen in het systeem zijn steeds belangrijker en veelomvattender, mede door de snelle groei van de wereldbevolking, de technologische en de economische ontwikkelingen. In de 20e eeuw zijn mensen zich meer bewust geworden van de grote schaal waarop de effecten van hun eigen ingrepen merkbaar zijn, zowel in tijd als in plaats. Na de Tweede Wereldoorlog heeft het inzicht postgevat dat er een mondiaal beleid moet komen voor systeem aarde. Subdomein C2 is daarvan een uitwerking.

Eindterm 14

De kandidaat kan de kenmerken van landschapszones op aarde en de veranderingen hierin beschrijven, analyseren en aan elkaar relateren. Hij of zij heeft kennis van en inzicht in:

1. het landschap als systeem en de geofactoren die hierop van invloed zijn;
2. de landschapszones op aarde en de factoren die deze zones bepalen;
3. de klimaatindeling van de aarde en de relaties tussen klimaat- en landschapszones;
4. processen van landdegradatie in de verschillende landschapszones en watervervuiling in de oceanen – onder invloed van menselijke activiteiten;
5. het concept ‘duurzaam landgebruik’ in relatie tot vraagstukken van landdegradatie.

Toelichting

Toen de Apollo-astronauten vanuit de ruimte naar de aarde keken, zagen ze een blauwe planeet met witte wolkenlierten. Ze passeerden met grote snelheid de bruingle Sahara en kort daarna de toppen van de Himalaya. Enkele minuten later staken ze vanaf de oostkust van China de Grote Oceaan over en kwam de Californische kust in zicht.

Vanuit de ruimte is de aarde een kleine planeet, met blauwe zeeën, witte wolken en een bruingroen landoppervlak, plaatselijk bedekt met witte ijsvelden. Het eerste wat opvalt is het verschil tussen continenten en oceanen; ‘oceanus’ zou een veel betere naam zijn voor onze planeet dan ‘aarde’.

We zien aan het aardoppervlak een grote landschappelijke verscheidenheid. Een complex van factoren veroorzaakt de verschillen: gesteenten en vormenwereld (reliëf), klimaat en lucht, bodem, water, plantenwereld (vegetatie), dierenwereld en, niet te vergeten, de mens. Deze zogenoemde ‘geofactoren’ beïnvloeden elkaar: als één van de factoren verandert, passen de andere zich aan.

De belangrijkste geofactoren die de landschappelijke verschillen aan het aardoppervlak verklaren, zijn het substraat (de combinatie van gesteente en reliëf) en het klimaat. Het klimaat is bepalend voor de natuurlijke begroeiing. De combinaties van klimaatzone en begroeiing vormen de (natuurlijke) landschapszones op aarde. Aangezien de grenzen tussen de klimaatzones en de begroeiingzones niet altijd met elkaar samenvallen zijn de grenzen tussen de landschapszones niet altijd even scherp, ze gaan vaak geleidelijk in elkaar over.

De landschapszones zijn de natuurlijke omgeving van de mens. De elementen water, bodem en lucht hebben grote invloed op de woon- en leefomstandigheden van de bevolking. Ze bepalen de grenzen waarbinnen mensen kunnen leven en werken. Elke klimaatzone heeft zijn eigen verdeling van de elementen en dus zijn eigen leefomstandigheden. Die staan echter niet vast. De mens is ook verantwoordelijk voor die omstandigheden. Mensen passen zich op verschillende manieren aan aan hun natuurlijke omgeving en brengen er veranderingen in aan. Landschapszones zijn daarom in meerdere of mindere mate veranderd. Een intensief of verkeerd gebruik van het land verandert de omgeving soms zodanig dat landdegradatie optreedt, dat wil zeg-

gen: de kwantiteit en/of de kwaliteit van bodem en water verminderen. De gevolgen daarvan (bijvoorbeeld: versnelde bodemerosie, aardverschuivingen, verwoestijning, verzilting of luchtvervuiling) verschillen per landschapszone en zijn vaak pas op langere termijn merkbaar. In tegenstelling tot natuurlijke gevaren die tot natuurrampen kunnen leiden, spreekt men van sluipende gevaren die tot milieurrampen kunnen leiden. Om het zover niet te laten komen moeten we meer en meer overgaan op ‘duurzaam landgebruik’. Dat wil zeggen dat we de natuurlijke hulpbronnen zodanig gebruiken dat tegemoet wordt gekomen aan de behoeften van het heden, zonder dat de behoeftvoorziening voor de komende generaties in het gedrang komt. Een verkeerd gebruik van het land heeft niet alleen negatieve gevolgen voor de regio, er zijn ook effecten op wereldschaal. Zo zorgen lucht- en zeestromingen er voor dat stoffen ver van de bron terecht kunnen komen. Bepaalde stoffen kunnen zelfs tot hoog in de atmosfeer doordringen. Voorbeelden hiervan zijn de veranderingen in de ozonlaag en de gevolgen van het versterkte broeikas-effect. Deze wereldomvattende milieuproblemen komen aan de orde in subdomein C2.

Eindterm 15

De kandidaat kan de natuurlijke en landschappelijke kenmerken van het Middellandse-Zeegebied in onderlinge samenhang en in relatie tot mediterrane samenlevingen analyseren. Hij of zij heeft kennis van en inzicht in:

1. de aarde als natuurlijk systeem en de processen die de natuurlijke kenmerken beïnvloeden;
2. klimaatfactoren die de landschappelijke kenmerken beïnvloeden;
3. risico's in verband met vulkanisme en aardbevingen en de manier waarop ten minste twee landen in het Middellandse-Zeegebied hiermee omgaan;
4. de gevolgen van landdegradatie en zeevervuiling en de manier waarop ten minste twee landen in het Middellandse-Zeegebied hiermee omgaan.

Toelichting

Het Middellandse-Zeegebied is een geschikte macroregio voor de toepassing van de eindtermen 13 (aarde als natuurlijk systeem) en 14 (landschapszones op aarde). Het karakteristieke klimaat, de voor de regio typerende natuurlijke begroeiing, het landgebruik en de waterhuishouding lenen zich daar goed voor.

De Middellandse Zee is een binnenzee die slechts via de smalle en ondiepe Straat van Gibraltar in verbinding staat met de Atlantische Oceaan. De zee scheidt twee continenten (Eurazië en Afrika) en twee werelden van elkaar. De oostkust van de Middellandse Zee maakt deel uit van Azië. Het 'Middellandse-Zeegebied' is het gebied rondom de Middellandse Zee, inclusief de Zwarte Zee. Het is vooral bekend om zijn klimaat, om zijn karakteristieke natuurlijke begroeiing en om bepaalde vormen van landgebruik. Als zodanig manifesteert het gebied zich als een eenheid. De mediterrane landschapszone gaat in Europa en Azië geleidelijk over in andere natuurlijke (niet-mediterrane) landschapszones, de overgang naar tropisch Afrika is, door de ligging van de Sahara, abrupt.

Het Middellandse-Zeegebied is gefragmenteerd opgebouwd. De zee is geen grote zeemassa, maar een 'complex' van bekkens en binnen- en randzeeën, van elkaar gescheiden door schiereilanden (het Iberisch schiereiland, Italië, de Balkan, Klein-Azië) en eilanden (de Balearen, Corsica en Sardinië, Kreta en Cyprus). Het Europese deel van het gebied is duidelijk meer geleed dan het Afrikaanse deel. Dat laatste vertoont een massiever uiterlijk met de Maghreb in het westen en Libië en Egypte in het oosten. Het gebied heeft – en dat geldt zowel voor de eilanden als voor de schiereilanden – ook een complex en gefragmenteerd reliëf, ondanks de kustoriëntatie. De kuststrook is daardoor meestal smal en de stroomgebieden van de rivieren die uitmonden in de Middellandse Zee zijn betrekkelijk klein (met uitzondering van die van de Nijl). In het verleden woonde men vooral in het binnenland, tegenwoordig juist aan de kust, in grote steden.

Dat specifieke reliëfpatroon is het gevolg van een langdurige en complexe geologische geschiedenis van het mediterrane bekken. In die geschiedenis speelden zowel exogene krachten (buiten de aardkorst, zoals verwering, aardverschuivingen) als endogene krachten (in

de aarde zelf) een rol. Voorbeelden van de laatste zijn de bewegingen van de Afrikaanse en de Euraziatische platen. De platen veranderen nog altijd van vorm en plaats, getuige de aardbevingen die vooral in het oostelijke deel van het Middellandse-Zeegebied voorkomen (in Italië, Griekenland en Turkije). Daarnaast kenmerkt de mediterrane regio zich door vulkanische verschijnselen, zowel op het land als op de bodem van de zee.

Aardbevingen en vulkanische uitbarstingen vormen tegenwoordig natuurlijke gevaren in grote delen van het Middellandse-Zeegebied. De manier waarop men daarmee omgaat verschilt per land. Voor een vergelijking van landen in dit opzicht komen in aanmerking: Turkije (aardbevingen), Italië (aardbevingen en vulkanisme) en Griekenland (aardbevingen).

Het klimaat in dit gebied kent hete, droge zomers en koele, vochtige winters. Ondanks het uniforme karakter ervan zijn er duidelijke verschillen tussen het westelijke en oostelijke deel en tussen het noordelijke en zuidelijke. De verschillen betreffen zowel de temperatuur als de neerslag. Het unieke klimaat heeft grote invloed op de natuurlijke geo-ecologische processen (erosie, waterhuishouding, bodemvorming, begroeiing) en op de antropogene processen (bewoning, landbouw, bosbouw, watergebruik). De intensieve en wisselende neerslag leidt vaak tot aardverschuivingen en overstromingen. Langdurige droogte heeft grote watertekorten tot gevolg en vergroot het gevaar van bosbranden. Verwoestijning, mede veroorzaakt door menselijke activiteiten, ligt in veel gebieden op de loer.

De begroeiing heeft zich aangepast aan het speciale klimaat. De vegetatie bestaat uit bomen en struiken die zomer en winter groen zijn. Een groot deel van de natuurlijke begroeiing is vervangen door cultuurgrond. Ook de mediterrane landbouw heeft zich aangepast aan het klimaat en houdt rekening met een tekort aan water in de warme droge zomers en een wateroverschot in de koele winters. De landbouw is niet zonder gevolgen voor het landschap. Het is een belangrijke oorzaak van 'landdegradatie': verschijnselen als bodemerosie, bosbranden en aardverschuivingen, die veroorzaakt worden door de manier waarop men met de bodem omgaat. Er zijn grofweg drie oorzaken voor de landdegradatie: de zeer lange agrarische geschiedenis, de wijdverbreide toepassing van degradatiebevorderende

methoden en de invloed van het klimaat (watertekort in een groot deel van het jaar, hoge zonnestraling, extreme weersverschijnselen).

De menselijke activiteiten hebben invloed op het landschap en inmiddels ook op de kust en de zee. De regio is al duizenden jaren bewoond, maar de vervuiling van de Middellandse Zee is een probleem dat is ontstaan in de vorige eeuw. Te denken valt aan kustproblemen (erosie, sedimentatie, vervuiling) en de toenemende vervuiling van de zee zelf. Sinds de jaren '70 van de vorige eeuw staat de Middellandse Zee bekend als vuilnisvat voor huishoudelijk en industrieel afval. Dat levert ernstige milieuproblemen op voor de kusten en de open zee en vormt een directe bedreiging voor de bewoners.

De manier waarop men met landdegradatie en kustproblemen omgaat verschilt per land. Voor wat betreft landdegradatie zou men (een gebied in) een Noord-Afrikaans land kunnen vergelijken met een Zuid-Europees land, bijvoorbeeld Marokko (het Rifgebergte) met Spanje (Andalusië) of Griekenland (Kreta).

Subdomein C2 – Het mondiale klimaatvraagstuk

Eindterm 16

De kandidaat kan mondiale klimaatveranderingen als natuurlijk proces beschrijven en analyseren. Hij of zij heeft kennis van en inzicht in:

1. de componenten van het klimaatsysteem – atmosfeer, oceaan en landoppervlak – en de relaties binnen en tussen de systemen;
2. klimaatveranderingen in het verleden op verschillende tijdschalen;
3. natuurlijke oorzaken van catastrofale en van geleidelijke klimaatveranderingen in het verleden.

Eindterm 17

De kandidaat kan actuele discussies over mondiale klimaatveranderingen kritisch beoordelen. Hij of zij betreft hierbij de volgende elementen:

1. de aard van het klimaatvraagstuk;
2. de rol van maatschappelijke en natuurlijke factoren bij toekomstige klimaatveranderingen - zowel op korte als op langere termijn;
3. de gevolgen van klimaatveranderingen voor natuurlijke en maatschappelijke systemen;
4. de mate van kwetsbaarheid van natuurlijke en maatschappelijke systemen voor klimaatveranderingen.

Eindterm 18

De kandidaat kan beleidsinitiatieven gericht op de beheersing van mondiale klimaatveranderingen beoordelen. Hij of zij betreft hierbij de volgende elementen:

1. initiatieven om de schadelijke effecten van broeikasgassen tegen te gaan;
2. de manier waarop maatschappelijke systemen zich aanpassen aan klimaatveranderingen;
3. nationaal Nederlands beleid, beleid van de Europese Unie en verdragen en activiteiten van de Verenigde Naties;
4. vraagstukken van (in)coherentie van beleid.

Toelichting

‘Nothing is as constant as global change’: niets is zo constant als de verandering van de aarde. Het aardoppervlak zag er in de tijd van de dinosauriërs niet hetzelfde uit als nu. Er was een andere verdeling van continenten en oceanen, het was veel warmer en er kwamen geen gletsjers en ijskappen voor. Ook de klimaten waren anders verdeeld. Het aardoppervlak zoals we het nu zien is slechts een *snapshot*, een momentopname, in het leven van onze voortdurend veranderende planeet. Hoe die veranderingen tot stand komen is beschreven in de toelichting van eindterm 13. In deze eindtermen benadrukken we de mondiale klimaatveranderingen in het algemeen, die in het kwartaal in het bijzonder. Ook de toekomst krijgt aandacht.

Uit de geologische geschiedenis is bekend dat het klimaat aan grote veranderingen onderhevig is geweest. De doorgaans warme condities zijn vijf keer onderbroken geweest door koude episoden (ijstijdperioden), elk met een duur van miljoenen jaren. De laatste koude episode begon zo’n 2 miljoen jaar geleden en heeft nog steeds invloed. Er zijn verschillende oorzaken te noemen voor klimaatveranderingen. Grofweg kunnen we ze in drie groepen indelen: astronomische factoren (de hoeveelheid en verspreiding van de zonnestraling aan de rand van de atmosfeer), atmosferische factoren (de samenstelling van de atmosfeer) en tektonische factoren (tektonische krachten en zeespiegelveranderingen).

Zo’n 10.000 jaar geleden begon de mens zijn invloed uit te oefenen op het natuurlijke milieu, aanvankelijk via de landbouw, later ook via andere (industriële) activiteiten. In de 20ste eeuw heeft zich naar alle waarschijnlijkheid als gevolg daarvan een relatief grote stijging van de temperatuur voorgedaan, met een stijging van de zeespiegel als resultaat.

Het klimaat zal blijven veranderen. Op een termijn van honderden jaren houdt men rekening met een toename van de temperatuur door het versterkte broeikaseffect. Op een termijn van duizenden jaren gaat het om de vraag of de huidige warme periode wordt gevolgd door een ijstijd. Op nog langere tijdschalen zijn plaattektonische bewegingen van belang (miljoenen jaren) en veranderingen in de stralingsintensiteit van de zon (miljar-den jaren).

Welke veranderingen zich ook voltrekken, ze hebben grote gevolgen voor de ‘sferen’ van het systeem aarde – en daarmee voor het leven op onze planeet. Dat geldt zowel voor plotselinge veranderingen, bijvoorbeeld door meteorietinslagen of grootschalig vulkanisme, als voor de hierboven beschreven geleidelijke veranderingen.

Ook in de nabije toekomst moet men rekening houden met ontwikkelingen in het klimaat. Het is een mondiaal fenomeen maar de effecten ervan zullen van gebied tot gebied verschillen. Er bestaat immers geen wereldklimaat, de aarde heeft diverse klimaatzones.

De vraag is dan ook niet of het klimaat verandert, maar hoe, wat de invloed van de mens daarop is en wat de gevolgen zijn voor de verschillende gebieden op aarde. Voor het beantwoorden van deze vragen is kennis van de natuurlijke klimaatvariabiliteit nodig. Er is een natuurlijke interne variabiliteit (El Niño is daar een voorbeeld van) en een externe variabiliteit. Die laatste is weer onder te verdelen in natuurlijke factoren (bijvoorbeeld veranderingen in de zonnestraling door vulkaanuitbarstingen) en antropogene factoren (door mensen teweeggebracht).

Menselijke activiteiten – ofwel: de uitstoot van broeikasgassen en het landgebruik – hebben invloed op de atmosfeer zelf. De uitstoot van onder andere kooldioxide, methaan, lachgas en ozon doet het ‘broeikaseffect’ versterken, waardoor de temperatuur zal toenemen. Ook andere klimaatelementen veranderen daardoor, met alle gevolgen van dien. Een toename van de neerslag en van weerextremen kan een wereldwijde stijging van de zeespiegel veroorzaken. De gevolgen hebben niet alleen betrekking op natuurlijke systemen (water, bodem, natuur) maar ook op maatschappelijke: landbouw en visserij (voedselproductie), bosbouw, transport, energiesector, toerisme, gezondheid.

Als de mens (mede) verantwoordelijk is voor klimaatveranderingen in de toekomst, ligt het voor de hand zijn invloed te beperken. Daarvoor is een wereldwijd klimaatbeleid nodig. De Verenigde Naties hebben daarvoor in 1988 het ‘Intergouvernementele Panel Klimaatverandering’ (IPCC) opgericht, dat eens in de vijf jaar een rapport uitbrengt over de toestand van het wereldklimaat. Het IPCC organiseert ook de grote klimaatconferenties zoals die in Rio de Janeiro in 1992 en in Kyoto in 1997. In Rio sloot men een verdrag af dat de broeikasgassen in de atmosfeer moet stabiliseren. De uitvoering van het Klimaatverdrag van Rio stuitte op grote meningsverschillen tussen de landen en landengroepen over de streefpercentages en het tempo waarin de stabilisatie moeten worden bereikt. Vandaar dat er in het Kyoto Protocol aanvullende maatregelen zijn voorgesteld, waaronder de vergroting van de opslag van broeikasgassen en de mogelijke verhandeling van emissierechten tussen landen.

De komende jaren zullen zoveel mogelijk landen of groepen van landen hun bijdrage moeten leveren aan het realiseren van de doelstellingen van het Klimaatverdrag en het Klimaat Protocol. Het internationale klimaatbeleid zal zich hierop richten.

Toch is dit voor de meeste landen niet voldoende om de nu reeds ingezette klimaatveranderingen geheel tegen te gaan. Afzonderlijke landen (en -groepen) zullen aanvullende maatregelen moeten nemen. Aangezien de effecten per gebied verschillen zullen die maatregelen ook per gebied en per land verschillen.

5.4 Domein D Zuidoost-Azië

Subdomein D1: Zuidoost-Azië: afbakening en gebiedskenmerken

Eindterm 19

De kandidaat kan de afbakening van Zuidoost-Azië analyseren. Hij of zij kan met voorbeelden aangeven dat verschillende combinaties van kenmerken verschillende gebiedstyperingen opleveren. De kandidaat betreft hierbij de volgende elementen:

1. wereldkaarten van sociaal-geografische en fysisch-geografische verschijnselen;
2. liggingkenmerken van de regio.

De kandidaat heeft bovendien kennis van en inzicht in:

3. benamingen voor de regio en hun achtergronden;
4. politieke en economische factoren die de beeldvorming over de regio in de loop der tijd hebben veranderd.

Toelichting

Zuidoost-Azië ligt nagenoeg geheel in de vochtige tropen. De gemiddelde maandtemperatuur van de koudste maand is er 18 graden Celsius, in de hoger gelegen gebieden iets lager. Er valt veel neerslag, op sommige eilanden meer dan 2000 mm per jaar, en er bestaat geen uitgesproken droog seizoen. Op delen van het vasteland is de hoeveelheid neerslag in een jaar minder en is er meer variatie tussen de seizoenen. Op veel plaatsen waaien een deel van het jaar moessonwinden die zorgen voor een constant wolkendek, een hoge vochtigheidsgraad en veel neerslag.

Geologisch is Zuidoost-Azië aan de westzijde, de zuidkant en de oostzijde begrensd door diepe breuklijnen tussen de tektonische platen. De breuken zorgen voor veel vulkanisme en aardbevingen in de regio. Het grootste deel van Zuidoost-Azië ligt op een stabiel platform met eilanden, schiereilanden en binnenzeeën. Het reliëf is hier en daar steil, de toppen reiken in het algemeen niet hoog. Grote delen van de hoger gelegen gebieden zijn geschikt voor menselijke bewoning, evenals de uitgebreide delta's. Andere kustvlakten zijn vaak moerasig. Grote delen van het gebied zijn bedekt geweest met tropisch regenwoud, de ontbossing is al lang gaande en het tempo daarvan ligt hoog.

Zuidoost-Azië heeft een rijke culturele traditie. Verschillende etnische groepen brachten op verschillende plaatsen in de loop van onze jaartelling vormen van centraal gezag voort. Het ging om groepen die leefden van de natte rijstbouw, maar ook om handelaren en zeerovers die de doorvaartroutes op strategische punten beheersten. Nooit heeft Zuidoost-Azië als geheel een beschaving of een overkoepelend gezag gekend.

Het gebied is sterk beïnvloed door zijn ligging tussen de Indische en Chinese beschavingen. Men vindt er veel sporen van tradities in het hindoeïsme, boeddhisme en confucianisme. De islam deed hier mogelijk al zo'n 1000 jaar geleden zijn intrede en heeft veel aanhang verworven. Westerse kolonistoren (na 1500), Japan (na 1940) en Australië (heden) drukten ook hun stempel op het gebied.

De aanduiding 'Zuidoost-Azië' is sinds de Tweede Wereldoorlog gangbaar. De precieze afbakening van het gebied is minder vanzelfsprekend dan het lijkt. Meestal rekent men ertoe het grondgebied van de huidige staten Myanmar (Birma), Thailand, Maleisië, Singapore, Brunei, Indonesië, Oost-Timor, Filippijnen, Cambodja, Laos en Vietnam. Als men de grenzen van de regio zo bepaalt, valt bijvoorbeeld een groot deel van Nieuw Guinea erbuiten. Aan de west- en de oostkant vallen de staatkundige grenzen niet samen met fysisch-geografische zones, culturele eenheden en economische netwerken. Er bestaan ook andere macroregionale verdelingen waarbij delen van Zuidoost-Azië onder een andere eenheid vallen zoals de 'Pacific Rim'.

De beeldvorming over het gebied is in de laatste helft van de vorige eeuw een aantal keren bijgesteld. Dat had achtereenvolgens de volgende oorzaken:

- het proces van dekolonisatie. Er ontstond vlak na de Tweede Wereldoorlog een staatsstelsel op basis van de oude koloniale afbakeningen;
- het conflict tussen de Verenigde Staten en de Sovjet-Unie over de verdeling van de wereld. Dat kwam hier tot uiting in de Vietnamese oorlog, die feitelijk een voortzetting was van een dekolonisatieconflict;
- de formidabele economische ontwikkeling die na 1975 in delen van deze regio plaatsvond, met als gevolg vooruitgang en ontwrichting;
- het massale toerisme dat vanuit de Westerse wereld op gang kwam (zeker ook vanuit Nederland).

Zuidoost-Azië vormt op dit moment in hoofdzaak een eenheid naar fysisch-geografische omstandigheden. Het gebied heeft een eigen positie in de wereld dankzij de van oudsher bestaande contacten met de Chinese en Indische beschavingen en dankzij de rol die het kreeg toebedeeld door het Westerse kapitalistische systeem van de kolonistoren (namelijk: de exploitant van natuurlijke hulpbronnen en geïmporteerde gewassen).

Eindterm 20

De kandidaat kan een geografische vergelijking maken tussen Zuidoost-Azië en een andere ontwikkelingsregio in de wereld. Hij of zij betreft hierbij de volgende elementen:

1. fysisch-geografische kenmerken en natuurlijke hulpbronnen;
2. demografische kenmerken en indicatoren van verstedelijking;
3. economische en culturele gebiedskenmerken;
4. externe relaties wat betreft migratie, handel en politieke invloeden;
5. interne verschillen van de twee vergeleken regio's.

Toelichting

Zuidoost-Azië is fysisch en sociaal geen homogeen gebied, maar we kunnen wel enkele algemene kenmerken geven. De ligging in de vochtige tropen maakt de regio vruchtbaar en aantrekkelijk voor agrarisch gebruik. Kleinschalige visserij is goed mogelijk langs de vele kusten en wordt ook al eeuwenlang bedreven. De oude lokale beschavingen stonden in contact met alle grote wereldbeschavingen en zijn erdoor beïnvloed. De Westerse economische expansie richtte zich vanaf het allereerste stadium op dit gebied. De kolonisators haalden er agrarische producten en hout, later werd de winning van mineralen en olie belangrijk. In de kustzeeën vermoedt men nog aanzienlijke hoeveelheden olie en gas.

Zuidoost-Azië heeft (met uitzondering van Myanmar, Laos, Cambodja en Oost-Timor) in vergelijking met andere ontwikkelingsregio's betrekkelijk gunstige vooruitzichten op het gebied van gezondheid en onderwijs. Zoals in bijna alle delen van de wereld is de levensverwachting hier in de tweede helft van de vorige eeuw met zo'n 15 jaar gestegen. Daarmee zit Zuidoost-Azië op het wereldgemiddelde en laat het de Subsahara in Afrika, India en het Midden-Oosten achter zich. De bevolkingsgroei is nog vrij hoog, maar een duidelijke daling heeft zich ingezet (tussen 1-2 % per jaar). Het analfabetisme onder de bevolking – en dan met name onder vrouwen – is hoog, ongeveer even hoog als in Latijns-Amerika. Maar de vooruitgang op het gebied van scholing is hier veel groter. Ook wat dat betreft laat Zuidoost-Azië gebieden als Zuid-Azië, de Subsahara in Afrika en het Midden-Oosten achter zich.

Er is door de economische ontwikkeling een sterke verstedelijking op gang gekomen, al verschilt die per land. Toch is de verstedelijkingsgraad niet te vergelijken met die in Latijns-Amerika en in het Midden-Oosten. Migratiebewegingen in Zuidoost-Azië richten zich met name op de hoofdsteden. Het beste voorbeeld daarvan is Bangkok in Thailand. Terwijl de hoofdstad spectaculair groeit kent de rest van dat land nog een relatief lage graad van verstedelijking. In Maleisië is het proces van verstedelijking aanzienlijk verder gevorderd, maar hier is veel minder sprake van concentratie van de stedelijke bevolking in een of twee grote steden. De spectaculaire groei van sommige steden leidt tot miljoenen centra die moeilijk te besturen zijn.

Economische ontwikkeling en verstedelijking hebben in Zuidoost-Azië geleid tot een aanzienlijke afname van de armoede. Dit in tegenstelling tot de situatie in de Subsahara in Afrika, Zuid-Azië, Latijns-Amerika en het Midden-Oosten (genoemd in volgorde van armoedeomvang van groot naar klein). In 1988 was de situatie in Zuidoost-Azië en China nog ongunstiger dan in Latijns-Amerika, in 1998 waren de rollen omgedraaid. Het ziet er niet naar uit dat deze vooruitgang teniet wordt gedaan door de crisis die zich sinds 1997 voordoet.

Het ontwikkelingsniveau van landen in Zuidoost-Azië is zeer verschillend. Sterk geïsoleerde en door bloedige conflicten gehavende landen als Myanmar, Laos en Cambodja (en ook Oost-Timor) hebben een veel lager ontwikkelingsniveau dan de stadsstaat Singapore. De meer open delen van Zuidoost-Azië, waartoe inmiddels ook Vietnam behoort, hebben nauwe banden met de wereldhandel. Japan speelt daarin een hoofdrol. De vraag is in hoeverre de Japanse economie zich de komende jaren zal herstellen. Van alle macroregio's met ontwikkelingslanden is deze vraag voor Zuidoost-Azië het belangrijkste.

Eindterm 21

De kandidaat kan de ontwikkelingsprocessen in Zuidoost-Azië in hoofdlijnen aangeven en verklaren. Hij of zij heeft in dit verband kennis van en inzicht in:

1. de aard en spreiding van natuurlijke hulpbronnen in de regio;
2. de erfenis van het kolonialisme en van oorlogen in de regio – voor zover relevant voor de ontwikkelingsprocessen;
3. de aanwezigheid van grote culturen en mengvormen daarvan in de verschillende gebieden van Zuidoost-Azië;
4. de economische ontwikkeling van Zuidoost-Azië sinds 1975, met aandacht voor lokaalgeoriënteerde en op mondiale markten gerichte economische activiteiten in verschillende sectoren (landbouw, industrie en dienstverlening);
5. externe beïnvloeding in de regio, in politieke en in economische zin.

Toelichting

Grote delen van het gebied hebben zich in het laatste kwart van de 20ste eeuw economisch snel ontwikkeld. Dit gebeurde op basis van een traditionele landbouw- en ambachtsector en een uit de koloniale periode stammend bedrijfsleven. Daar kwamen nieuwe grootschalige mijn- en bosbouw bij, vormen van lage-lonen-industrie en vormen van moderne, internationaal georganiseerde dienstverlening (banken, verzekeringen, accountancy, organisatieadvies).

Deze recente fase van economische ontwikkeling is op gang gebracht door Japanse en Amerikaanse investeringen. Ook Europa leverde een bijdrage. In het gebied zelf hebben de Chinese minderheden met hun internationaal opererende netwerken een belangrijk aandeel in de economische opgang gehad. De economische groei is gepaard gegaan met een toename van de internationale handel die zich niet zozeer richt op de eigen buurlanden maar op de centra van de wereld-economie en op Japan. De vraag is of de internationale handelspositie bij blijvend verval van de Japanse economie stand kan houden.

De economische ontwikkeling – en het gevoerde economische beleid – verschilt van land tot land. De verschillen worden veroorzaakt door het bestaande patroon van verstedelijking, de beschikbaarheid van grondstoffen, de staatkundige indeling van het gebied en de dekolonisatie en zijn nasleep.

In Indo-China hebben oorlogen en burgeroorlogen de economische groei belemmerd. Aanvankelijk ging het hier om de dekolonisatie van de Franse bezittingen, later om een conflict tussen communistische en anti-communistische krachten met uitlopers in de genocide in Cambodja aan het einde van de jaren '70. Ook de continue conflicten rond de staatsvorming in Burma/Myanmar deden de economie in deze regio geen goed. Er is veel discussie over de vraag welke invloed de kolonisatoren hebben gehad op de latere economische ontwikkeling van landen.

Natuurlijk spelen voor die ontwikkeling ook andere factoren een rol. Een aantal daarvan is bij de andere eindtermen al toegelicht. We zetten ze nog een keer op een rijtje. Het gaat om verschillen in temperatuur en neerslag, in geologische structuur, in reliëf, in cultuur, in

bevolkingsdichtheid, in verstedelijking (percentage lopen uiteen van 20% tot, in Singapore, 50%) en in agrarisch grondgebruik (jagers en verzamelaars, commerciële bosbouw, slash and burn akkerbouw, intensieve akkerbouw van inheemse boeren, commercieel grootgrondgebruik).

Het ontwikkelingsniveau van de landen laat, hoe ook gemeten, sterke verschillen zien: aan het ene uiterste Singapore en Brunei en aan het andere Laos, Cambodja en vermoedelijk Myanmar en Oost-Timor. Thailand, Maleisië, Indonesië en de Filippijnen hebben een middenpositie, de eerste twee een iets gunstiger dan de laatste twee landen. Vietnam lijkt zich van de onderste groep af te bewegen in de richting van de middelste.

Subdomein D2 – Zuidoost-Azië: actuele vraagstukken

Eindterm 22

De kandidaat kan milieuvraagstukken en natuurlijke gevaren in Zuidoost-Azië beschrijven en analyseren. Hij of zij heeft in dit verband kennis van en inzicht in:

1. het gebruik van natuurlijke hulpbronnen in de regio door de tijd heen – en de daaraan verbonden milieurisico's;
2. natuurlijke risico's in relatie tot bevolkingsspreiding en bevolkingsdichtheid;
3. de kwetsbaarheid van de samenlevingen in Zuidoost-Azië voor natuurrampen – vanuit het perspectief van welvaartsniveaus en sociaalorganisatorisch vermogen.

Toelichting

In de discussie over de mogelijke risico's van wereldklimaatverandering spelen in Zuidoost-Azië drie kwesties: zeespiegelstijging, het vaker voorkomen van extreme weertypen en de vervuiling van de atmosfeer, met ingrijpende gevolgen voor de zonnestraling op aarde.

De grote delta's zijn gevoelig voor zeespiegelstijging. Het meest bekend is het voorbeeld van het nabijgelegen Bangla Desh. Serieuze risico's zijn ook aanwezig voor (de omgeving van) de steden Rangoon, Bangkok en Saigon/Ho Chi Minh Stad. Hier verbreden grote rivierbekkens zich tot delta's die in zee uitstromen.

Bij een toename van extreme weertypen wordt gevreesd voor wateroverlast (stormen en verhoogde neerslag) en bosbranden (grotere droogte). De droogte brengt men wel in verband met de verplaatsing van El Nino: de soms optredende warme onderbreking van de koude zeestroming langs de Peruviaanse kust, die in de hele Pacific en mogelijk wereldwijd repercussies op het weer heeft.

De laatste klimaatverandering die men vreest in het snel industrialiserende Zuidoost-Azië is de toename van het wolkendek en de ernstige luchtvervuiling – als gevolg van de uitstoot van roetdeeltjes. Deze verschijnselen hebben een negatieve invloed op temperaturen in de lagere luchtlagen en op neerslagregiems en vormen risico's voor de volksgezondheid.

Langs de randen van Zuidoost-Azië treedt actief vulkanisme op. Nog in 1991 was er een geweldige explosie in Mount Pinatubo op de Filippijnen. De regio heeft ook last van aardbevingen (de grootst gemeten beving in de tropen ooit was bij het Indonesische eiland Sumba in 1977). Tegen deze natuurlijke risico's moeten maatregelen worden getroffen. Men moet de risico's monitoren en detecteren, structurele voorzorgsmaatregelen treffen bijvoorbeeld via bouwvoorschriften en een goed functionerende rampenbestrijding opzetten. Met de ontwikkeling van een land neemt ook de gevoeligheid voor natuurlijke risico's toe, bijvoorbeeld door de verstedelijking. Als het goed is neemt de kwetsbaarheid ook weer af door de vergroting van het organisatorisch vermogen in een ontwikkeld land.

De recente ontwikkeling van Zuidoost-Azië is gepaard

gegaan met alle mogelijke consequenties voor het milieu. Bij de oorlog in Vietnam en in de buurlanden gebruikten de Amerikanen chemische bestrijdingsmiddelen die tot langjarige milieuschade hebben geleid. Er zijn bovendien veel explosieven achtergebleven die nog steeds een risico voor de bevolking vormen.

Bij de economische ontwikkeling op het platteland leidt intensiever bodemgebruik tot versnelde verwerking, gevaar voor verzilting en chemische verontreiniging, tot degradatie en – daar waar men langs hellingen tot agrarische productie overgaat – tot erosie. Ook de ontbossing door grootschalige commerciële bedrijven leidt tot ernstige vormen van bodemdegradatie. In snel groeiende, grote steden is de lucht sterk vervuild en heeft men te maken met geluidsoverlast. De steden hebben vaak geen adequate vuilverwerkings- en rioleringsystemen en daardoor te kampen met ernstig vervuilde bodems en verhoogde risico's voor de volksgezondheid.

Eindterm 23

De kandidaat kan kenmerken van de hedendaagse ontwikkeling van Zuidoost-Azië, in de steden en op het platteland, beschrijven en verklaren. Hij of zij heeft in dit verband kennis van en inzicht in:

1. het proces van economische mondialisering in relatie tot de regio;
2. verschillen tussen stedelijke gebieden en plattelandsgebieden en verschillen tussen op de wereldmarkt georiënteerde regio's en regio's die zich richten op lokale markten;
3. internationale relaties tussen economische actoren binnen de regio.

Toelichting

Al in de koloniale tijd is de landbouw op veel plaatsen op commerciële leest geschoeid. De rijstverbouw werd gerationaliseerd, plantages voor producten als suiker en rubber werden geïntroduceerd. Dat gebeurde waar de natuurlijke omstandigheden zich ertoe leenden, waar het koloniale gezag voldoende gevestigd was en waar de afvoer van producten naar de wereldmarkt mogelijk was zonder al te grote problemen. Nadat de bodem geëxploreerd was opende men mijnen. In recenter tijden werd de houtkap onderdeel van een wereldwijde bedrijvigheid en werd ook de oliewinning van steeds groter belang.

De koloniale orde bracht ook medische voorzieningen met zich mee. Dat leidde tot een sterke groei van de bevolking, een groei die nu begint terug te lopen mede dankzij verbeteringen in het onderwijs aan vrouwen. Na 1945 is de stedelijke bevolking enorm toegenomen en zijn miljoenensteden ontstaan als Jakarta, Bangkok en Manilla. In deze kernen groeit de bedrijvigheid, de bouwcapaciteit en het bestuurlijk-organisatorisch vermogen, maar schiet de opvang van nieuwe migranten tekort. Daardoor ontstaan provisorisch in elkaar geknutselde woonplekken die niet of nauwelijks voorzien zijn van water en riolering. Buiten de officieel geregistreerde bedrijvigheid ontstaat een schimmige en voor werknemers onzekere arbeidsmarkt. In Singapore zijn deze effecten achterwege gebleven dankzij de succesvolle economische ontwikkeling, de beperkte instroom van nieuwkomers en de grootscheepse woningbouwprogramma's.

Terwijl de omvang van de armoede is gedaald (in aandeel van de bevolking en in absolute aantallen) en de omvang van de economische middengroepen is uitgebreid, heeft de economische opgang ook geleid tot forse vergroting van de rijkdom aan de sociale top van de Zuidoost-Aziatische samenleving.

Daarnaast is sprake van milieubederf, corruptie en mismanagement. Vanaf 1997 heeft dit geleid tot crises in de financiële sectoren, groeivertraging, onzekerheid over de toekomst en politieke onrust.

In grote delen van Zuidoost-Azië zijn lokale bevolkingsgroepen in economisch opzicht nog op zichzelf aangewezen en op hun directe omgeving. Het leven wordt er gedomineerd door het jaarlijkse ritme van de agrarische kalender, het wekelijkse ritme van de markt en de dagelijkse beslommingen – dat alles afhankelijk van plaatselijke omstandigheden en ingebed in godsdienstige

rituelen. De mate en aard van contacten met de buitenwereld verschilt ook. Hier is meer toegang tot stedelijke arbeidsmarkten, daar bestaat interesse van buiten in het lokale productiepotentieel. Bezoekers en massamedia beginnen wel overal door te dringen. Waar die omgang met vreemdelingen intensief wordt, verliest de lokale gemeenschap zijn afgesloten karakter.

Eindterm 24

De kandidaat kan conflicten in Zuidoost-Azië – voor zover ze verband houden met de etnische en culturele diversiteit in de regio – beschrijven en analyseren. Hij of zij heeft kennis van en inzicht in:

1. de positie van Chinezen in Zuidoost-Azië;
2. het etnisch en cultureel nationalisme en de territoriale conflicten die hiermee verband houden;
3. het vraagstuk van religieus fundamentalisme;
4. verbanden tussen genoemde conflicten en vraagstukken enerzijds en sociaal-economische en politieke factoren anderzijds.

Toelichting

De staatsvorming in dit gebied is een moeizaam verlopen proces, dat nog niet is afgerond. Het koloniale bestuur werd gevestigd door Groot-Brittannië in het westelijk deel, Nederland en Portugal in het zuidelijk deel, Frankrijk in het oostelijk deel en Spanje op de oostelijke eilanden (later vervangen door de Verenigde Staten). Siam, later Thailand, bleef zelfstandig. Japan breidde zijn grondgebied tijdens de Tweede Wereldoorlog kortstondig uit ten koste van andere landen in de regio.

Enkele van de huidige staten hebben in het nabije verleden grensconflicten gehad. Die betroffen zowel land- als zeegebieden. Daarnaast zijn er pogingen tot afsplitsing geweest. Ook nu nog heeft een aantal landen te maken met afscheidingsbewegingen die er niet voor terugschrikken de wapens op te nemen (Myanmar, Indonesië, Filippijnen). De scheepvaart heeft in toenemende mate te kampen met piraterij.

De meeste Zuidoost-Aziatische landen kennen sinds hun zelfstandigheid autocratische regimes die met dwang nationale gemeenschappen bouwen op de bestaande culturele verscheidenheid. Dit leidde – en leidt – vaak tot verzet. Op veel plaatsen moeten in zulke gevallen de vreemde handelsminderheden zoals de Chinezen of de Indiërs het ontgelden.

Snelle economische ontwikkeling en modernisering roepen ook tegenkrachten op. In de religieuze sfeer zijn er in zulke omstandigheden altijd pogingen om terug te grijpen op een geïdealiseerd verleden met rigide tradities. Aan dat verleden ontleent men politieke claims over de inrichting van de huidige samenleving. Er zijn ook altijd liberale (of beter ‘vrijzinnige’) stromingen die erop gericht zijn om geloofsovertuigingen opnieuw te bezien in het licht van de ontwikkelingen. De politieke islam of het moslimfundamentalisme behoort tot de eerste categorie. Die is in Zuidoost-Azië van belang omdat hier grote moslimgemeenschappen bestaan – Indonesië heeft de meeste moslims ter wereld. De verbinding van de politieke islam met terroristische netwerken leidt tot scherpe politieke conflicten, ook in Zuidoost-Azië.

Tijdens de Vietnamese oorlog (1946-1975) richtten de niet-communistische staten van Zuidoost-Azië het samenwerkingsverband Association of Southeast Asian

Nations (ASEAN) op. Na de teloorgang van de Sovjet-Unie is ASEAN de overkoepelende organisatie van alle Zuidoost-Aziatische landen geworden. De economische functies van de organisatie zijn niet goed uit de verf gekomen. In politiek opzicht heeft ASEAN een rol kunnen spelen bij de vreedzame afwikkeling van geschillen tussen de landen. Het diende ook als forum voor de eigen staten om zich te verdedigen tegen aanspraken van afscheidingsbewegingen. De toekomst van ASEAN is onzeker.

5.5 Domein E Leefomgeving

Eindterm 25

De kandidaat kan zich een beargumenteerde mening vormen over actuele vraagstukken van overstromingen en wateroverlast in Nederland. Hij of zij heeft kennis van en inzicht in:

1. verbanden tussen klimaatverandering en bodemdaling enerzijds en wateroverlast anderzijds;
2. beleid in Nederland en in de buurlanden om het gevaar van overstromingen van de grote rivieren te verminderen en lokale en regionale inrichtingsvraagstukken die hiermee samenhangen;
3. internationaal beleid in het stroomgebied van Rijn en Maas om overstromingen en wateroverlast tegen te gaan;
4. het Nederlandse kustbeleid in relatie tot natuurlijke en maatschappelijke processen en lokale en regionale inrichtingsvraagstukken die hiermee samenhangen.

Toelichting

Bij subdomein C2 kwam de kwetsbaarheid van gebieden voor de mogelijke gevolgen van klimaatveranderingen al ter sprake. Het ligt voor de hand om in dat kader ook deltagebieden zoals die in Nederland, te bespreken. Er is dus een inhoudelijke koppeling tussen deze eindterm en die onder C2.

Ondanks onzekerheden over de aard en omvang van klimaatveranderingen, houdt de Nederlandse overheid rekening met veranderingen bij haar waterbeleid. De overheid gaat uit van nattere winters, drogere zomers en een aanzienlijke stijging van de zeespiegel, getuige de nota 'Anders omgaan met water, waterbeleid in de 21e eeuw'.

De stijging van de zeespiegel was in de vorige eeuw 20 cm. De verwachting is dat de stijging in de 21ste eeuw zo'n 60 cm zal bedragen. Gecombineerd met een bodemdaling in het westen en noorden van Nederland leidt dit tot een relatieve zeespiegelstijging van waarschijnlijk méér dan 60 cm. De kans op hevige stormen vanaf zee neemt bovendien toe omdat extreme weersomstandigheden vaker lijken voor te komen. Nattere winters kunnen, nog steeds volgens de nota, ertoe leiden dat rivieren 40 % meer water moeten afvoeren dan ze in de vorige eeuw deden, terwijl in de zomer de afvoer kan afnemen met 30 %. Voor de neerslag schat de nota de toename in de winter in met 10 % (tot 2050). De effecten zijn al ieder jaar duidelijker merkbaar in de stroomgebieden van de Rijn en de Maas. Ook langs de kust ontstaat een veiligheidsprobleem dat vraagt om een nieuw, aangescherpt kustbeleid. De regering wil technische en ruimtelijke maatregelen nemen om voor de rivieren wettelijke veiligheidsnormen te kunnen handhaven. In de eerste plaats gaat het om de 'drietrapsstrategie' die het afwentelen van wateroverlast naar benedenstrooms gelegen gebieden voorkomt. In deze strategie wordt eerst zoveel mogelijk water lokaal vastgehouden, vervolgens tijdelijk geborgen en tenslotte afgevoerd. Ten tweede zet men beleid in om de rivieren meer ruimte te geven. Het gaat dan om rivierbedverruiming in verschillende varianten (afhankelijk van lokale mogelijkheden langs de Rijn en de Maas) en om de aanleg van retentiegebieden. Ten derde wil de overheid er streng op toezien dat zich geen

nieuwe ruimtelijke ontwikkelingen voordoen die een effectief waterbeleid in de weg staan. Daarvoor is een zogeheten 'watertoets' voor allerlei ruimtelijke beslissingen ontwikkeld.

Duitsland, Frankrijk, Wallonië en Vlaanderen hanteren eveneens een mix van dergelijke beleidsinstrumenten, aangepast aan de mogelijkheden die er zijn in hun stroomgebieden.

De Rijnstaten hebben een lange traditie van intergouvernementele samenwerking. Sinds de hoogwaters van 1993 en 1995 staat het overstromingsgevaar nadrukkelijk op de agenda van hun conferenties. Frankrijk, het Waals gewest, het Vlaams gewest en Nederland stelden in 1998 het gezamenlijke 'Actieplan Hoogwater' voor de Maas vast. Het plan, dat loopt tot 2020, is minder ambitieus en concreet dan het actieplan voor de Rijn, maar heeft wel dezelfde vier basisprincipes:

- (1) versterking van maatschappelijk bewustzijn van de problematiek;
- (2) de genoemde drietrapsstrategie;
- (3) rivierverruiming en
- (4) verbetering van de voorspellings- en waarschuwingssystemen.

Voor het kustbeleid heeft Nederland de nodige ervaring opgedaan met 'dynamisch handhaven'. Dat wil zeggen dat we de kustlijn via zandsuppleties op zijn plaats houden, rekening houdend met de natuurlijke dynamiek. Er is veel kennis vergaard over de effectiviteit van zandsuppleties op de stranden en onder water. Er is inmiddels ook veel bekend over de succes- en faalfactoren van de harde kustverdediging (dat wil zeggen: de aanleg van dijken en dammen). Vast staat dat de stijging van de zeespiegel noopt tot intensivering van de zandsuppleties en dat de belasting van de waterkeringen zal toenemen. De kans op schade langs de kust wordt ook groter, zowel buitendijks als landinwaarts.

De overheid wil het beleid van dynamisch handhaven van de kustlijn voortzetten en daarnaast zwakkere plekken in de kustverdediging aanpakken. Daarvoor zijn op verschillende plaatsen langs de kust ruimtereserveringen nodig. Bebouwing dicht aan zee (bolwerkvorming) moet dus zoveel mogelijk worden voorkomen.

Eindterm 26

De kandidaat kan zich een beargumenteerde mening vormen over actuele plannen van de overheid voor de toekomstige ruimtelijke inrichting van Nederland (op hoofdlijnen).

Hij of zij heeft in dit verband kennis van en inzicht in:

1. hoofdlijnen van het gerealiseerde ruimtelijke beleid sinds 1960, de motivaties voor en de effecten van dat beleid;
2. actuele ruimtelijke knelpunten op het vlak van wonen, werken, verkeer en vervoer en natuur;
3. Europese en mondiale kaders die voor het ruimtelijk beleid van belang zijn;
4. het beleidsinstrumentarium van de overheid en de wijzigingen in overheidssturing;
5. de uiteenlopende regionale en sectorale belangen bij de toekomstige ruimtelijke inrichting van Nederland.

Toelichting

Het gaat bij deze eindterm nadrukkelijk om overzichts-kennis die van belang is voor de vorming van een oordeel over ruimtelijke plannen voor de toekomst. De oriëntatie op het verleden is nodig om zicht te krijgen op de trends in ruimtelijk beleid, op de wijzigende maatschappelijke context waarin het gemaakt wordt, op de veranderende inzichten en op de relatie tussen huidige ruimtelijke problemen en eerder uitgevoerd beleid.

Het gaat dus om de grote lijnen van het Nederlandse ruimtelijke-orderingsbeleid sinds de tweede helft van de 20e eeuw en om de toekomst.

Er zijn verschillende ontwikkelingslijnen aan te geven in de theorie en praktijk van ruimtelijke inrichting en planning. Ze hangen met elkaar samen en zijn met tal van voorbeelden te illustreren. Daarvoor ontbreekt hier echter de ruimte. We volstaan met het aangeven van de belangrijkste ontwikkelingslijnen.

Ten eerste is er de veranderende visie op de relaties tussen het westen en de rest van Nederland. Kort na de Tweede Wereldoorlog achtte men migratie naar het westen van belang. Later lag meer de nadruk op nationaal spreidingsbeleid. Vervolgens kreeg de problematiek van de grote steden in het westen meer aandacht en op dit moment ziet men het westen als de motor van de nationale economie. De andere Nederlandse regio's moeten in deze visie hun eigen potentie ontwikkelen.

Ten tweede ontwikkelt het denken zich van nationaal naar internationaal, waarbij de 'Vierde Nota Ruimtelijke Ordening' de overgang is naar een Europese oriëntatie in het ruimtelijke beleid. Dat komt onder meer tot uitdrukking in de aandacht voor internationale infrastructuur, mainports en concurrentievermogen van de grote steden.

Een derde ontwikkelingslijn betreft het doel van het ruimtelijk beleid. Steeds meer richt het zich op de planning van processen in plaats van op 'eindplanningen' (blauwdrukken). Dat komt door het toenemende tempo waarin veranderingen plaatsvinden en door de toenemende complexiteit van de samenleving.

Een vierde ontwikkeling is de veranderende rol van de overheid. Zij is niet langer regisseur van de ruimtelijke planning, maar participant in het proces. De ideeën over de maakbaarheid van de Nederlandse ruimte – en

trouwens van de samenleving als geheel – zijn vergaand afgezwakt. De overheid treedt ook op het terrein van de volkshuisvesting terug en geeft de 'markt' de ruimte.

Een vijfde ontwikkeling is de toenemende aandacht voor integrale planning. Het analytische onderscheid tussen allerlei sectoren (ruimtelijk, economisch, sociaal-cultureel en dergelijke) en facetten (landbouw, recreatie, verkeer en vervoer, huisvesting en dergelijke) blijkt in de praktijk moeilijk hanteerbaar. Vormen van integrale gebiedsplanning treden meer op de voorgrond.

De laatste ontwikkeling betreft de nieuwe aandachtspunten bij de ruimtelijke inrichting. Voorbeelden daarvan zijn: water als strategisch belangrijke drager van de ruimtelijke orde; natuur en ecologie; erfgoed en milieu.

De ontwikkelingen in het beleid van ruimtelijke inrichting sluiten aan op maatschappelijke trends. De inrichting zoals die nu plaats vindt is het resultaat van eerder opgesteld en vigerend beleid, maar het staat voortdurend op gespannen voet met actuele maatschappelijke ontwikkelingen.

Maatschappelijke ontwikkelingen en knelpunten formuleren we anno 2003 hoogstwaarschijnlijk anders dan in 2010, wanneer dit examenprogramma volop functioneert in de scholen. Daarom vraagt dit onderwerp om een flexibele, aan de actualiteit aangepaste benadering. Zeker is dat een aantal knelpunten van nu ook in de toekomst actueel zal zijn: vraagstukken van mobiliteit (wegennet en openbaar vervoer), de veranderende kwalitatieve en kwantitatieve ruimtebehoeften van economische actoren, de woningmarkt en het behoud en de ontwikkeling van natuurgebieden. Het gaat bij deze eindterm om nationale, toekomstgerichte visies op dergelijke knelpunten en de ruimtelijke oplossingen daarvoor. Het lokale en regionale niveau van inrichtingsvraagstukken staat centraal in de eindtermen 28 en 29.

De link met het internationale beleid van ruimtelijke ordening blijft ook ongetwijfeld actueel. Op Europees niveau kan men denken aan de 'draaischijffunctie' van Nederland inzake transport en distributie, aan de stedelijke netwerken in het West-Europese deltagebied of aan Trans-Europese netwerken (zoals de hogesnel-

heidstrein). Ook speelt Europa een toenemende rol in de Nederlandse regelgeving, denk aan de water-, vogel- en habitatrichtlijnen. Daarnaast spelen economische mondialisering, internationale investeringen en de ontwikkeling van de wereldhandel een rol bij ruimtelijke inrichtingsbesluiten in Nederland (mainports, achterlandverbindingen, condities scheppen voor buitenlandse investeringen).

Het is essentieel dat kandidaten zich bewust worden van belangen en belangentegenstellingen die spelen bij ruimtelijke inrichting. Het gaat niet alleen om het benoemen van belangengroepen bij concrete inrichtingvraagstukken, maar ook om hun organisatiegraad, hun strategieën en de invloed die zij uitoefenen in de samenleving, op de politiek en de beleidsmakers. Dit laatste onderwerp kan alleen exemplarisch worden aangepakt rond één of enkele toekomstgerichte inrichtingvraagstukken van nationaal belang.

Eindterm 27

De kandidaat kan zich een beargumenteerde mening vormen over ruimtelijke vraagstukken in Nederland, die samenhangen met vrijetijdsbesteding. Hij of zij heeft kennis van en inzicht in:

1. ontwikkelingen in de vraag en het aanbod van vrijetijdsactiviteiten;
2. de ruimtelijke gevolgen van ontwikkelingen in de vrijetijdsbesteding van Nederlanders;
3. vrijetijd als een economische factor;
4. voorbeelden van op vrijetijdsbesteding gerichte profilering in stedelijke en landelijke gebieden en van de ruimtelijke spanningsvelden die deze profilering oproept.

Toelichting

De vrijetijdseconomie en haar ruimtelijke gevolgen staan sterk in de belangstelling. De Wetenschappelijke Raad voor het Regeringsbeleid publiceerde 'De vrijetijdsindustrie in stad en land. Een studie naar de markt van belevenissen' in 2000 en het boek van Tracy Metz 'Pret! Leisure en landschap' uit 2002 kreeg veel aandacht in de media.

De cijfers liegen er niet om. Samen geven de Nederlandse particuliere huishoudens jaarlijks ongeveer 30 miljard euro uit aan vrijetijdsgelateerde goederen en diensten. Dat is ruim een kwart van hun huishoudelijke uitgaven. De vraag naar goederen en diensten in deze sector is aangewakkerd door de toegenomen welvaart, de fysieke en sociale mobiliteit, het opleidingsniveau en de klaarblijkelijke behoefte aan steeds nieuwe ervaringen. Het aanbod in de sector speelt hierop in en stimuleert de vraag verder. Een lijst vrijetijdsbestemmingen, vrij naar Tracy Metz: funshoppen, pretparken, kartingbanen, skihellingen, klimhallen, golfslagbaden, kinderparadijzen, megabioscopen, partycentra, ponyparken, woon- en tuincentra, tweede huizen, kanoroutes, golfbanen, maneges, boerencampings, vakantiedorpen, survivals, openluchtconcerten, braderieën, knusse historische stadscentra, festivals, evenementen, speciale tentoonstellingen, kermissen, Koninginnedag, winter- en zomercarnaval...

De leefomgeving in Nederland staat steeds nadrukkelijker in het teken van deze vrijetijdseconomie. Men spreekt wel van een 'spektakelcultuur' ofwel: een beleviscultuur die een steeds duidelijker stempel drukt op de ruimtelijke inrichting en de ruimtelijke kwaliteit van Nederland. Vanuit een geografisch perspectief kan men tal van vragen stellen bij deze ontwikkeling. In de eerste plaats is er de kwestie van concurrentie om de ruimte. Aan de stadsranden en bij natuurgebieden leidt de vrijetijdseconomie tot druk op de beschikbare ruimte. Daar komt het ruimtebeslag voor de verplaatsingsbehoeften bij (files, parkeergelegenheid). Lokaal kan concurrentie ontstaan om beschikbare ruimte, bijvoorbeeld wanneer vrijetijdsactiviteiten (kinderparadijzen, megabioscopen) plaats innemen op locaties die als bestemming bedrijventerrein of kantorengedrag hebben. In de tweede plaats moet het denken over typen van ruimtegebruikers worden aangepast. Is een boerencamping of een manege agrarisch of recreatief ruimtegebruik? Hebben vakantiedorpen een woon- of een recreatiefunctie? In de

derde plaats kan men vragen stellen bij de ruimtelijke kwaliteit van binnensteden. Voor wie gaat de belevingswaarde erop vooruit, voor wie achteruit? Ten koste van welke investeringsalternatieven (bijvoorbeeld sociale investeringen voor de lokale bevolking) gaat het oppoetsen, uitprepareren en gezelliger maken van het historische centrum?

In stedelijke gebieden komen veel aspecten van de beleviseconomie samen, zowel voor een breed publiek (horeca, woon- en tuincentra, funshopping, sport- en andere evenementen) als voor nichemarkten (cultuurtoerisme, gespecialiseerde manifestaties en tentoonstellingen). Dit kan enerzijds leiden tot vervlakking en schaalvergroting, anderzijds tot het benadrukken of zelfs het ontwikkelen van 'unieke' kenmerken. Zo zullen steden die geen of weinig cultuurhistorisch erfgoed hebben, nieuwe 'markers' creëren zoals een poppodium of een megabioscoop. Er gaat veel geld om in het stedelijke beleid ten aanzien van de beleviseconomie en ook in de ruimtelijke planning krijgt de vrijetijdssector veel aandacht.

In landelijke gebieden is de beleviseconomie zichtbaar in themaparken en vakantiedorpen, landelijke toeristische routes, een geforceerd versterken van plattelandskenmerken en druk op de natuurgebieden. Ook hier is sprake van tal van ruimtelijke conflicten en van de beide – schijnbaar tegengestelde – tendensen van homogenisering en differentiatie, schaalvergroting en schaalverkleining.

Het ruimtelijk beleid heeft nog geen duidelijke lijn van handelen als het om de beleviseconomie gaat. Men zal het midden moeten vinden tussen het ruim faciliteren van nieuwe hypes (vanuit het belang van de werkgelegenheid) en het afremmen van de ontwikkelingen (met een beroep op ruimtelijke kwaliteit of goede smaak).

Eindterm 28

De kandidaat kan zich een beargumenteerde mening vormen over de ruimtelijke en sociaal-economische vraagstukken van grote steden. Hij of zij heeft in dit verband kennis van en inzicht in:

1. de sociaal-economische en etnische bevolkingssamenstelling en de segregatie in stedelijke gebieden;
2. geografische aspecten van sociale veiligheid en leefbaarheid, waaronder het ruimtelijk beheersbaar maken van veiligheidsproblemen, buurtgericht beleid en de kwaliteit van de woonomgeving en de openbare ruimte;
3. vraagstukken van verkeer- en vervoerbeleid in relatie tot wensen en behoeften van bewoners, bezoekers en ondernemers;
4. locatiebeleid voor nieuwe stedelijke functies op het vlak van werken, voorzieningen en wonen;
5. voorbeelden van bovengenoemde punten in de eigen regio.

Toelichting

Nederland is al eeuwenlang sterk verstedelijkt. Van oudsher is het land bezaaid met kleine stadjes. Die zijn gegroeid en er zijn verstedelijkte en suburbane stukken Nederland ontstaan. Via de arbeidsmarkten, de woningmarkten en de reikwijdte van verzorgingsinstellingen en vrijetijdsvoorzieningen zijn die eenheden met elkaar verweven. In de verschillende delen van het land loopt de dichtheid van de stedelijke nederzettingen nog behoorlijk uiteen. Nederland kent ook niet de zeer dominante miljoenensteden die we elders in Europa aantreffen, laat staan steden van ver over de tien miljoen inwoners. Echt open gebied is voor stedelingen in Nederland nog altijd betrekkelijk dichtbij.

De afzonderlijke steden kennen elk een eigen opbouw van de bevolking naar welstand, etnische achtergrond en samenstelling van de huishoudens. Het bevolkingsprofiel van een stad heeft te maken met zijn economische ontwikkeling over een langere periode, de daarmee samenhangende migratiehistorie en de opvattingen over geprefereerde en toegelaten leefstijlen. Ook van belang is de woningvoorraad.

In steden tekenen zich onderdelen af (buurten of wijken) die van elkaar verschillen in bevolkingsprofiel. Dat komt door positieve en negatieve voorkeuren van de bewoners (soort zoekt soort en/of de ene soort mijdt de andere) en door ruimtelijke sortering van uiteenlopende typen woningen. Zijn de bevolkingsprofielen van de onderdelen van een stad scherp van elkaar te onderscheiden, dan spreken we van een hoge mate van segregatie. Meestal bedoelen we daarmee het onderscheid naar etnische samenstelling, maar het kan ook andere bevolkingseigenschappen betreffen.

In Nederlandse steden is na 1960 een omvangrijke immigratie vanuit het buitenland tot stand gekomen. De immigranten komen uit alle delen van de wereld en hebben zeer verschillende achtergronden. De discussies over segregatie gaan vooral over de ruimtelijke concentratie van laagopgeleide etnische groepen. Er wordt wel gerept over ‘getto’s’ en ‘zwarte buurten’. De segregatie van deze groepen in Nederlandse steden wijkt niet sterk af van die in andere West-Europese centra, maar is wel van een geheel andere (lagere) orde dan de segregatie

van de zwarte bevolking in de steden van bijvoorbeeld de Verenigde Staten en Zuid-Afrika. De segregatie is ook het gevolg van het gedrag van de autochtone Nederlandse bevolking. Na 1960 is in Nederland een sterke suburbanisatie – een trek naar buiten vanuit de steden – tot stand gekomen op grond van woonvoorkeuren, woningaanbod en toegenomen welvaart.

Bij de zorgen over de leefbaarheid van steden richt de aandacht zich op algemeen toegankelijke ruimtes. In woonbuurten kan het niet zo zijn dat de overlast op straat bewoners belemmert in hun dagelijkse bezigheden. In de buurten waar het uitgaansleven en de winkels zich concentreren moet kleine criminaliteit of het negeren van fatsoensregels niet leiden tot het wegblijven van het publiek. Oplossingen worden wel gezocht in een verminderde toegankelijkheid van openbaar gebied. Het voluit privatiseren van dergelijke gebieden is in Nederland nog niet aan de orde, maar wordt wel bediscussieerd. Een andere ontwikkeling is de samenwerking tussen de politie en direct belanghebbenden (woningcorporaties of winkeliersverenigingen) als het gaat om het verbeteren van de leefbaarheid van toegankelijke ruimtes. De samenwerking richt zich op het nemen van fysieke maatregelen, op toezicht houden en op het corrigeren van gedrag dat de openbare orde verstoort. Vaak is sprake van een op een bepaalde plek toegesneden aanpak (‘gebiedsgerichte aanpak’), waarin men ook andere aspecten van leefbaarheid kan betrekken (bijvoorbeeld initiatieven op het gebied van werkgelegenheid en woningvoorraad, zodat een ‘integrale aanpak’ ontstaat). Deze beleidsvormen treft men ook elders in Europa aan, de Europese Unie stimuleert ze.

Hoe de stedelijke gebieden er in de toekomst uit gaan zien is ongewis. De grote locatiebeslissingen voor publiekstrekkende functies spitsen zich toe op de voornaamste vervoersassen. Daarnaast spelen de historische binnensteden een rol. De enorme groei van de automobiliteit en de beperkte capaciteit van de bestaande infrastructuur in de binnensteden leidt tot verkeersproblemen in de piekuren. Is het een oplossing om de infrastructuur aan te passen, het gebruik van andere vervoersmiddelen te stimuleren of wijzigingen aan te brengen in werkplekken en werkritmes? Voor de toe-

komstige woningbouwactiviteit zijn naast overwegingen van afstand tot het werk (betrekkelijk onbestemd bij een flexibele arbeidsmarkt) andere zaken van belang: de toenemende vraag naar grotere kavels, de nabijheid tot natuur en de toegang tot stedelijke voorzieningen. De druk op het open gebied is bijzonder groot. De Nederlandse ruimtelijke ordening ziet zich geplaatst voor dilemma's die niet nieuw zijn, maar wel in scherpte toenemen.

Eindterm 29

De kandidaat kan zich een beargumenteerde mening vormen over de gewenste ontwikkeling van een Nederlands platlandsgebied. Hij of zij heeft kennis van en inzicht in:

1. ontwikkelingen in de verschillende onderdelen van de agrarische sector, in relatie tot (Europees) beleid en marktfactoren;
2. de stedelijke druk op het landelijk gebied in de zin van wonen, werken, recreatie en infrastructuur;
3. natuurlijke en landschappelijke kenmerken en aardkundige en cultuurhistorische waarden van het landelijke gebied in Nederland;
4. beleid dat van belang is voor het landelijk gebied, in het bijzonder voor natuur, milieu, cultuurhistorie en ruimtelijke ordening;
5. voorbeelden van bovengenoemde punten in de eigen regio.

Toelichting

De Nederlandse landbouw is één van de productiefste ter wereld. Ondanks zijn betrekkelijk geringe oppervlak is ons land één van de grootste agrarische exporteurs (voornamelijk van bloemen en bollen, glastuinbouw- en veeteeltproducten). Dat is te danken aan een groot-scheeps proces van modernisering in de jaren na de Tweede Wereldoorlog, mogelijk gemaakt door de Nederlandse overheid en later ook door het Europese landbouwbeleid. De Nederlandse overheid zorgde voor ruilverkaveling en andere landinrichtingsmaatregelen op het oude land en voor de inpoldering van delen van het IJsselmeer. Zo ontstond een efficiënt gebruik van het landschap. De Europese samenwerking leidde tot prijsmaatregelen, markttuitbreiding en grotere bedrijven. Zo werd de productiegroei bevorderd.

In de laatste decennia heeft de landbouw het moeilijk gekregen. In Europees verband doen zich belangrijke ontwikkelingen voor: het subsidiebeleid van de Europese Unie staat onder internationale druk, de Nederlandse boeren hebben bij uitbreiding van de unie te maken met groeiende interne concurrentie en de milieuregels worden steeds strenger. Op nationale schaal komen er andere problemen bij: de neiging van de consument om zich af te keren van grootschalige, milieuvriendelijke landbouw (en producten te kopen van alternatieve bedrijven) en zorgen over de leefbaarheid van het platteland. De agrarische sector staat, kortom, ter discussie. Hier en daar vinden al ingrijpende wijzigingen plaats in de aard en omvang van de productie, bijvoorbeeld in de intensieve veeteelt. Een van de grote kwesties is de toekomstige rol van de boer in het beheer van het landelijk gebied.

Op het platteland wordt voornamelijk geboerd, maar het gebruik van de grond voor andere functies neemt geleidelijk toe. Het gaat dan om meer ruimte voor woningbouw, voor recreatie en, hieraan gekoppeld, de behoefte aan meer natuurgebied. Op de gewenste vorm die al deze functies in het open gebied moeten krijgen en op hun omvang en plaatsing ten opzichte van elkaar zijn vele factoren van invloed: culturele, politieke en economische. De natuur zelf houdt intussen zijn eigen inbreng.

Bij de vorming van het Nederlandse landschap heeft de mens in het laatste millennium een grote rol gespeeld. De gevolgen van de voortschrijdende techniek, de dominantie van nutsoverwegingen en de gemaakte esthetische keuzes zijn in het huidige landschap duidelijk zichtbaar. Het landschap is door toedoen van de mens over grote oppervlakken sterk geüniformeerd. De laatste decennia rijst daartegen verzet. Bovendien is gebleken dat verwaarlozing van de natuurkrachten negatieve effecten en risico's met zich meebrengt (zie eindterm 21). Nieuwe technische ingrepen moeten deze effecten en risico's inperken en bij de inrichting van het landschap is meer aandacht nodig voor aardkundige en cultuurhistorische waarden. Het aanwijzen van dergelijke waarden in het landschap is soms een ingewikkelde zaak. Men kan van mening verschillen over wat van aardkundig of cultuurhistorisch belang is. Dan is er nog de vraag op welke fase van de landschapsvorming en -inrichting activiteiten van bewaring en herstel zich moeten richten. Grotere aandacht voor aardkundige en cultuurhistorische waarden in het landschap kan leiden tot meer monumenten (die als nadeel hebben dat ze eigentijds gebruik belemmeren) of tot nieuwe toeristische attracties en verblijfplaatsen van allure. Het zal in elk geval leiden tot afname van de uniformiteit van het open gebied in Nederland.

Bij de inrichting van het landschap zijn vele partijen betrokken. Particuliere organisaties ijveren voor de uitbreiding van de hoeveelheid vrije natuur in Nederland. De Nederlandse overheid ontwikkelt vanuit drie ministeries initiatieven voor de inrichting van de open ruimte (Landbouw, VROM en Verkeer en Waterstaat). Daar zijn weer tal van lagere overheden bij betrokken (provincies, waterschappen en gemeenten). Ook de Europese Unie komt steeds meer in beeld.

Voor de komende jaren draait het om de volgende vragen: hoe vinden we ruimte voor de uitbreiding van stedelijke functies? Lukt het de ecologische hoofdstructuur van aaneengesloten grotere gebieden met vrije natuur te behouden? Hoe moet de herstructurering van de agrarische bedrijfstak zijn beslag krijgen? Hoe kunnen aardkundige en cultuurhistorische waarden bij landschapsinrichting een rol spelen? De antwoorden op deze vragen zijn per regio verschillend. Zeker is dat de

uniformiteit van het landschap af zal nemen, maar dat de lokale invulling ervan mede afhankelijk is van grotere bestuurlijke verbanden.

Eindterm 30

De kandidaat kan zich een beargumenteerde mening vormen over vraagstukken van milieubeleid op regionale schaal. Hij of zij heeft betrekking tot de volgende elementen:

1. de oorzaken en de milieueffecten van verzuring, verdroging en vermesting;
2. het Nederlandse milieubeleid sinds 1980, gericht op deze problemen, en de effecten van dat beleid;
3. actuele gegevens over de ernst en het effect van problemen als verzuring, verdroging en vermesting;
4. spanningsvelden tussen economische belangen en milieubelangen bij problemen op regionale schaal;
5. voorbeelden van bovengenoemde punten in de eigen regio.

Toelichting

‘Verzuring’ is de toevoer van verzurende stoffen aan lucht, bodem of water. De belangrijkste verzurende stoffen zijn NO_x, SO₂ en NH₃ (ammoniak). Vooral de door de landbouw veroorzaakte uitstoot van ammoniak heeft een direct regionaal effect. De andere verzurende substanties, voor een belangrijk deel veroorzaakt door industrie en verkeer, kunnen zich via hogere luchtlagen verplaatsen over grote afstanden en hebben dus meer een macroregionaal, vaak grensoverschrijdend effect. Verzuring tast de vegetatie en (bouw)materialen aan.

‘Verdroging’ als gevolg van de verlaging van de grondwaterstand is een probleem in veel natuurgebieden. Er zijn verschillende oorzaken voor: waterwinning voor de drinkwatervoorziening, wateronttrekking door de landbouw of waterstandverlaging ten behoeve van infrastructuurwerken. Verdroging verandert de flora in natuurgebieden.

‘Vermesting’ is de term voor het overmatig toevoegen van voedingsstoffen aan het milieu. Meestal gaat het om stikstof en fosfaten afkomstig uit industriële bedrijven, particuliere huishoudens of de landbouw. Vermesting bedreigt voedselarme milieus. Op het land heeft dat tot gevolg dat het aantal soorten vegetatie afneemt. Bij vermesting van oppervlaktewater (eutrofiëring) wordt het zuurstofgehalte lager en kan vissterfte optreden.

In het Nederlandse milieubeleid heeft een verschuiving plaatsgevonden van effectgericht naar brongericht beleid. ‘Effectgericht beleid’ betekent dat men negatieve milieueffecten via technische maatregelen weg neemt, zonder de oorzaken van de verstoring aan te pakken. Voorbeelden daarvan zijn het toelaten van water in verdroogde gebieden of het met kalk ontzuren van verzuurd oppervlaktewater.

Bij ‘brongericht beleid’ pakt men het milieuprobleem bij de bron aan: de huishoudens, energiebedrijven, boerenbedrijven, weggebruikers of industriële ondernemingen. Brongericht beleid kan ook technisch van aard zijn. Voorbeelden daarvan zijn het gebruik van katalysatoren en schonere benzine in het verkeer of van rookontzwavelingsinstallaties in schoorstenen. Naast technische maatregelen behelst het brongerichte beleid het principe ‘de vervuiler betaalt’ en richt het zich op specifieke doelgroepen. Het beleid kan per doelgroep (bijvoorbeeld: waterleidingbedrijven, energiebedrijven of weggebruikers) verschillend zijn, afhankelijk van de

mogelijkheden. Zo heeft de overheid met het beroeps-goederenvervoer en met de energiebedrijven convenanten gesloten over emissiebeperkingen. Voor andere doelgroepen die minder gemakkelijk als geheel bereikbaar zijn (particuliere huishoudens bijvoorbeeld) hanteert men andere beleidsinstrumenten. Te denken valt aan een mix van maatregelen op het gebied van voorlichting, prijsstellingen en belastingheffingen.

BIJLAGEN

I SAMENSTELLING

II WERKDOCUMENT
KNAG-COMMISSIE
AARDRIJKSKUNDE
TWEEDE FASE

III RAADPLEGING

Bijlage I **Samenstelling van de commissie**

Voorzitter

prof. dr. Joost Terwindt
emeritus hoogleraar Fysische Geografie
voorzitter KNAG

Secretaris

mevrouw drs. Katie Oost
directeur KNAG

Leden

drs. Anton Bakker
docent ipabo Amsterdam

drs. Pim Beukenkamp
docent vakgroep Geomorfologie & Klimaat,
Faculteit Ruimtelijke Wetenschappen, UU

drs. Erik Bijsterbosch
docent LVO aan de Hogeschool Windesheim, Zwolle

drs. Koos Meisner
docent Maartens College, Groningen

mevrouw drs. Iris Pauw
docent Herman Wesselink College, Amstelveen

mevrouw drs. Vera Tielrooij
docent en decaan Bredero College, Amsterdam

prof. dr. Rob van der Vaart
hoogleraar Geografie voor het aardrijkskunde-
onderwijs Faculteit Ruimtelijke Wetenschappen,
Universiteit Utrecht

dr. Leon Vankan
vakdidacticus Instituut voor Leraar en School (ILS),
KUN en voorzitter vaksectie havo/vwo Cevo

prof. dr. Herman van der Wusten
emeritus hoogleraar Politieke Geografie

Bijlage II

Werkdocument KNAG-commissie Aardrijkskunde Tweede Fase juli 2001

1. Opdracht aan de commissie en product

Het bestuur van de Afdeling Onderwijs van het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG) heeft van de staatssecretaris van Onderwijs, Cultuur en Wetenschappen de opdracht gekregen een advies uit te brengen over de inhoud van het aardrijkskunde programma tweede fase havo/vwo. Met deze opdracht in gedachten, stelt het Koninklijk Nederlands Aardrijkskundig Genootschap een Commissie Aardrijkskunde Tweede Fase in. De opdracht aan deze commissie formuleert de Afdeling Onderwijs als volgt. De KNAG-Commissie Aardrijkskunde Tweede Fase gaat een nieuw examenprogramma aardrijkskunde ontwerpen voor de tweede fase havo/vwo. Het bestuur van de Afdeling Onderwijs formuleert achtereenvolgens:

- a. Uitgangspunten waar de commissie rekening mee moet houden bij het samenstellen van het programma.
- b. Een productomschrijving.
- c. Criteria, waaraan het product van de commissie getoetst wordt.

a. Uitgangspunten*)

De uitgangspunten waar de commissie rekening mee moet houden bij het samenstellen van het examenprogramma tweede fase havo en vwo zijn afgeleid van de problemen die uit de diverse discussies en reeds uitgevoerde analyses*) naar voren zijn gekomen. De uitgangspunten bij het formuleren van de nieuwe inhoud van het examenprogramma zijn:

1. De commissie voert in ieder geval een analyse uit van:
 - het huidige examenprogramma tweede fase havo/vwo; hierbij worden onder andere de problemen die zich voordoen bij het huidige programma omschreven;
 - de educatieve potentie van het vak.
 De opbrengsten van deze analyses worden meegenomen bij de ontwikkeling van het nieuwe examenprogramma.
2. De doelstelling van het aardrijkskundeonderwijs is het aanbrenge van een eigentijds geografisch wereldbeeld bij de leerlingen. Het examenprogramma van aardrijkskunde tweede fase havo/vwo moet een verdieping geven van dat geografisch wereldbeeld dat in het basisonderwijs en in de basisvorming in grote lijnen is gevormd.
3. In het huidige programma is er onvoldoende accent op overzichtskennis en structurele kennis. De commissie moet hier aandacht aan schenken.
4. Fysische geografie en sociale geografie moeten samenhangend in het programma worden opgeno-

men. De commissie moet onderzoeken in welke verhouding de beide typen geografie in het programma het beste tot hun recht komen; ook gezien hun samenhang.

5. Het examenprogramma tweede fase havo/vwo mag niet alleen thematisch of alleen regionaal geordend zijn.
6. Het vak is op dit moment onvoldoende herkenbaar als aardrijkskunde; dit heeft vooral te maken met de geringe aandacht voor oriëntatie op gebieden. De commissie neemt de presentatie van het programma naar leerlingen, docenten, publiek, media en politiek mee in haar overwegingen.
7. De inhoud moet geografisch relevant zijn. De verhouding tussen kennis en vaardigheden moet evenwichtiger zijn dan het huidige programma aardrijkskunde tweede fase havo/vwo.
8. Het programma moet in duidelijke termen worden opgesteld. Dat voorkomt interpretatieproblemen en verkleint het risico van overladenheid. Daarnaast moet worden gelet op de opbouw van kennis en vaardigheden van klas vier t/m vijf/zes. Het huidige systeem van roulatie van domeinen in CE en SE belemmert deze opbouw. Met andere woorden, de accumulatie van kennis en vaardigheden moet worden vergroot zodat een goede opbouwende leerlijn ontstaat.
9. Bij het formuleren van het examenprogramma tweede fase aardrijkskunde havo/vwo moet worden uitgegaan van de kerncompetenties van de aardrijkskunde:
 - meer structurele kennis minder vaardigheden (zie punt 4);
 - minder bijziend, dus niet alleen op Nederland gericht.
10. Ontwikkelingen in het buitenland moeten worden meegenomen.

b. Product

De commissie schrijft een rapport met daarin een in duidelijke termen opgesteld examenprogramma aardrijkskunde tweede fase havo/vwo en een verantwoording/toelichting van de in dit programma gemaakte keuzen.

Naast dit examenprogramma bevat het rapport de randvoorwaarden waarbinnen het examenprogramma het beste tot haar recht komt. In ieder geval komen de uitgangspunten aan bod voor de inhoud van aardrijkskunde in het basisonderwijs en de basisvorming, die nodig wordt geacht om het tweede fase programma te onderbouwen. Dit om aansluiting te waarborgen. Hierbij wordt gelet op de besluitvorming rond het basisonderwijs en de basisvorming in de politiek.

c. Criteria

Het programma wordt door het bestuur van de Afdeling Onderwijs van het KNAG aan de volgende criteria getoetst.

1. Uitvoerbaarheid. Hierbij wordt betrokken de inhoud

- en opbouw van het aardrijkskunde programma in het basisonderwijs en de basisvorming als onderbouwing en basis van het tweede fase programma.
2. Functionaliteit binnen de tweede fase. Het programma moet bijvoorbeeld passen binnen de voor aardrijkskunde beschikbare studielasturen (havo 280 SLU, vwo 360 SLU).
 3. Nut voor vervolgonderwijs en arbeidsmarkt.
 4. Vakinhoudelijke kwaliteit.
 5. Aansluiting bij verwachtingen in de school: herkenbaarheid en didactiek.

2. Procedure en werkwijze van de commissie

De Afdeling Onderwijs stelt de KNAG-Commissie Aardrijkskunde Tweede Fase in, met als beoogd voorzitter prof. dr. Joost Terwindt (voorzitter KNAG) en als secretaris mevrouw drs. Katie Oost (onderwijscoördinator van het KNAG).

De leden van de commissie mogen gedurende hun zitting niet verbonden zijn aan een uitgever van aardrijkskunde methoden voor het basisonderwijs en het voortgezet onderwijs.

De commissie werkt onder de geformuleerde inhoudelijke voorwaarden van het KNAG (zie 1. Opdracht aan de commissie en product). De leden starten met het voeren van gesprekken met de diverse doelgroepen (docenten, academici, vakdidactici, leerlingen en vertegenwoordigers uit het maatschappelijke veld) en met de diverse analyses.

De commissie formeert adviesgroepen met de volgende achtergronden (bij de samenstelling wordt gelet op vertegenwoordiging uit het basisonderwijs):

- docenten
- academisch werkende geografen
- lerarenopleiders/verzorgingsstructuur/didactici
- bedrijfsleven/'praktijkgeografen'
- auteurs/uitgevers

De adviesgroepen worden twee keer gevraagd advies uit te brengen over het geformuleerde programma: februari 2001 (programma op hoofdlijnen) en juni 2002 (uitgewerkt programma). De adviesgroepen hanteren daarbij de in 1c genoemde criteria. Het hieruit voortvloeiende concept programma aardrijkskunde tweede fase havo/vwo wordt in september voorgelegd aan een bredere kring van docenten (veldraadpleging) op drie locaties in Nederland: het zuiden van het land, het midden van het land en in het noorden van het land. Het aan de hand van alle reacties bijgestelde concept programma staat in oktober en november 2002 twee maanden op de KNAG website, open voor reacties.

De commissie verwerkt de verschillende reacties en biedt het eindproduct in december aan de Afdeling Onderwijs van het KNAG aan.

*) Afgeleid van:

Afdeling Onderwijs KNAG (2001) *Aardrijkskunde in de 21ste eeuw*. Koninklijk Nederlands Aardrijkskundig Genootschap, Utrecht.

Van der Vaart, R. (2000) *Naar vernieuwing van de examenprogramma's havo en vwo*, pp. 9-24. Stichting voor Leerplanontwikkeling SLO, Enschede.

Van der Vaart, R. (2001) *Kiezen en delen, beschouwingen over de inhoud van het schoolvak aardrijkskunde*. Oratie. Universiteit Utrecht.

Bijlage III

Raadpleging

Activiteit	Wie (aantal)	Datum
Workshop KNAG Onderwijsdag; - bespreking en discussie blauwdruk	Deelnemers workshop (31)	14 december 2001
Adviesgroepen - bespreking en discussie eerste concept	Totaal 58 personen, waarvan: - Academisch geografen (6) - Docentenopleiders (9) - Uitgevers/auteurs (13) - Docenten aardrijkskunde (15) - Onderwijsondersteunende instel- lingen (5) - Overig (10)	8 februari 2002
Adviesgroepen - bespreking en discussie tweede concept	Dezelfde mensen als op 8 februari zijn voor deze bijeenkomst uitgeno- digd (43)	21 juni 2003
Regionale docentenbijeenkomsten te Deventer en Tilburg - bespreking en discussie definitief concept	Docenten aardrijkskunde (Deventer: 23, Tilburg: 22)	11 oktober 2002
Regionale docentenbijeenkomsten te Leeuwarden en Haarlem - bespreking en discussie definitief concept	Docenten aardrijkskunde (Leeuwarden: 23, Haarlem: 30)	25 oktober 2002
KNAG Onderwijsdag - presentatie definitief concept	Deelnemers workshop (66)	13 december 2002

Colofon

ISBN

90 6809 358 4

Uitgave

Koninklijk Nederlands Aardrijkskundig Genootschap,
2003

Eindredactie

Francissen Communicatie

Grafische vormgeving binnenwerk en omslag

Grard van Betlehem - Kartlab [6174]
Faculteit Ruimtelijke Wetenschappen - Universiteit
Utrecht

Druk

Bergdrukkerij - Amersfoort

