Maatschappijleer Massamedia en verzorgingsstaat
· Gebaseerd op de leerdoelen en boek: Thema’s Maatschappijleer

Inhoudsopgave
Herhaling H1: Wat is maatschappijleer?	1
Herhaling H3: Parlementaire democratie	2
Hoofdstuk 4: Verzorgingsstaat	4
4.1 Wat is een verzorgingsstaat?	4
4.2 Ontstaan verzorgingsstaat?	4
4.3 Sociale partners	4
4.4 Verzorgingsstaat, de praktijk	4
4.5 Werk en sociale mobiliteit	4
4.6 Ontwikkelingen op de arbeidsmarkt	4
4.7 De verzorgingsstaat onder druk	4
Massamedia	4

[bookmark: _Toc24666276]

Herhaling H1: Wat is maatschappijleer?
1. Verschillende machtsmiddelen noemen en per machtsmiddel een persoon of groep noemen die daarover beschikt.
Macht van aantal: de meerderheid staat sterker
Militaire macht: geweld gebruiken om je zin te krijgen (of dreigingen uiten)
Economische macht: de grootste/ beste economie wint
Macht van status: (sociale positie), hoger staan door bijv. Opleidingsniveau, titel of status
Macht van aanzien: onder gelijken toch meer aanzien hebben (bijv. serieuzer genomen worden)

Voorbeelden:
	Groep
	Doel
	Macht

	Anwb
	Mobiliteit bevorderen
	Aantal- aanzien- status

	NAVO
	Verdedigen west- EU
	Militaire – status- aanzien- aantal

	EU
	Europa besturen
	Aantal- status- aanzien- economisch

	FNV
	Arbeidsvoorw. Bescherm.
	Aantal

	Greenpeace
	Natuur en milieu
	Aantal- militair (+/-) – aanzien

	VN
	Wereldvrede
	Aantal- status

	VNO/NCW
	Goed investeerders klmt.
	Economisch- aanzien- status

Hoe ga je met macht om?
Harmoniemodel: goed overleg
Conflictmodel: tegenstrijdige belangen
Struisvogelmodel: ontkenning van macht
2. De benaderingswijzen/invalshoeken van maatschappijleer herkennen en toepassen in voorbeelden of maatschappelijke vraagstukken.
We spreken van een maatschappelijk vraagstuk wanneer:
- grote groepen in de samenleving de gevolgen ervan ondervinden;
 individuele problemen zijn bijv. je maakt je studie niet af
 Als steeds meer jongeren dit doen wordt het een maatschappelijke kwestie.
 Maatschappelijke problemen gaan over problemen op macroniveau: grootschalig.
 De gevolgen zijn op microniveau (individueel niveau) merkbaar.
- tegengestelde belangen meespelen;
 Een belang is een voor of nadeel dat iemand ergens bij heeft.
 bv. De kwestie van kinderarbeid: zielig voor de kinderen, maar goedkoop voor werkgevers.
- een gemeenschappelijke oplossing nodig is.
 Bij het bedenken van een oplossing moeten alle belangen tegen elkaar worden afgewogen.
 Vaak brengen oplossingen voor maatschappelijke kwesties nieuwe wetten met zich mee.

Maatschappelijke invalshoeken zijn:
Politiek:
- actoren/ betrokkenen
- belangen en machtsmiddelen
- visies en oplossingen
Economisch:
- hoeveel geld
- kosten batenanalyse
Juridisch:
- hoe zit het wettelijk?
- hoe gaat het in omringende landen?
- wat kun je veranderen qua wetgeving?
sociaal- cultureel
- gevolgen voor actoren; effecten
- verandering in samenleving
3. Vragen creëren vanuit de vier verschillende invalshoeken en deze gebruiken bij het analyseren van een maatschappelijk vraagstuk.
-zelf doen
[bookmark: _Toc24666277]Herhaling H3: Parlementaire democratie
4. Politieke ideeën plaatsen als links of rechts en als progressief, conservatief of reactionair.
Links: Sociaal 	Rechts: Liberaal

Progressief: vooruitstrevend, veranderingsgezind en gericht op de toekomst.
Conservatief: houden wat je hebt, benadrukken wat er is bereikt en dit houden
Reactionair: de situatie van vroeger laten terugkeren, achteruitstekend.

Liberalisme RECHTS
“De samenleving is er het meest bij gebaat als ieder individu zich optimaal kan ontplooien.”
Mensen moeten elkaar accepteren:
Vrijheid, individuele verantwoordelijkheid en tolerantie zijn kenmerken.
Het liberalisme ontstond na de Franse revolutie. Mensen hadden genoeg van de dictaturen en de macht van God. Verlichte denkers waren aanhangers van wetenschap en liberalisme.
Liberalen kregen steeds meer politieke macht.
Liberalen van nu vinden vrijemarkteconomie heel erg belangrijk. Ze vinden dat de overheid zich alleen moet bemoeien met kerntaken zoals defensie, onderwijs en bescherming van rechtsstaat en grondrechten.

Socialisme LINKS
“mensen moeten solidair met elkaar zijn: de sterkste schouders moeten de zwaarste lasten dragen.”
Het socialisme ontstond als reactie op de slechte werkomstandigheden van de arbeiders. Het doel werd gelijkheid bereiken en een einde maken aan armoede. Er kwam een verdeling:
- communisten wilden dat de arbeiders een revolutie zouden beginnen en zo de macht zouden overnemen. (in Rusland lukte de revolutie, echter de Unie (sovjet) ontwikkelde zich tot een dictatuur, die in 1991 is opgeheven)
- Sociaaldemocraten wilden maatschappelijke verbeteringen bereiken langs de parlementaire weg.

Confessionalisme
Hierin baseren mensen hun politieke opvattingen op geloofsovertuiging. In het confessionalisme gaat men uit van een organische staatsopvatting: net als in een lichaam zijn alle onderdelen van elkaar afhankelijk.
De huidige christendemocraten streven naar rentmeesterschap, solidariteit, harmonie en gespreide verantwoordelijkheid.
Gespreide verantwoordelijkheid betekent dat de maatschappij voor elkaar moet zorgen, de overheid hoeft daarbij niet veel in te grijpen.
Rentmeesterschap betekent dat men de taak heeft voor de aarde te zorgen, en voor de natuurlijke gang van zeken (zoals God wil)
Solidariteit gaat om naastenliefde. Vooral in maatschappelijke zin, dus zorgen voor de armen en zieken.
5. de belangrijkste taken van de Nederlandse koning noemen.
- Ceremoniële taken (lintjes knippen)
- Ondertekenen van wetten en verdragen
- Voorlezen van troonrede op Prinsjesdag
- Benoemen van ministers en staatsecretarissen
- Zich regelmatig laten informeren over het kabinetsbeleid door de minister-president.
- Ons land vertegenwoordigen in het buitenland door op staatsbezoek te gaan.
6. de twee belangrijkste taken van een minister noemen.
De ministers gaan elk over een eigen politieke tak. Zij leveren de tekst voor de troonrede van dat beleid en dragen verantwoordelijkheid van de koning.	
7. de twee belangrijkste taken van het parlement noemen.
wetten maken, regering controleren (1e en 2e kamer)
8. [bookmark: _GoBack]de wetgevende bevoegdheden van het Parlement noemen en met een voorbeeld uitleggen.
De tweede kamer kan een wet bedenken, en aanpassen,
de eerste kamer mag alleen goed- of afkeuren
9. de controlerende bevoegdheden van het Parlement noemen en met een voorbeeld uitleggen.
Ze controleren de koning het de ministers (regering)
Vb: in de wet staat dat het kabinet alle info moet geven waar het parlement om vraagt zodat het parlement de info kan controleren op fraude of valsspeel.

[bookmark: _Toc24666278]Hoofdstuk 4: Verzorgingsstaat
[bookmark: _Toc24666279]4.1 Wat is een verzorgingsstaat?
1. Het begrip verzorgingsstaat omschrijven waarbij de begrippen welvaart, welzijn en solidariteitsgedachte worden gebruikt.
De verzorgingsstaat is er om iedereens welvaart, maar vooral welzijn, te bevorderen.
Met welvaart bedoelen we de mate waarin mensen over voldoende middelen beschikken om hun behoeften te vervullen.
Onder welzijn verstaan we de mate waarin mensen tevreden zijn over hun lichamelijke en geestelijke gezondheid.
De solidariteitsgedachte: in een groep of samenleving is er bereidheid om risico’s met elkaar te delen.
Nederland is een verzorgingsstaat, dat betekent dat de overheid zich actief bemoeit met de welvaart en het welzijn van haar inwoners.
De overheid wordt verwacht dat zij wetten maakt en maatregelen uitvoert om die solidariteit af te dwingen.
2. De 4 functies van een verzorgingsstaat onderscheiden en uitleggen.
- verzorgen: de verzorgingsstaat biedt iedereen de kans om van zorg gebruik te maken. Ook mensen die psychische of fysieke belemmeringen hebben, worden in een verzorgingsstaat ondersteund.
- verzekeren: iedereen moet verplicht een zorgverzekering hebben. Dat zorgt ervoor dat mensen de zorg kunnen blijven gebruiken zonder dat de kosten enorm hoog zijn. Ook zijn er heel veel andere verzekeringen om mensen en hun eigendommen te beschermen. Om dit te kunnen doen, betaalt iedereen in het land premies voor de dingen waarvoor hij verzekerd wil zijn. (sommige zijn verplicht.)
- verheffen: iedereen in de maatschappij krijgt de kans m zichzelf zo goed mogelijk te ontwikkelen. Daarom is onderwijs gratis, en worden veel cultuur dingen zoals musea, theater en bibliotheken, gesubsidieerd.
-verbinden: een verzorgingsstaat probeert mensen samen te brengen (bijvoorbeeld dmv buurthuizen). Door mensen te verbinden ontstaat er grotere sociale cohesie.
3. Het verschil tussen planeconomie en vrijemarkteconomie uitleggen aan de hand van voorbeelden.
In een kapitalistische vrijemarkteconomie, bijv. Amerika, grijpt de overheid niet actief in de economie in. Economische vrijheid is erg belangrijk.
Amerika is dus een erg goed voorbeeld: de belasting is er erg laag, máár iedereen moet zichzelf verzekeren tegen werkloosheid en voor goed onderwijs en gezondheidszorg moet je veel betalen. (Denk aan Insta memes waar je dan $10,000 moet betalen voor alleen al de ambulance).
In samenlevingen waar de individuele vrijheid sterk wordt benadrukt, zijn mensen minder bereid om risico’s met elkaar te delen en dus kiezen ze voor een systeem met weinig collectieve voorzieningen en lage belastingen.

In een planeconomie staat de overheid centraal. Zij nemen de zorg van de staat op zich, hiervoor gebruiken zij vaak plannen. Een goed voorbeeld van een planeconomie is de Sovjet-Unie in het begin van de 20e eeuw met de vijfjarenplannen. De planeconomie is communistisch en collectiviteit is belangrijk. De staat is gebaseerd op gelijkheid. Er bestaat geen particulier ondernemerschap en de overheid beheert de productiemiddelen.
Werk en de opbrengst eerlijk verdelen is het doel. In de realiteit heeft het echter niet goed uitgewerkt; denk aan hongersnood door onvoorziene factoren (strenge winter) die weer leiden tot rellen en agressie in de samenleving.

De verzorgingsstaat zit ergens tussen de planeconomie en de vrijemarkteconomie in. Voor alle verzorgingsstaten geldt dat zij gebaseerd zijn op solidariteit en gelijke kansen.
4. De principes van een sociaaldemocratische verzorgingsstaat, een liberale en een corporatistische verzorgingsstaat onderscheiden.
- Sociaaldemocratische verzorgingsstaat: belangrijk is gelijkheid. De overheid heeft een grote rol in het leveren van goederen en diensten en er bestaat een uitgebreid stelsel van sociale voorzieningen.
Voorbeeld: Scandinavische landen; Zweden, Finland, Denemarken.
· Liberale verzorgingsstaat: De belangrijkste uitgangspunten zijn eigen verantwoordelijkheid, vrijheid en particulier initiatief. De rol van de overheid is beperkt en de markt is groot. De markt heeft de ruimte zichzelf te ontwikkelen, zo ontstaat loonvorming in de arbeidsmarkt en ook werkgelegenheid wordt gecreëerd door vraag en aanbod. Het niveau van sociale voorzieningen is laag. Mensen moeten vooral zelf zorgen voor onderwijs en zorg. Daarom zijn er vaak privéklinieken en -scholen voor de elite.
Voorbeeld: Angelsaksische landen, Verenigd Koninkrijk en Verenigde Staten.
· Corporatische verzorgingsstaat: mengeling van liberale en sociaaldemocratische staat. De vrije markt wordt ingeperkt door de sterk ontwikkelde collectieve sector en de harmonieuze samenwerking tussen overheid, werkgeversorganisaties en vakbonden. Sociale zekerheid, bescherming tegen de risico’s van ontslag/ziekte en bescherming van het gezin zijn belangrijk. Zo is er bijv. kinderbijslag.
Voorbeeld: Nederland tot 1960

4.2 [bookmark: _Toc24666280]Ontstaan verzorgingsstaat?
5. Uitleggen wat de verschillen zijn tussen een nachtwakersstaat en een verzorgingsstaat.
Nachtwakersstaat: een staat waarin de overheid zich vooral beperkt tot het handhaven van de openbare orde en veiligheid.
De overheid bemoeide zich nauwelijks met de markt: je kon fabriceren wat je wilde, maar ook ineens ontslagen worden. Er was geen minimumloon.
Toch zorgden de mensen wel voor elkaar, maar meer vanuit een gelovige kant. Er earen kloosters en zieken werden verzorgd door ‘broeders’ en ‘zusters’. De kerk deed een beroep op de rijke mensen om de zorg van de zieken te kunnen bekostigen. De zieken moesten zich dankbaar opstellen; de hulp was een gunst en geen recht.
Nederland tot 1850
Verzorgingsstaat: de overheid is nu degene die zich verantwoordelijk opstelt voor het verzorgen van ouderen, zieken enzo. Zij beschermen de markt en de economie.
Dus: Nachtwakerstaat: overheid doet weinig, vooral burgers onderling
verzorgingsstaat: overheid doet veel.
6. Uitleggen hoe de crisis in de jaren ’30 en de oorlog hebben bijgedragen aan het opbouwen van de verzorgingsstaat.
In de wereldwijde economische crisis steeg in Nederland de werkloosheid tot ongekende hoogte en ontstond er enorme armoede. Er kwam een programma met minimale uitkeringen voor werklozen en de overheid organiseerde werkverschaffingsprojecten, zoals de aanleg van kanalen en parken. Deze interventie werd niet door iedereen gesteund.
Maar de Tweede Wereldoorlog en de vele problemen die deze met zich meebracht, maakten ingrijpen op sociaaleconomisch gebied onvermijdelijk. Door deze gebeurtenissen ontstond een ‘dit-nooit-meer-gevoel’. Sociale zekerheid werd een morele basis voor de naoorlogse politiek, waarbij het begrip ‘vrijheid’ gehanteerd werd in relatie met het streven naar vrijwaring van gebrek en nood.
> De sociale verzekeringen voor de oorlog golden alleen voor werkenden en de sociale zekerheid na de oorlog werd van toepassing op alle burgers.
7. Vijf mijlpalen van de Nederlandse verzorgingsstaat noemen.
· 1901: Leerplichtwet
· 1930: Ziektewet
· 1941: kinderbijslagwet
· 2006: invoering verplichte zorgverzekering
· 1956: AOW algemene ouderdomswet door Willem Drees.
Minister-president Willem Drees van de PvdA zorgde ervoor dat kostwinners na hun 67e jaar van een blijvend inkomen werden voorzien.
· 1957: Vaccinatie bij baby’s
Veel kinderen waren voortaan ingeënt tegen difterie, polio, kinkhoest en tyfus. Later kwamen er nog vaccinaties tegen bof, mazelen en rodehond bij.
· 1965: De bijstandswet
Deze wet zorgde ervoor dat te overheid verplicht was te zorgen voor mensen die de
· noodzakelijke kosten van het leven niet meer konden betalen. De armen waren daardoor niet langer afhankelijk van de kerk.
· 1947-1985: Woningbouwverenigingen
Doordat er huursubsidies kwamen, werd het voor gezinnen makkelijker om te verhuizen naar een meer comfortabele flat of een eengezinswoning.
· Onderwijs:
Onderwijs groeide vooral na de oorlog veel. Het werd steeds normaler om laag middelbaar onderwijs te gaan volgen. Na de leerplichtwet van 1969 gingen kinderen nog langer naar school. Door het beursstelsel konden ook kinderen uit armere gezinnen gaan studeren.
8. De verschillende sociale partners benoemen en uitleggen wat hun afzonderlijke belangen zijn.
Liberalen: zien de verzorgingsstaat als een sociaal vangnet voor mensen in problemen. Wel zien zij de groeiende lastendruk als een belemmering voor economische groei.
Sociaaldemocraten: accepteren de vrijemarkteconomie van onze verzorgingsstaat, temeer omdat sociale wetten de onrechtvaardige nadelen ervan terugdringen. Hun streven naar sociale gelijkheid vinden we terug in de vele voorzieningen die de kansen voor zwakkeren vergroten.
Christendemocraten: zijn vooral tevreden over de grote rol die het maatschappelijke middenveld op sociaaleconomisch gebied inneemt. De samenwerking van werkgevers en werknemers, bijvoorbeeld de Sociaal Economische Raad, wordt ook door liberalen en sociaaldemocraten gesteund.

4.3 [bookmark: _Toc24666281]Sociale partners
9. Het harmoniemodel, conflictmodel en poldermodel uitleggen en hierbij voorbeelden noemen.
Harmoniemodel: partijen zoeken gezamenlijk oplossingen, uitgaande van hun wederzijdse afhankelijkheid.
Conflictmodel: als de belangentegenstellingen worden benadrukt
Poldermodel: het sluiten van compromissen tussen de overheid, vakbonden en werkgevers. vb. economisch succes > export steeg door loonmatiging.
10. Uitleggen hoe een CAO tot stand komt en welke actoren invloed hebben op dit proces.
CAO: Collectieve arbeidsovereenkomst. Een overeenkomst tussen werkgevers en werknemers uit één bedrijfstak over de arbeidsvoorwaarden. Deze komen tot stand met onderhandelingen met de werkgevers en werknemers. Onderhandelingen lopen vaak moeilijk omdat werknemers en werkgevers vaak heel verschillende eisen hebben. Door stakingen kunnen werknemers proberen hun zin te krijgen.
11. Uitleggen welke positie een CAO heeft binnen het Nederlandse rechtssysteem.
Wanneer een CAO algemeen verbindend is verklaart door de minister van Sociale Zaken en Werkgelegenheid, geldt deze voor alle werkgevers en werknemers in een bedrijfstak, of ze nu lid zijn van een vakbond of niet.

4.4 [bookmark: _Toc24666282]Verzorgingsstaat, de praktijk
12. Uitleggen hoe onderwijs kan bijdragen aan de verheffingsfunctie van de verzorgingsstaat.
Twee belangrijke doelen van de overheid op het gebied van onderwijs zijn:
· Ongelijkheid terugdringen en iedereen de kans geven of haar talenten te ontwikkelen.
· Zorgen voor een hoogopgeleide beroepsbevolking.
Op deze beider manieren draagt het onderwijs bij aan de ontplooiing van de mensen in de samenleving.
Daarnaast heeft het onderwijssysteem doorstromingsmogelijkheid. Van vmbo naar havo naar vwo, of van mbo naar hbo en universiteit. Hierdoor is er de kans om je verder te ontwikkelen en te ontplooien.
13. Uitleggen dat onderwijs enerzijds zorgt voor meer sociale gelijkheid en anderzijds zorgt voor sociale ongelijkheid.
Gelijkheid: iedereen mag naar dezelfde basisscholen gaan en in principe ook naar dezelfde middelbare scholen. Dit geeft iedereen een gelijke kans op hetzelfde onderwijs.
Ongelijkheid: omdat kinderen al vroeg hun schooladvies krijgen, ontstaat er al vrij vroeg in het onderwijs een scheiding tussen verschillende schoolniveaus. Die scheiding zorgt voor ongelijkheid omdat mensen van het vmbo over het algemeen een lager betaalde baan krijgen dan vwo.
Daarnaast wordt er toch (onbewust maybe) naar het opleidingsniveau van de ouders gekeken bij het maken van een schooladvies.
14. Het verschil aangeven tussen sociale voorzieningen en sociale verzekering door hiervan minimaal 2 voorbeelden te geven.
Sociale verzekering: deze zijn verplicht. Men verzekert zich tegen bepaalde risico’s.
Werknemersverzekeringen: Zowel werkgevers als werknemers betalen hieraan mee. De hoogte van de uitkering is gekoppeld aan het verdiende loon.
De 3 belangrijkste werknemersverzekeringen zijn:
- Werkloosheidswet: het recht op een inkomen als je vrijwillig werkloos wordt. Iedereen heeft recht op min 3 maanden. De lengte van de uitkering is afhankelijk van het aantal gewerkte jaren.
- Wet uitbreiding loondoorbetaling bij ziekte: werknemers moeten bij ziekte tot max. 2 jaar een uitkering van 70% van het laatste loon betalen.
- Wet werk en inkomen naar arbeidsvermogen: voorziet inkomen voor mensen die door ziekte of een ongeval niet meer kunnen werken.

Volksverzekeringen: Hiervoor betaalt iedereen in Nederland die een inkomen heeft mee. (NB: een inkomen is niet hetzelfde als salaris, uitkering is ook inkomen.)
De 3 belangrijkste volksverzekeringen zijn:
- Algemene ouderdomswet (AOW): iedereen ouder dan 67 krijgt een inkomen. Altijd hetzelfde bedrag; onafhankelijk van zijn of haar inkomen. De werkenden mensen van nu betalen het voor de ouderen nu en de werkenden straks weer voor ons.
- Algemene nabestaandenwet: voorziet een inkomen voor weduwenaars, weduwen en minderjarigen.
- Algemene kinderbijslagwet: een tegemoetkoming voor ouders met kinderen onder de 18 jaar.
Sociale voorzieningen:
Deze zijn er voor mensen die geen aanspraak kunnen maken op de sociale verzekeringen, bijvoorbeeld omdat ze nog nooit gewerkt hebben. De sociale voorzieningen worden betaald uit de belastingpot.

Het verschil is dus: sociale verzekeringen worden door de burgers zelf direct betaald. Deze zijn ook verplicht. De sociale voorzieningen zijn er meer om mensen uit nood te helpen. Ze worden betaald uit de belastingpot.
15. Beargumenteren waarom het nodig was om de verzorgingsstaat als participatiesamenleving in te richten.
Participatiesamenleving: een voorgestelde samenleving waarin iedereen die dat kan, verantwoordelijkheid neemt voor, en actief bijdraagt aan zijn of haar eigen leven en omgeving.
(Volgens de koning, moet ik er ff bij zeggen) zijn mensen tegenwoordig mondiger en zelfstandiger dan vroeger. Daarnaast waren er bezuinigingen nodig om de collectieve voorzieningen betaalbaar te houden. Burgers moeten meer voor zichzelf zorgen en de overheid moet minder doen.
Een voorbeeld: het aantal mensen in verzorgingstehuizen terugdringen en die langer thuis te laten blijven en te laten steunen op mantelzorgers en thuiszorg.

4.5 [bookmark: _Toc24666283]Werk en sociale mobiliteit
16. [image:]Uitleggen hoe de piramide van Maslow is opgebouwd en welke rol werk hierin heeft.
De piramide van Maslow is een weergave van de basisbehoeften van de mens. Hierbij het onderste niveau is het grootst; de mens heeft hier de meeste behoefte aan. Daarnaast geeft de piramide aan dat iemand pas behoefte heeft aan een bepaald iets als hij het vorige heeft kunnen realiseren.
Werk helpt mensen deze piramide te vullen.
(1) Zo zorgt het krijgen van loon voor het realiseren van lichamelijke behoeften.
(2) Bij genoeg loon, kunnen mensen zich veilig stellen door een huis en een auto te kopen. Dit brengt ook zekerheid en veiligheid in iemands leven.
(3) Op het werk kom je vaak in contact met andere mensen; er onstaan sociale contacten.
(4) Het verdienen van loon geeft aan dat jouw werk wordt gewaardeerd. Daarnaast kun je waardering krijgen van je chef, collega’s en vaak van klanten.
(5) Ten slotte biedt werk een oriëntatiepunt, een doel, in je leven. Iets waar je beter in kunt worden en je jezelf bij kunt ontplooien. Het zorgt voor zelfrealisatie.
17. Het begrip arbeidsethos uitleggen in historisch perspectief.
Arbeidsethos: de waarde die men legt aan werken.
Door de loop van de jaren is de waarden van werken sterk veranderd:
· Klassieke oudheid: (arbeidsethos= laag) werken werd beschouwd als iets wat alleen werd gedaan als het niet anders kon. Vooral lichamelijk werk werd gezien als minderwaardig. Rijke mensen kochten slaven om hun lichamelijke werk te doen.
· Middeleeuwen: (arbeidsethos= laag) De meeste arme mensen accepteerde de situatie. In de bijbel stond dat sommigen zullen heersen en sommigen moeten werken. Ze begonnen werken als een morele plicht te zien. Ook het sober leven werd een morele plicht.
· Verlichting: (arbeidsethos= iets meer) Verlichte Denkers ontdekte dat God ons leven toch niet helemaal had uitgestippeld en dat je met hard werken hogerop kon komen in de maatschappij. In de praktijk geloofden mensen dit echter nog niet helemaal.
· 20e eeuw: (arbeidsethos= hoog) Men zag dat je d.m.v. werk jezelf kunt ontplooien. Daarom werd werken een recht. Vrouwen worden steeds meer gestimuleerd om een opleiding te voltooien en te gaan werken. Ook is er steeds meer waardering voor mensen die lichamelijk werk willen doen.
Met de komst van de verzorgingsstaat werd werken een maatschappelijke plicht, door te werken konden mensen namelijk voorzieningen van de verzorgingsstaat betalen.
18. Sociale ongelijkheid uitleggen waarbij begrip sociale privileges uitgewerkt wordt door 2 voorbeelden te noemen.
Sociale ongelijkheid: wanneer welvaart, macht en maatschappelijke kansen ongelijk zijn verdeeld.
Sociale privileges: bepaalde voorrechten die het gevolg zijn van verschillen in welvaart en macht.
Door bijvoorbeeld het maatschappijleer verschil tussen mannen en vrouwen: mannen ervaren het privilege dat zij (meestal) meer geld verdienen voor dezelfde baan.
Of het verschil tussen allochtonen en autochtonen: omdat werknemers liever geen allochtonen willen aannemen, hebben zij mindere kansen. Dit zorgt ervoor dat autochtonen een privilege ervaren op het gebied van werkgelegenheid en het krijgen van een baan.
19. Uitleggen welke invloed sociaal, cultureel en economisch kapitaal heeft op de maatschappelijke positie en sociale mobiliteit.
Maatschappelijke positie: de plaats die je inneemt op de maatschappelijke ladder.
· Sociale factoren: waar je vandaan komt bepaalt vaak nog welke kansen je hebt op een hoge of lage opleiding. De opleiding zorgt ervoor welke baan je gaat doen en of je dus hoog of laag op de ladder staat.
· Culturele factoren: Kinderen die thuis gestimuleerd worden om te lezen en naar musea te gaan ontwikkelen een brede culturele kennis. Dat is ‘cultureel kapitaal’ waarmee je gemakkelijker een betere maatschappelijke positie verwerft.
· Economische factoren: je beroep, je inkomen en je vermogen. Meer geld = meer aanzien. Hoger op de ladder dus.

4.6 [bookmark: _Toc24666284]Ontwikkelingen op de arbeidsmarkt
20. Uitleggen wat de invloed van digitalisering, flexibilisering, globalisering van de arbeidsmarkt is op de zekerheid van werknemers.
· Digitalisering: Veel processen gaan tegenwoordig digitaal: van ziekenhuissystemen met dossiers tot banksystemen tot schoolsystemen. Bankpersoneel is zo bijvoorbeeld overbodig.
Aan de andere kant kan het ook weer zorgen voor banen voor ICT’ers omdat iemand verantwoordelijk moet zijn voor het instellen en het onderhoud.
· Flexibilisering: het meer flexibel worden van de werknemers en werkgevers. Mensen gaan niet meer ergens werken voor de rest van hun leven. Er zijn vaak tijdelijke banen. ZZP’ers (zelfstandigen zonder personeel) worden vaak onregelmatig ingehuurd door bedrijven.
Voordelen: het kan een opstapje zijn naar vast werk; het zorgt voor meer werkervaring.
Nadelen: Je bent kwetsbaarder, want je hebt geen zekerheid over je baan.
	De grens tussen arbeid en vrije tijd vervaagd: mensen die thuiswerken doen dat vaak niet van 9 tot 17u, ook checken mensen in hun vrije tijd vaak even hun mail of app.
	Er zijn minder doorgroeimogelijkheden als je een tijdelijke baan hebt.
· Globalisering: Economieën raken steeds meer met elkaar verbonden door de wereldwijde handel, door multinationals en door internationale kapitaalstromen.
	Voordelen van globalisering: één gemeenschappelijke markt biedt mogelijkheden voor werknemers die outside the box willen denken en handelen en voor bedrijven die willen investeren/uitbreiden in andere landen.
	Nadelen: verdringing van Nederlandse werknemers.
21. Oplossingen bedenken voor de problemen die ontstaan door digitalisering, flexibilisering en globalisering van de arbeidsmarkt.
Digitalisering: mensen werk geven door ze te leren samen te werken met robots?
Flexibilisering: afspreken dat je buiten werktijd je mails niet hoeft te beantwoorden
Globalisering: ?

4.7 [bookmark: _Toc24666285]De verzorgingsstaat onder druk
22. De huidige verzorgingsstaat bekritiseren aan de hand van: betaalbaarheid, afhankelijkheid en misbruik (free riders).
Betaalbaarheid: de hervorming was gebaseerd op het optimisme van de economische groei in de jaren daarvoor. In de wereldwijde recessie en oliecrisis kwamen er veel meer werklozen en werd het stelsel bijna onbetaalbaar.
Afhankelijkheid: mensen worden te passief bij het zoeken naar een nieuwe baan. Zo gaat iemand er nauwelijks op vooruit als hij een betaalde baan vindt voor bijvoorbeeld het minimumloon. Hierdoor ontstaat blijvende afhankelijkheid.
Misbruik: twee adressen aanhouden terwijl je feitelijk samenleeft, levert een hogere bijstandsuitkering op. Zwart bijklussen naast een werkloosheidsuitkering blijft vaak onopgemerkt. Ook thuiswonende studenten die een hogere uitwonende studiebeurs ontvangen, maken misbruik van de voorzieningen.
23. Uitleggen welke uitdagingen een rol hebben gespeeld bij het onder druk komen te staan van de verzorgingsstaat na 1970.
Door de oliecrisis van 1973 werden steeds meer mensen werkloos, hierdoor nam het aantal uitkeringen enorm toe. Zoveel dat dit onbetaalbaar werd en de premies dus omhooggingen. Om de verzorgingsstaat in stand te houden heeft de overheid veel dingen moeten aanpassen, zoals:
· arbeidstijdverkorting; ipv 40 urige werkweek een 36 urige werkweek, zodat er meer mensen aangenomen moesten worden
· VUT-regeling; vervroegd pensioen met 70% loonbehoud, zodat er eerder een werkplek vrijkwam
· om bedrijven te stimuleren meer mensen aan te nemen werden de sociale premies en de loonbelasting verlaagd, dus personeel was goedkoper.
· Vrouwen zijn tegenwoordig ook aan het werk, hierdoor is de behoefte aan kinderopvang groter geworden. Wie moet deze kinderopvang betalen? de overheid, de werkgever of de werknemer zelf?
· Door flexibilisering is er nauwelijks meer iemand die zijn hele leven bij één werkgever werkt. Om risico op werkloosheid vóór te blijven, is goede bijscholing nodig. Ook hier is de vraag: wie is verantwoordelijk voor deze scholing?
24. Een onderbouwde mening geven over de betaalbaarheid van de verzorgingsstaat en uitleggen waarom je bepaalde voorzieningen wel/niet rechtvaardig vindt.
- zelf doen.
[bookmark: _Toc24666286]Massamedia
25. Vier kenmerken van massamedia opnoemen. (§1.2)
- Er is sprake van indirecte communicatie: Geen face-to-face contact
- Het is eenzijdige communicatie: de zender stuurt iets naar de ontvanger maar niet andersom.
- Massamedia kan zowel verbaal als non-verbaal zijn.
- Het is een medium voor massacommunicatie:
· Het is bedoeld voor een groot publiek
· Het is bedoeld voor een heterogeen publiek
· Het is bedoeld voor een onbekend publiek
· Het heeft vaak weinig feedback mogelijkheden
26. Minimaal 3 mediarevoluties omschrijven en aangeven welke hij/zij het belangrijkst vindt. (§2.1)
Revolutie 1: De uitvinding van het schrift:
Door de uitvinding van de geschreven taal ontstonden er nieuwe schriftculturen. De prehistorie, waarin men alleen oraal communiceerde, kwam hiermee tot een eind.
Revolutie 2: Uitvinding van de boekdrukkunst:
Door de boekdrukkunst konden mensen makkelijker leren lezen en hadden zij meer te maken met taal. Men kon op grotere schaal communiceren door de enorme opkomst van de kranten. Stromingen als het liberalisme en protestantisme konden plaatsvinden dankzij de mogelijkheid van de boekdrukkunst.
Revolutie 3: De informaticarevolutie
Deze revolutie bestaat uit 2 series van uitvindingen:
- De eerste serie is de uitvinding van de elektriciteit ten dienste van de communicatie. Hiermee wordt bedoeld dat de telegraaf (1837), de telefoon (1876) en de TV (1930) konden worden gebruikt als middel om te communiceren.
-De tweede serie gebruikt de elektrische toepassingen om de informatie te digitaliseren. Dankzij deze digitalisering nam de capaciteit en betrouwbaarheid van de communicatiemiddelen toe. In de jaren 80 werd de computertechnologie gekoppeld aan de netwerken, waardoor het internet ontstond (voor het Amerikaanse leger). In de jaren 90 ontstond het World Wide Web, en werd het internet commercieel.
De derde mediarevolutie heeft grote gevolgen gehad omdat iedereen steeds makkelijker kan communiceren met elkaar. Het maakte de wereld een stuk kleiner, er is sprake van globalisering. Ook omdat iedereen toegang heeft tot zo veel kennis en informatie, werd kennis minder waard en werd het goed filteren van informatie steeds belangrijker.
27. Minimaal 4 functies van massamedia onderkennen voor zowel het individu als de samenleving in zijn geheel, en hiervan voorbeelden geven. (§4.1)
Functies voor het individu:
Informatieve functie:
	- informatie: het nieuws, kranten, websites
	- educatie: schooltv,
	- hulp bij mening- of opinievorming: opinieweekbladen, redactionele commentaren in de kranten
Sociale functie:
	- Mensen willen met elkaar praten: meningen delen enzo
 	- Mensen kunnen hun eenzaamheid verdrijven
Interactieve functie:
 	- Zorgt voor ontspanning, gezelligheid en tijdverdrijf
 	- Spanning, sensatie of romantiek (films of voetbalwedstrijd)
Functies voor de samenleving:
Politiek-informatieve:
burgers in een democratie informeren over de maatschappij
Spreekbuisfunctie:
Politici moeten goed geïnformeerd zijn over de gedachtes van de samenleving, als veel mensen dezelfde mening over iets hebben (de publieke opinie), dan worden er artikelen en programma’s over gemaakt.
Controleerfunctie:
De media letten erop of de regering, bedrijven en maatschappelijke organisaties correct handelen en hun afspraken nakomen.
Commentaarfunctie:
De meeste kranten kennen een redactioneel commentaar en laten in een zogenaamd forum de lezers aan het woord komen.
Socialiserende functie:
De massamedia dragen bij aan het overbrengen of bekritiseren van cultuur, normen en waarden.
28. Minimaal 6 verschillende soorten massamedia noemen. (Besproken in de les)
- Televisie
- Radio
- Kranten/ weekbladen/ artikelen/ tijdschriften
- Facebook/ Instagram
29. Het duale omroepbestel omschrijven en uitleggen wat de verschillen zijn tussen publieke en commerciële omroepen. (Blz. 14)
In Nederland kennen wij een duaal omroepbestel. Dit houdt in dat er 2 soorten zenders zijn. Als eerst de publieke zenders, NPO1-3. Deze worden gefinancierd door de overheid, ze mogen geen winst maken.
De commerciële omroepen zijn alle andere zenders. Deze zenders mogen wel winst maken. Ze worden gefinancierd door oa reclameopbrengsten. Deze zenders zijn vooral bedoeld voor amusement. De Nederlandse zenders moeten, net als de publieke zenders, een omroepvergunning hebben. Omroepen die vanuit het buitenland werken en ook vanuit daar worden omgeroepen, hoeven in Nederland geen uitzendvergunning te hebben.
30. De volgende beïnvloedingstheorieën noemen en beschrijven;
- Injectienaaldtheorie (§4.2)
Vooral bij de opkomst van de massamedia was men ervan overtuigd dat de media het publiek volledig zou beïnvloeden. Ze zagen media als een injectienaald die bepaalde ideeën in et publiek spoot. Deze theorie wordt vaak geïllustreerd met de effectieve propagandamachine van Goebbels in Hitler-Duitsland. Propaganda is eenzijdige informatie die massaal wordt aangeleverd om mensen over te halen iets te doen of geloven. Als propaganda systematisch en dwingend wordt ingezet spreken we van indoctrinatie. (Zoals in dictaturen)
- Multi-step-flow theorie (§4.2)
Volgens deze theorie hebben de massamedia alleen een indirecte invloed. Zo moet men er eerst zelf een mening over vormen (1e fase) en daarna die mening overbrengen (2e fase). De theorie zegt dus dat als je geen mening vormt over iets uit de media, datgeen dus ook geen invloed op je heeft uitgeoefend.
- Selectieve perceptietheorie (§4.2)
Mensen nemen informatie nooit objectief waar. – mensen ontvangen media, maar de media die daadwerkelijk invloed op hen uitoefenen, zijn de media die passen binnen hun referentiekader (hun normen, waarden, kennis en ervaringen)
- Agendatheorie (§4.2)
Volgens deze theorie beïnvloeden de media niet wat mensen denken, maar hoogstens waarover zij denken. Als een onderwerp veel in de media komt, zullen mensen daar veel over nadenken en over praten. Dit gaat vooraf aan de meningsvorming van de multi-step-flowtheorie.
- Catharsistheorie (Hand-out)
Gamen of een gewelddadige film kijken, geeft mensen verlichting en vermindert de neiging om gewelddadig te worden.
31. 5 regels noemen waar een journalist zich aan moet houden volgens de Raad van de Journalistiek. (Hand-out)
Deze regels zijn geen wetten.
· Journalisten berichten waarheidsgetrouw, controleerbaar en zo volledig mogelijk. Ze vermijden eenzijdige en tendentieuze berichtgeving.
· Journalisten verrichten hun werk in onafhankelijkheid en vermijden (de schijn van) belangenverstrengeling.
· Journalisten zijn vrij in de selectie van wat ze publiceren. Ze wegen het belang dat met een publicatie is gediend af tegen de belangen die eventueel door de publicatie worden geschaad.
· Journalisten houden rekening met de bijzondere kwetsbaarheid van bepaalde groepen, zoals minderjarigen en mensen met een verstandelijke beperking.
· Journalisten maken zich als zodanig bekend aan potentiële gesprekspartners en zijn tegenover hen duidelijk over hun journalistieke bedoelingen. Ze doen dat ook wanneer zij niet-openbare ruimten betreden.
· Journalisten maken geen misbruik van hun positie en lokken geen incidenten uit met de bedoeling nieuws te creëren.
· Wanneer journalisten iemand willen interviewen, informeren zij hem of haar zodanig over de aard van de publicatie, dat de te interviewen persoon voldoende geïnformeerd kan beslissen of hij of zij aan die publicatie wil meewerken.
Kies hieruit gewoon een regel die je interessant vindt.
32. Een 4-tal selectiecriteria noemen die maken dat iets nieuws genoemd wordt, en kan hierbij voorbeelden geven. (§3.1)
- Is het nieuwsfeit actueel?
 Berichten over de dood van Michael Jackson zijn vandaag de dag niet meer interessant. We willen nieuws dat hoort bij de dag van vandaag.
- Hoe uitzonderlijk is het bericht?
 Dat Chantal Janzen een nieuwe kapper heeft uitgezocht is niet zo uitzonderlijk. Zulke dingen gebeuren elke dag. We willen nieuws dat opvalt en niet gewoontjes is.
- Gaat het een grote groep mensen aan?
Nieuws over het kleinkind van Henk en Anna uit de Dorpstraat in Friesland, willen we ook niet horen. Dit is leuk voor hun familie, maar wij halen er niets uit.
- Hoe ingrijpend zijn de gevolgen?
We willen graag horen wat het kabinet beslist over onze salarissen, of belastingen. Deze dingen hebben direct gevolgen op ons. Ook groter nieuws zoals verkiezingen in het buitenland hebben gevolgen als we bijvoorbeeld handelslanden zijn. Daarom komt het niet zo snel in het nieuws wie de nieuwe president van Botswana is.
- Voegt het iets toe aan eerder nieuws?
Als er uit nieuw onderzoek blijkt dat oud nieuws niet klopte of juist wel, dan willen we dit ook graag weten.
- Is er beeldmateriaal van?
Beeldmateriaal zorgt voor een hogere betrouwbaarheid van het nieuws, omdat mensen liever “eerst zien, dan geloven”
Hoe meer criteria voor een nieuwsbericht opgaan, hoe hoger de nieuwswaarde.
33. Minimaal drie verschillende nieuwsbronnen noemen die een krant tot zijn beschikking heeft. (§3.1)
(1) Meestal koopt de redactie van een krant hun bronnen van een persbureau. Dit is een commercieel bedrijf dat een groot aantal correspondenten in dienst heeft om nieuws te verzamelen.
(2) Kranten kunnen ook nieuwsberichten kopen van kleinere persbureaus of freelancejournalisten.
Soms hebben kranten ook eigen, gespecialiseerde journalisten in dienst. Dit zijn vaak de kwaliteitskranten. De meeste kleine, gratis kranten nemen bronnen over van persbureaus.
(3) Er zijn ook instellingen en personen die op eigen initiatief informatie aan journalisten verstrekken. Bv. actiegroepen, verenigingen, bedrijven etc. Zij willen via persberichten het nieuws halen.
34. De Nederlandse dagbladpers op 2 manieren indelen en hierbij voorbeelden noemen. (§2.2)
MANIER 1: (niet zo sterk als de andere twee manieren)
Landelijke en regionale kranten
Landelijk: De telegraaf, de Volkskrant, Het AD, NRC Handelsblad, Trouw
(Spits, Metro, DAG, de Pers zijn gratis landelijke kranten.)
Regionaal: De Gelderlander, De Delftse Post, Dagblad van het Noorden.

MANIER 2:
Algemene kranten en richtingskranten
Algemeen: niet gebonden aan een levensbeschouwelijke of politieke richting.
Richtingskrant: deze kranten kunnen een links, rechts, progressief of conservatief karakter hebben. Bijvoorbeeld De Telefgraaf= rechts

Manier 3:
Populaire kranten en kwaliteitskranten
Populaire kranten: deze plaatsen berichten voor een groot publiek. Ze worden ook wel massakranten genoemd. Schrijven wat kortere artikelen, veel over sport en amusement. (Het AD, De Telegraaf)
Kwaliteitskranten: deze kranten richten zich tot het beter opgeleide deel van het land. Ze worden ook wel kaderkranten genoemd omdat ze binnen een kader van mensen bevinden. (NRC Handelsblad, de Volkskrant)
De scheiding tussen deze twee soorten kranten is in Nederland niet zo duidelijk. Soms plaatsen kwaliteitskranten ook wel populaire artikelen, en de populaire kranten ook wel kwaliteitsartikelen.
35. Het begrip persconcentratie en mediaconcentratie uitleggen en daarvan twee nadelen omschrijven. (§2.3)
Persconcentratie: tegenwoordig brengen krantenuitgevers niet 1 maar meerdere kranten uit. Zo zijn er veel kranten maar minder uitgevers.
Er kan monopolievorming komen: 1 uitgever met alle kranten en dus alle macht.
Mediaconcentratie: Er bestaan bedrijven die niet alleen kranten in handen hebben maar ook andere media. Die bedrijven kunnen heel groot worden en dan kan er machtsmisbruik ontstaan.
36. Het begrip pluriformiteit koppelen aan massamedia en daarvan een voorbeeld geven. (§5.3)
Pluriformiteit betekent veelzijdigheid. De overheid probeert ervoor te zorgen dat culturele verschillen via de publieke omroepen, worden overbrugd. De programma’s moeten kwalitatief goed zijn en moeten kennisachterstanden verkleinen. Bijvoorbeeld programma’s als het jeugdjournaal, klokhuis of ook Spuiten en Slikken.
Het is voor de Nederlandse staat belangrijk dat er voor iedereen in het land iets te kijken is (dat representatief is)
37. Het begrip framing omschrijven en toelichten met twee voorbeelden. (Presentatie)
Het is een beïnvloedingstechniek, die wordt gebruikt door politici en reclamemakers. Ze zorgen ervoor dat er bij mensen een bepaald beeld ontstaat. (Denkkader- frame)
Als je het niet eens bent met het frame, dan stap je er toch in. Mensen gaan erover praten en ze vragen mensen om hun mening, maar zij kunnen het er niet mee oneens zijn.
Het is een sturing van gedachten via de media.
vb. Bush die tijdens zijn speech na 9/11 zei ‘either you’re with us, or you’re with the terrorists’.
Of Amerikaanse celebrities die zich bemoeiden met de Zwarte Pieten discussie nadat zij maar 1 kant van het verhaal kenden via de Nederlandse media.
38. Minimaal twee aspecten noemen die beschreven zijn in de reclamecodecommissie. (Hand-out)
Tabaksreclames verboden etc
39. De politieke richting van een krantenkop bepalen en dit onderbouwen. (Oefening)

40. Minimaal twee voorbeelden noemen waarbij de media proberen de ontvanger te beïnvloeden. (Hand-out)
Reclame- iets laten kopen
Gewone tv-programma’s: beïnvloeden met goede kennis of voorlichting.
41. Op basis van wetenschappelijke onderzoeksgegevens positieve en negatieve gevolgen noemen van sociale media. (Hand-out)
Negatief: - mensen hebben soms meer behoefte om zich te vergelijken met anderen op social media en daardoor een negatief zelfbeeld krijgen.
Positief: - Op tekst gebaseerde media heeft geen effect op eenzaamheidsgevoel. Op afbeelding gebaseerde media kan eenzaamheid verminderen.
- het is amusement
42. De toenemende invloed van persbureaus beschrijven en verklaren. (Hand-out)

43. Beschrijven dat de toenemende invloed van persbureaus effect heeft op de betrouwbaarheid en pluriformiteit van de nieuwsmedia. (Hand-out)

44. Een aantal dilemma’s benoemen waar de huidige journalistiek mee te kampen heeft en waardoor de journalistieke objectiviteit in het gedrang komt. (§3.2)
Objectiviteit: een beschrijving van feiten en meningen die in overeenstemming is met de werkelijkheid.
Factoren die de objectiviteit in gedrang kunne brengen:
Tijd/ruimte: redacties hebben te maken met deadlines en ze hebben ook niet altijd genoeg ruimte om hele verhalen te publiceren.
Geld: over het algemeen proberen de media commerciële belangen zo min mogelijk te laten meespelen bij het publiceren van goed nieuws. Toch is dat lastig omdat er allemaal verschillende bronnen gekocht moeten worden en geld is op
45. Uitleggen dat er zonder journalistieke vrijheid geen democratie mogelijk is maar dat zonder democratie, journalistiek onmogelijk wordt. (§4.1 controlefunctie)
De journalistiek heeft o.a. als functie de democratie te controleren, ze kunnen misstanden aan het licht brengen van politici en andere aspecten van de democratie.
Echter, dit kan alleen in een land waar de staat dit ook toelaat. Als er geen democratie is, en dus geen journalistieke vrijheid, mogen de journaliste geen misstanden aan de kaart brengen.
Dus: de journalistieke vrijheid zorgt ervoor dat de democratie gecontroleerd wordt, maar zonder een democratie krijgt de journalistiek niet de vrijheid om het te controleren.
46. Praktijkvoorbeelden geven van machtsmisbruik door mediabedrijven die de democratie in een land ondermijnen. (docu Netflix The Great Hack over Cambridge Analytica)
- Manipulatie door Cambridge Analytica met Facebook-data
-
47. De politieke richting van voorbeelden van mediabeleid bepalen en onderbouwen. (§5.3)
Linkse partijen: willen grote overheid= veel publieke omroep met veel diverse programma’s
Rechtste partijen: willen een kleine overheid= minder publieke zenders, alleen publieke omroep gebruiken voor het nieuws etc, geen amusement.
48. Uitleggen wat netneutraliteit inhoud en waarom dat belangrijk is. (Presentatie)
Netneutraliteit betekent dat providers alle datastromen als gelijk moeten behandelen. Dit is belangrijk omdat iedereen recht heeft op toegang tot goede kwaliteit in waar hij of zij voor betaald, en anders gaan de belangen van de providers erbij spelen.
Vb: Netflix maakt een deal met Ziggo waarin staat dat voortaan alle mensen die bij Ziggo zitten, alleen Netflix nog in HD kunnen kijken. De rest van de streamingsdiensten (HBO, Videoland, Disney+) worden voortaan door Ziggo uitgezonden als 144p. Als klant kun je hier niets tegen doen en dat is niet eerlijk. Daarom moet ziggo in Nederland alle services gelijk behandelen.
49. Een voorbeeld noemen en uitleggen van een land waarin de persvrijheid niet of nauwelijks aanwezig is. (Hand-out)
· Rusland wil een eigen Russische Encyclopedie in digitale vorm maken om Wikipedia te vervangen, volgens Poetin is Wikipedia te onbetrouwbaar. De persvrijheid wordt zo onder druk gezet omdat de Rusland zijn eigen internet isoleert van de rest van de wereld. De overheid heeft dus meer controle op het internet en beperkt waar de bevolking toegang tot heeft op het internet.
· In Turkije worden veel mensen met politiek betrokken banen opgesloten in de gevangenis (journalisten, academici, schrijvers, politici en activisten) na aanklagingen (meestal onterecht). Het Turkse systeem zorgt er zo voor dat zulke mensen zoals journalisten zullen zwijgen. De persvrijheid wordt op deze manier beperkt, ze kunnen hun mening niet meer uiten via de pers.

image1.png
erkenning

en waardering

behoefte aan
sociaal contact

