Waarom maatschappijleer?

Overal waar mensen met elkaar te maken hebben, zijn er afspraken en regels die voor alle betrokkenen gelden.

In de Nederlandse samenleving maken we onderscheid tussen vier terreinen, waarmee je bijna dagelijks te maken hebt.
De vier terreinen zijn:
-Nederland als rechtsstaat
-Parlementaire Democratie.
-Pluriforme samenleving.
-Verzorgingsstaat.

De terreinen staan niet los van elkaar maar hebben veel met elkaar te maken.

Maatschappelijke problemen.
Maatschappelijke problemen en persoonlijke problemen verschillen van elkaar. Als men als enige een klacht hebt (bijvoorbeeld last van je rug omdat je te hard getraind hebt) dan is dat een persoonlijk probleem. Maar als meer mensen dezelfde klacht hebben (bijvoorbeeld veel meer mensen hebben rugklachten) dan is het een maatschappelijke probleem.
Samengevat spreken we van een maatschappelijke probleem als:
1. Het probleem gevolgen heeft voor grote groepen in de samenleving.

2. Het probleem aan gemeenschappelijk kan worden opgelost, waardoor de overheid zich moet bezighouden met de oplossing van het probleem

3. Het probleem te maken heeft met tegenstellingen.

Om een maatschappelijke probleem aan te pakken, zijn vaak nieuwe regels en wetten nodig of een aanpassing van bestaande regels.

Tegenstellingen:
Bij het zoeken naar oplossingen voor een maatschappelijk probleem moeten er altijd tegengestelde belangen en tegensgestelde normen en waarden tegen elkaar worden afgewogen. Duidelijke tegenstellingen bestaan er tussen mensen met verschillende:
-Politieke visies: Automobilisten willen bredere snelwegen tegen het fileprobleem, maar milieuactivisten willen goedkoper openbaar vervoor.
-geloofs- of levensovertuigingen: Christelijk iemand is tegen abortus maar iemand die niet gelovig is, heeft daar minder moeite mee.
-Sociaaleconomische posities: Een werkgever wil minder premies betalen, werkloos iemand wilt een goede uitkering.
Compromis: Tussen oplossing voor een probleem.
De kernbegrippen
Normen en waarden:
Een waarde is een uitgangspunt of principe dat mensen belangrijk en nastrevenswaardig vinden.
Waarden leiden bijna altijd tot regels over het gedrag van mensen en zo’n regel noemen we een norm. Een norm is dus een gevolg van een waarde.
Voorbeeld:
Als je veel waarde hect aan eerlijkheid (waarde) volgt daaruit dat je niet steelt en dat je ook van anderen verwacht dat ze niet stelen(norm)
Normen zijn dus opvattingen van hoe je je op grond van een bepaalde waarde behoort te gedragen.
Een norm is dus een sociale verplichting, een verplichting die je in bepaalde situaties wordt opgelegd door je omgeving.

Waarden die op een ocncreet niveau liggen en die je heel graag wilt verwezenlijken noemen we ook wel idealen.
Belangen.
Een belang is het voor- of nadeel dat iemand ergens bij hebt.
Een belang heeft vaak met financieel voor- of nadeel te maken, maar niet altijd.
Als de regering de studiebeurzen verhoogt dan heeft een scholier een voordeel maar een cassiere nadeel omdat die meer belasting moet betalen.

Macht
Macht is het vermogen om het gedrag van anderen te beinvloeden. Macht dat officieel is vastgelegd heet formele macht of gezag. Ze zijn in de regels en wetten vastgelegd. Hier tegen over staat invloed, dat is een informele macht.
Mensen kunnen alleen macht uitoefenen als ze machtsbronnen hebben zoals geld, bepaald functie of beroep, kennis, overtuigingskracht, aanzien, geweld en aantal. Deze machtsbronnen kunnen als machtsmiddelen worden gebruikt, dat wil zeggen als middelen waarmee je het gedrag van anderen kunt beinvloeden.

Veranderingen:
Normen en waarden, belangen, macht zijn geen statische begrippen. Ze kunnen verschillen per:
-Plaats: Oosterse buren zijn gast vrijer dan Nederland.
-Tijd: Geen belang bij te veel kinderen, vroeger had je veel kinderen nodig zodat zij je konden helpen.
-Groep: Racisme tegen multi-culturele samenleving, andere willen juist multi-culturele samenleving.

Als veel mensen rekening houden met wat anderen vinden en de manier waarop ze leve, ontstaat er meer sociale cohesie. Het gevoel hebben bij elkaar te horen.

Wat is waar en wat is niet waar?

Betrouwbaarheid:
Wanneer is iets betrouwbaar:
-Wordt er bij cijfers en andere gegevens een brondvermelding genoemd?
-Is er duidelijk onderscheid tussen feiten en meningen?

Feiten noemen we objectief omdat ze iets zeggen over de werkelijkheid.

Meningen zijn subjectief omdat ze voor iets zeggen over degene die de mening geeft.

-Wordt iets van verschillende kanten bekeken?

Doordat je het van verschillende kanten bekijkt, kan je zien wat er overeen komt en wat niet.

Wat kan er misgaan tussen zender en ontvanger?:
-De ontvanger ontvant de informatie verkeerd.
-De zender zendt de informatie verkeerd uit.
-Door informatie overdacht onstaan vooroordelen.

Selectieve waarneming.
Selectieve waarneming: elke informatie wordt zodanig vervormd dat deze zo veel mogelijk past in ons referentie kader.
Je referentiekader is alles wat je bezit aan kennis, ervaringen, normen, waarden en gewoonten. Door je bweust te zijn van je referentiekader kun je proberen zo objectief mogelijk te zijn.

Manipulatie en indoctrinatie:
Manipulatie: in dit geval worden feiten opzettelijk weggelaten of verdraaid zonder dat de ontvanger dit merkt.
Stapje verder is propaganda, wat betekent dat er doelbewust eenzijdig informatie wordt gegeven met als doel de mening van mensen te beinvloeden.
weer een stap verder is indoctrinatie, waarbij langdurig, systematisch en heel dwingend eenzijdige opvattingen en meningen worden opgedrongen aan het publiek.
Discriminatie:
Stereotypering, je hebt een vaststaand beeld van een hele groep mensen.
Door stereotypering ontstaan vooroordelen. Als je over iets of iemand oordeelt zonder dat je die persoon of die zaak hebt leren kennen, spreken we van een vooroordeel.
Vooroordelen en stereotypen kunnen makkelijk leiden tot discriminatie, waarbij je mensen van een bepaald groep anders behandelt op grond van een kenmerk die in de gegeven situatie niet van belangzijn.
Kenmerken waarop mensen worden gediscrimineerd:
-huidskleur of ras.
-leeftijd
-sekse
-geloof
-uiterlijk

Normen en waarden
Een waarde is een uitgangspunt (iets wat jij/wij belangrijk vindt en waard om na te streven.
Normen zijn gedragsregels (regels waar jij je aan houdt om de waarde na te kunnen streven. Conclusie: normen zijn afgeleid van waarden!

1
individuele normen

*
Als jij gezondheid belangrijk vindt en waard om na te streven (waarde),

.
welke normen neem je dan in acht om dat na te streven?

- gezonde voeding

- niet roken

- voldoende lichaamsbeweging

*
Als jij veiligheid belangrijk vindt en waard om na te streven,

.
welke normen neem je dan in acht?

- voorzichtig en oplettend zijn

- naleven van veiligheidsvoorschriften

*
sportiviteit

.
normen
- hangt af van je opvatting over deze waarde (1) zeer professioneel, wat betekent dat je ten koste van alles wilt winnen, of (2) zeer vriendschappelijk, wat betekent dat winnen helemaal niet belangrijk is. Bijv. Ronald Koeman zei in een interview na een voetbalwedstrijd: “Het uit de wedstrijd schoppen van de sterspeler van de tegenstander was grote klasse” (opvatting 1). Maar de club (PSV) waar RK voor speelde was het daar niet mee eens en gaf hem een boete (tussen 1 en 2 in). Zij was meer geïnteresseerd in het ‘fair play’ motto van de FIFA.
Denk aan het volgende:
De mate waarin men een waarde nastreeft verschilt van persoon tot persoon. Je kan het beste twee uitersten nemen met allerlei variaties er tussen in, zoals RK en PSV. Bijv. Er zullen maar een paar mensen zijn die zeggen dat gezondheid helemaal niet belangrijk is voor hen. Maar, er zullen ook maar een paar mensen zijn die we kunnen beschouwen als ‘gezondheids freaks’ (kijk hiervoor op google).De rest van ons vindt gezondheid in meerdere of mindere mate belangrijk.

2
gemeenschappelijke normen
Gemeenschappelijke waarden en normen maken cultuur.

-
subcultuur (
. bedrijfsculturen (denk aan de verschillen tussen

bankemployees en bouwvakkers in: kleding, taalgebruik, formeel

 tegenover informeel gedrag. Maar, zelfs tussen banken zijn er verschillen,

 zodanig dat die een fusie in gevaar kunnen brengen)

. jeugdculturen (verschillen tussen Gothics, hip hoppers, etc.)

. (sport)clubs (In het voorbeeld van Ronald Koeman: RK week

af van normen van zijn club en werd direct gecorrigeerd

(boete) zoals te verwachten als gemeenschappelijke normen

worden overtreden (sociale controle).
-
dominante cultuur (
. wetgeving (normen op het niveau van het land

(Prober voor de bovenstaande waarden voorbeelden

van wetten te vinden.)

. taal

. religie

. economie

Voor ons betekent dit de Nederlandse cultuur.

Nederlandse wetgeving moet worden nageleefd, de Nederlandse taal

is een noodzakelijkheid, eeuwen Christendom heeft onze

 samenleving gevormd, en de vrije onderneming is veruit de

 belangrijkste productiewijze. Andere zaken mogen ook deel

uitmaken van de Nederlandse cultuur, maar zijn geen dominante

aspecten, zoals: stamppot, sinterklaas, schaatskoorts, etc.
Bijvoorbeeld: Democratische waarden en normen

Waarden (
* vrijheid, gelijkheid (gelijkwaardigheid)
normen (
. beperking van de staatsmacht door middel van trias politica (de grondwet verdeelt de staatsmacht in 3 delen - checks and balances ter voorkoming van dictatoriale macht)
1
wetgevende macht (wetgeving)

2
uitvoerende macht (bestuur)

3
rechterlijke macht (rechtspraak)

. burger betrokkenheid

- controle door de burgers op de staatsmacht door

 verkiezingen en journalistiek (wet openbaarheid van

 bestuur)

- buitenparlementaire acties vanwege vrijheid van

 meningsuiting, vrijheid van vereniging en vergadering en

 betoging.
OBJECTIVITEIT BESTAAT NIET (best mogelijke: probeer zo objectief mogelijk te zijn (betrouwbaar

Objectiviteit betekent los van de persoon (mening vrij). Dit bestaat niet vanwege selectieve perceptie. Selectieve perceptie betekent: je kijkt met je hersenen, niet met je ogen. Je ogen zijn slechts de instrumenten van de geest. Een paar onmisbare, maar betekenisloze lenzen. Bijvoorbeeld: als je een straat over wilt steken, let je op het verkeer (betekenis). Bijna alles aan de overkant van de straat is niet waar je op let (betekenisloos) en wordt daarom niet opgemerkt. Natuurlijk, een spectaculaire moord valt op, maar voor de rest … bijna niets. Dus, hoe betrouwbaar ben je als getuige van deze moord? Wat heb je eigenlijk gezien? Bedenk, je was geconcentreerd op iets anders!
Verder, feiten bestaan (als er overeenstemming over bestaat) maar er zijn er zo veel van (als zandkorrels in de woestijn) dat je moet selecteren en selecteren is subjectief (verbonden met een mening van een persoon).
Selectieve perceptie ontstaat uit je referentiekader. Dit betekent dat je geest geen lege ruimte is. In tegendeel, het is gevuld met: ervaringen, waarden, meningen, vooroordelen, vormen, belangen, goed en kwaad, stereotypen en zo verder. Dus, je referentiekader maakt je waarneming gekleurd, want elke waarneming wordt getoetst aan je referentiekader, bewust of onbewust.
Door je referentiekader (

selecteer je dingen

verwacht je dingen

vervorm je dingen

blokkeer je dingen

We kunnen dit illustreren met voorbeelden uit de psychologie.
Vandaar proberen we een sprong te maken naar sociale onderwerpen. Houd in gedachten dat de vervorming van de feiten zowel van toepassing is op de ontvanger als op de zender en voorkomt op zowel een onbewust als een bewust niveau (manipulatie).

Psychologie
Een experiment uit het verleden om de flexibiliteit van het aanpassen van de realiteit bij de geest aan te tonen, is de volgende:
Onderzoekers hadden een apparaat gemaakt met lenzen en spiegels, zodanig dat het beeld van de werkelijkheid ondersteboven was. Als je dit apparaat op je hoofd zette, de lenzen en spiegels voor je ogen, zag je de wereld op z’n kop, maar binnen een paar dagen heeft je geest de waarneming aangepast. Ondanks de spiegels voor je ogen, zie je de wereld correct (zoals je het wilt).

Sociale onderwerpen
Als we het hebben over de berichtgeving in de media, moeten we niet vergeten dat subjectiviteit een onvermijdelijke rol speelt als het gaat om selectie en de manier waarop geselecteerde nieuwsitems worden behandeld.
Als voorbeeld de berichtgeving over het Midden Oosten. Dit is een gevoelige regio met religieuze tegenstellingen en veel gewelddadige conflicten. Als we een nieuwsfeit als een zelfmoord aanslag beschouwen, dan is de berichtgeving tussen de nieuwszenders Aljazeera en CNN heel verschillend. Zelfs als geen van beide liegt.
Deze verschillen bestaan uit: zeer gedetailleerde of globale beelden, lange of korte reportages, emotionele of rationele interviews, enz. (Je kan dit voor jezelf nagaan, want beide zenders zijn op de kabel te zien.)
Een ander voorbeeld betreft Zuid Afrika gedurende de Apartheid. Het apartheidsregime was onder grote druk van het buitenland en ook binnenslands was er veel weerstand. Internationale boycots en nationale bevrijdingsorganisaties zoals het ANC. Het ANC was wreed, daar was geen twijfel over. Als het ANC verraders strafte, werd een autoband om hun nek gehangen, volgegoten met benzine en aangestoken (necklacing). De wreedheden werden verslagen door nationale en internationale nieuwszenders. De verschillen waren opmerkelijk. Je kan dit in een nieuwsitem van enkele seconden laten zien, geen close ups. De Zuid Afrikaanse staatstelevisie gaf een volledig verslag, minutenlang gedetailleerde beelden! Waarom was dat, denk je?

Betrouwbaarheid
Hierom is het van grootste belang om te streven naar een zo groot mogelijke objectiviteit. Dit betekent dat journalisten nieuwsfeiten betrouwbaar moeten brengen. Er zijn drie zaken waaraan je moet denken als je het nieuws brengt dan wel volgt:
-
bronvermelding
-
scheiding tussen feiten en meningen
-
hoor en wederhoor

