Massamedia
	
 Agendasettingtheorie:
	de agendasettingtheorie gaat er vanuit dat de media weinig invloed hebben op het denken van mensen, maar wel veel invloed op de onderwerpen waarover men denkt.

Niet alleen de agenda van de consument wordt zo beinvloed, ook de politieke agenda.

	Communicatieproces
	Informatie kan via veel manieren verspreid worden. Dat gaat via een communicatieproces. Zo’n communicatieproces begint altijd bij een zender en eindigt altijd bij een ontvanger. Er zijn verschillende manieren om de informatie van zender naar ontvanger te brengen: face-to-face, indirect en 1 zender meer publiek

Voorbeeld van een simpel communicatieproces: Marco Borsato(zender) zingt (medium) op de televisie (medium) over zijn leven (boodschap). Jongeren (ontvangers) kijken naar TMF (zender) en kopen vervolgens de CD met het nummer (feedback).

	Cultivatietheorie:
	mensen die veel naar bv. soaps kijken, kunnen de werkelijkheid gaan verwisselen met de ‘televisiewerkelijkheid’.

	Criteria voor de selectie van nieuws
	Als de gebeurtenissen:actueel zijn; uitzonderlijk zijn: opvallend en onverwacht; gevolgen hebben voor grotere groepen mensen; dichtbij plaatsvinden; continuïteit kennen; ondubbelzinnig en begrijpelijk zijn; over prominente personen gaan; ‘negatief’ zijn; een human interestkarakter hebben (drama, conflict, emotie oproepen, identificatiemogelijkheden), er geen andere belangrijker geachte gebeurtenissen zijn. Andere factoren zijn de kosten om van een item verslag te kunnen geven; voldoende afwisseling ten aanzien van ‘soorten’ nieuws; de vraag of de doelgroep het item wil lezen of zien; aantrekkelijk maken van verslaggeving om zo een groot publiek te hebben (met name om commerciële motieven).

	Digitalisering
	Alle veranderingen in de maatschappij als gevolg van ontwikkelingen in de ICT. Bijvoorbeeld dat we eerder weten wat er gebeurd in het buitenland door het gebruik van internet.

	Dominante cultuur
	Dominante cultuur is het geheel van waarden, normen en kenmerken dat door de meeste mensen binnen een samenleving wordt geaccepteerd. Het is vooral de cultuur van de goep(en) met de meest invloedrijke politieke of economische positie.

	Directe communicatie
	Communicatie waarbij geen technologische hulpmiddelen worden gebruikt (tegenovergestelde van indirecte communicatie)

	Diagonale consentratie
	Verschillende producten van massamedia: cross-ownership, dus naast dagbladen ook televisie- en/of radiozenders/omroepen

	Duaal omroepbestel
	Onder het duale omroepbestel verstaan we dat er zowel commerciële zenders als publieke omroepen wettelijk zijn toegestaan.

	Duaal omroepstelsel
	Het omroepenspectrum bestaat uit publieke en commerciële omroepen.

	Eenzijdige communicatie
	Als de boodschap maar één kant op gaat. (Tegenovergestelde van meerzijdige communicatie)

	Economisch handelen
	Het opzetten van nieuwe bladen om drukcapaciteit volledig te kunnen benutten of om deelmarkten aan te boren.

Het ontwikkelen van nieuwe producten en media om daarmee te komen tot marktvergroting.

Het ontstaan van grotere productie-eenheden uit efficiencyoverwegingen.

Samengaan van activiteiten in één organisatie zodat redactie, productie en distributie bij elkaar in de organisatie komen.

Samenwerken met of overnemen van andere bladen

Verweving met andere diensten op het gebied van informatievoorziening.

	Framingtheorie:
	een vervolg op de agendatheorie. De media bepalen het onderwerp, maar ook de manier waarop dit gebracht wordt, de invalshoek van waaruit het onderwerp belicht wordt.

	Functies massamedia Algemeen
	-Informeren

-Socialiseren (sociaal of gemeenschappelijk maken)

-Amuseren

-Sociale cohesie (De samenhang tussen mensen in een gemeenschap, de sociale relaties tussen mensen)

	Functies massamedia Politiek
	Informatieve functie: Informatie over wat er in de Politiek gebeurt overbrengen aan de massa

 Spreekbuisfunctie: de mening van de burger verwoorden, openlijk maken. Vooral naar de politieke machthebbers.

 Commentaarfunctie: via de massamedia wordt commentaar gegeven op politieke besluiten en alles wat daar mee samenhangt.

 Onderzoeksfunctie: Journalisten onderzoeken bepaalde zaken, waar de politiek mogelijk tegen op moet treden.
 Waakhondfunctie: Het controleren of de politici zich wel goed “gedragen”.

	Gevolgen technologische, informalisering, ontzuiling en globalisatie voor massamedia
	Marktgerichtheid

Door de informalisering maken we veel meer gebruik van de massamedia. En door internet kunnen we ook op elk moment van de dag gebruik maken van massamedia. Hierdoor is de media commercieel aantrekkelijk geworden en is de massamedia een echte markt geworden. Het doel is vaak winst, de massamedia is marktgericht geworden.

Persconcentratie

Door de commercialisering van de media willen media zo goedkoop mogelijk produceren daarom horen bijvoorbeeld kranten in Nederland bij een paar grote uitgeverijen, wat mensen bespaard. Nieuwsredacties zitten ook vaak bij elkaar in een gebouw. Dit zijn twee voorbeelden van persconcentratie: De pers concentreert zich tot een paar belangrijke centra. Gevolg hiervan kan zijn monopolievorming. Daarnaast neemt de variatie af.

Monopolievorming

Over de hele wereld zijn er nog maar een paar nieuwsleveranciers. Ook in Nederland komt het nieuws vooral van het Algemeen Nederlands Persbureau (ANP). Het nieuws kan hierdoor eenzijdig worden, er wordt namelijk nog maar van een kant belicht.

Marktsegmentering

De media is steeds meer gericht op een bepaalde doelgroep, om zoveel mogelijk kijkers te krijgen. De zenders worden afgestemd op een bepaalde groep kijkers, zodat adverteerders heel gericht kunnen adverteren. Het medialandschap veranderd.

	Horizontale concentratie
	Verschillende vormen van een product binnen massamedia.

	ICT
	Informatie en Communicatie technologie

	Identiteiten kranten en omroepen
	NCRV => CDA - christen-democratisch

AVRO => VVD - liberaal

TROS => VVD - liberaal

KRO => CDA - christen-democratisch

VARA => PvdA - sociaal-democratisch

De Volkskrant noemt zich progressief. Vroeger kahtoliek, nu links.

De Telegraaf noemt zich neutraal, toch wordt De Telegraaf gezien als een rechtse krant

Trouw is een protestants-christelijke krant. Politiek staat ze enigszins links van het midden.

NRC Handelsblad kan een liberale krant genoemd worden.

Het Parool is socialistisch. De partij die de ideeën van Het Parool het meeste steunt is de PvdA.

	Indoctrinatie:
	langdurig, systematisch en heel dwingend eenzijdige opvattingen en meningen opdringen aan het publiek.

	Injectienaaldtheorie:
	een injectienaald spuit het publiek ‘druppeltje voor druppeltje’ vol met bepaalde ideeën.

	Inkomsten publieke omroep
	Publieke omroepen ontvangen voornamelijk inkomsten van het rijk dat wordt aangevuld door de STER-inkomsten (reclame) en inkomsten van de leden.

	Internalisatie
	Wanneer de socialisatie zover is gegaan dat de cultuur als vanzelfsprekend wordt beschouwd.

	Internationalisering
	Het contact tussen landen wereldwijd neemt steeds meer toe.

	 Interpersoonlijke communicatie
	Als er boodschappen worden uitgewisseld tussen personen, massacommunicatie is gericht op een publiek, op de massa.

	Nature-nurture debat.
	Het nature-nurture-debat (aanleg-opvoeding-debat) is de discussie omtrent de oorsprong van de eigenschappen van een individu. In deze discussie bestaan meerdere standpunten, die variëren tussen twee extremen:

Nature: alle eigenschappen van het individu zijn bepaald door aanleg, bijvoorbeeld het genetisch materiaal.
Nurture: alle eigenschappen van het individu zijn bepaald door opvoeding, met name door de leefomgeving.

	Manipulatie:
	opzettelijk worden er feiten weggelaten of verdraaid.

	Marktsegmentatie
	Het verschijnsel dat in de tijdschriftenmarkt en vanuit de (commerciële) omroepen steeds meer uitgaven of programma's verschijnen voor specifieke doelgroepen.

	Medialogica
	Situatie waarin de manier van politiek bedrijven gestuurd wordt door de media (hierbij gaat het minder om inhoud, achtergrond en feiten van politieke kwesties en meer om emoties, schandalen en personalisering) medialogica is omvattend begrip voor nieuwsfeiten met hoge entertainmentswaarde, mediahypes en mediaframes.

	Media concentratie
	De samensmelting van verschillende vormen van massamedia.

	Media Frames
	Framing is een overtuigingstechniek in communicatie. De techniek bestaat eruit woorden en beelden zo te kiezen, dat daarbij impliciet een aantal aspecten van het beschrevene worden uitgelicht. Deze uitgelichte aspecten helpen om een bepaalde lezing van het beschrevene of een mening daarover te propageren. Zowel in de politiek als in de reclame wordt framing bewust ingezet. Voorbeelden: Gevolgenframe, conflictframe, machteloosheidframe, human-impactframe, moraliteitsframe.

	mediahype
	Een mediahype is een buitengewone aandacht voor een bepaald onderwerp in de media.

	Media à Soorten
	Gedrukte media: pers – dagbladen, weekbladen, tijdschriften
Audiovisuele media: – omroep – radio, televisie

Digitale media: – communicatie-infrastructuur – internet

	Multiple-step-flowtheorie:
	massamedia hebben vooral indirect invloed via opinieleiders, mensen met veel informeel gezag.

	Nieuwe media
	Hiermee worden alle digitale media bedoelt: Internet, mobiele telefonie en digitale televisie bijvoorbeeld.

	Normen
	Normen zijn meer specifieke gedragsregels, opvattingen over hoe je je hoort te gedragen, die voortkomen uit waarden.

	Ontzuiling
	Door de ontverzuiling gingen mensen buiten hun “zuil” kijken en wilde dus ook meer amusement. Dat bood de commerciële omroep en daarom werd de omroepwet vervangen door de Mediawet.

	Propaganda:
	opzettelijk eenzijdige informatie geven om mensen te beïnvloeden.

	Redactiestatuut
	Hierin wordt de relatie tussen (hoofd)redactie en directie geregeld en de onafhankelijkheid van de redactie zoveel mogelijk gewaarborgd.

	Referentiekader
	Iedere persoon heeft een eigen referentiekader. Daarmee wordt de algemene samenhang van alle factoren bedoeld die voor een persoon, of zelfs een hele gemeenschap, de psychische werkelijkheid op een zeker ogenblik vormt. Dit heet ook wel selectieve perceptie.

	Selectieve perceptie:
	de ontvanger neemt de informatie nooit objectief waar, maar vervormt de informatie zodanig dat deze zoveel mogelijk past binnen zijn referentiekader.

	Socialisatie & internalisatie
	Socialisatie is het proces waarbij iemand de waarden, normen en andere cultuurkenmerken van de groep krijgt aangeleerd. Er is sprake van internalisatie als de cultuur als vanzelfsprekend wordt beschouwd.

	Socialisatieproces
	het proces waarbij iemand de waarden, normen en andere cultuurkenmerken van zijn samenleving of groep aanleert.

Doel: aanpassing van het individu aan zijn omgeving, maar ook de instandhouding en continuering van de cultuur over een periode van vele jaren. Naarmate je meer normen waarden aanneemt, ontwikkel je een eigen persoonlijkheid.

	stereotypering
	Een stereotypering is een vaststaand beeld van een groep mensen aan wie je allemaal dezelfde kenmerken toeschrijft.

“Alle Surinamers zijn lui”.

	Subculturen
	Subculturen zijn groepen waarvan de waarden, normen en andere cultuurkenmerken op bepaalde punten afwijken van de dominante cultuur.

	Taken van de overheid
	- Er voor zorgen dat vrijheid van meningsuiting bewerkstelligd kan worden.

	Verbale communicatie
	Gesproken of geschreven communicatie, non-verbale communicatie zijn alle andere vormen (bijvoorbeeld pictogrammen)

	Vergroten consumptiemogelijkheden
	Er is steeds meer keuze. Vroeger waren er een paar modellen telefoon, nu zijn er wel honderd verschillende mobieltjes.

	Verschil kaderkranten / populaire massakranten
	• Populaire massakranten: kranten die zich richten op een groot lezerspubliek. En waarschijnlijk geen echte richting hebben.

Massakrant: Telegraaf en Algemeen Dagblad

• Kaderkranten: kranten die zich richten op een bepaalde doelgroep van lezers. En daarmee hun doelgroep dus verkleinen.

Kaderkrant: Volkskrant en Trouw

	Verticale concentratie
	Verschillende productieniveaus van massamedia: persbureaus, drukkerijen et cetera

	Volledig programma
	Een volledig programma is er alleen voor de publieke omroepen.

De televisietijd van de publieke omroep wordt gebruikt voor een volledig programma. 25% is voor cultuur, 5% voor educatieve programma’s, 25% voor amusement en 20% is vrij in te vullen.

Een publieke omroep moet tenminste 50% van de zendtijd besteden aan programma’s van Europese productie.

	Vooroordeel
	Een vooroordeel is een mening over iets of iemand zonder kennis van zake.

“Hé een vrouw die kaartleest? Dat kan ze toch niet.”

	Waarden
	Waarden zijn uitgangspunten of principes die mensen belangrijk en nastrevenswaardig vinden.

	Welvaartsvergroting
	Na de tweede wereld oorlog bouwt Europa steeds verder op en de Westerse economie groeit en groeit. De welvaart stijgt in Nederland, wat betekent dat mensen steeds meer behoefte en geld hebben voor luxeproducten en meer vrije tijd hebben.

	WOB
	De Wet Openbaarheid van bestuur. Deze wet is sinds 1980 van kracht en verplicht de overheid tot het geven van informatie, uitgezonderd van persoonlijke affaires binnen het koninklijk huis, de staatsveiligheid of bedrijfsgeheimen.

 Criminaliteit en Rechtsstaat
	Aangeleerd gedrag theorie
	De schuldige weet niet anders dan wat hij doet, het is hem aangeleerd.

	Abolitionisme
	Stroming die pleit voor minder overheidsbemoeiens bij criminaliteit; oplossing moet gezocht worden in overleg tussen slachtoffer en dader.

	Anomietheorie
	Mensen willen allemaal doelen in het leven bereiken. Als dat via de legale weg niet lukt, dan maar illegaal.

	Beleidssepot
	De verdachte wordt niet vervolgd omdat
- vervolging niet in het algemeen belang is (opportuniteitsbeginsel)

- Het om een klein vergrijp gaat of de verdachte al genoeg gestraft is.

	Bevoegdheden van de politie
	· Een verdachte staande houden en vragen naar persoonsgegevens. Dit mag zelfs ook als de persoon in kwestie niet verdacht is.

· Een verdachte aanhouden en maximaal 6 uur vasthouden voor verhoor. Met toestemming van de officier van justitie kan dit verlengd worden naar 6 dagen.

· Huiszoeking met verplicht huiszoekingsbevel

· De politie mag overal en altijd mensen fouilleren

· Het in beslag nemen van spullen met toestemming van de officier van Justitie.

	Bijkomende straffen
	Worden altijd in combinatie met een hoofdstaf uitgedeeld en hebben relatie met het gepleegde delict.

	Bindingstheorie
	De schuldige heeft geen sociale bindingen met de omgeving en het kan hem / haar dus ook niets schelen dat hij / zij iets op het spel zet. (lijkt op de sociale controle theorie: door negatieve gevolgen van sociale controle zal iemand niet de criminaliteit in gaan)

	Criminaliteit
	Informeel: het geheel van gedragingen dat door de bevolking als misdadig en/of als strafbaar wordt beschouwd.

Formeel: Elk door de overheid bij wet strafbaar gesteld gedrag.

Veelvoorkomende criminaliteit: criminaliteit die relatief kleine lichte gevolgen heeft voor de maatschappij: winkeldiefstal, voetbalvandalisme, zwartrijden.

Zware criminaliteit: Ernstige vormen van criminaliteit die relatief zware gevolgen heeft: moord, inbraak, afpersing.

Georganiseerde criminaliteit: Misdrijven, gepleegd door een groep mensen die zich verenigd hebben in een organisatie.

	Daderenquetes
	Anoniem onderzoek naar daders. Geeft het meest volledige beeld. Zelfde nadelen als bij slachtofferdelicten, behalve dat de slachtofferloze delicten juist wel zichtbaar worden.

	Delict
	Strafbaar gedrag (gedrag dat de wet overtreedt).

	Dilemma van de rechtsstaat
	De botsende belangen van de rechtsbescherming en de rechtshandhaving.

	Directe Klassenjustitie
	Er wordt in een rechtszaak vaak verschil gemaakt tussen verschillende klassen, zij het niet altijd expres, bijvoorbeeld bij hetzelfde strafbare feit worden mensen uit verschillend milieu verschillend behandeld; dit heet directe klassenjustitie.

	Doelen en functies van straffen

	· Generale preventie; Door te straffen wordt de bevolking afgeschrikt.

· Speciale preventie; Door te straffen wordt de persoon in kwestie zelf afgeschrikt.

· Handhaven van de rechtsorde: Om te voorkomen dat mensen zelf gaan straffen, wat een zooitje zou worden.

· Vergelding; De schuldige moet boeten voor wat hij heeft gedaan.

· Recocialisatie; De schuldige moet na zijn straf weer goed in de maatschappij opgenomen kunnen worden.

· Beveiliging van maatschappij en burgers; Als er geen straffen zouden zijn, zou iedereen kunnen doen wat hij wilde. Door straffen wordt de maatschappij en de burgers beschermd tegen misdaden.

· Genoegdoening; Voor het slachtoffer of de nabestaanden van het slachtoffer is het fijn als de misdadiger wordt gestraft.

	Etiketteringstheorie
	De sociale omgeving drukt het etiket ‘crimineel’ op bepaalde (afwijkende) gedragingen; mensen hebben de neiging zich conform dit etiket te gaan gedragen

	Europees verdrag voor de rechten van de mens (EVRM)
	Een Europees verdrag waarin mensen- en burgerrechten voor alle inwoners van de lidstaten, die het verdrag getekend hebben, zijn geregeld. Het is opgesteld in 1950

	Gelegenheidstheorie
	Of mensen bepaalde misdrijven plegen hangt af van de inschatting van een bepaalde situatie (gelegenheid); het plegen van een bepaald misdrijf is het gevolg van een afweging van kosten en baten, waarbij de baten hoger worden ingeschat.

	Generaliserend en stereotiep beeld
	· Het beeld dat criminaliteit vooral met geweld te maken heeft.

· Het beeld dat het aandeel zware misdrijven in de totale criminaliteit groot is.

	Gerechtshof
	Voor hoger beroep: als de verdachte of het OM in hoger beroep gaat wordt de zaak inhoudelijk opnieuw bekeken.

	Gevangenisbeleid
	Staat in hoe de uitvoering van vonnissen van rechters plaatsvindt en gaat dus voornamelijk over figuurlijke vormgeving van gevangenissen.

	Gevolgen van criminaliteit
	Materieel: Het kost allemaal geld en immaterieel: emotionele en geestelijke schade

	Geweldsmonopolie
	De overheid heeft het alleenrecht om geweld te gebruiken, om te zorgen dat iedereen zich aan de wet houdt.

	Hoge raad
	Voor cassatie, er wordt niet meer gekeken naar de inhoud maar alleen naar het verloop. Tussen de 3 en 5 rechters.

	Hoofdstraffen
	Hechtenis, gevangenisstraf (in combinatie met TBS), boete, taakstraf.

	Immateriële schade criminaliteit
	1. Gevoelens van onveiligheid

2. Problemen door inbreuk op de geestelijke en lichamelijke integriteit.

3.Vermijdingsgedrag (niet meer op straat lopen, bv)

4.Psychosomatische problemen.

5.Aantasting van het rechtsgevoel van mensen.

	Indirecte klassenjustitie
	Politie en justitie doen meer opsporingsonderzoek naar misdrijven die vooral worden gepleegd door lagere klassen; dit heet indirecte klassenjustitie.

	Jurisprudentie
	Het geheel aan rechterlijke beslissingen waarin de wet nader is uitgelegd en toegepast.

	Juryrechtsspraak
	In tegenstelling tot in Nederland wordt het vonnis in een Amerikaanse rechtszaak door een jury uitgesproken. De jury bestaat uit twaalf mensen en is een afspiegeling van de bevolking. Voordelen: jury kan zich beter inleven in verdachte en slachtoffer en weet beter wat er strafwaardig is. Nadelen: minder inzicht in maatschappelijke belang van straf, jury heeft minder deskundigheid en jury kan zich makkelijker laten meeslepen door emoties.

	Kantonrechter
	Rechtszaken voor overtredingen

	Kinderrechter
	Overtredingen en misdrijven van kinderen tussen de 12 en 18 jaar. Onder de 12 jaar kan je niet berecht worden.

	Klassenjustitie
	In Amerika zijn advocaten duur en kunnen rijkere mensen dus een betere advocaat betalen.

	Klassieke school theorie
	· Iedereen is voor de wet gelijk. Mensen moeten naar hun daad worden beoordeeld niet naar hun persoon.

· Iedereen denkt rationeel, kan kosten en baten tegen elkaar afwegen en daarom moeten de kosten zo hoog mogelijk zijn. Gericht op generale preventie dus.

· Alleen de gedragingen die de rechtsorde en het voorbestaan van de samenleving verhinderen moeten worden verboden.

	Legaliteitsbeginsel
	Iemand kan niet bestraft worden voor iets waar op het moment van het begaan nog geen wet voor is in het strafboek.

	Ne-bis-idemregel
	Iemand kan niet twee keer veroordeeld worden voor hetzelfde feit.

	Niet-geregistreerde criminaliteit
	De delicten die niet bij de politie worden aangegeven. Oorzaak:

-Niet alles wordt aangegeven. (Sommige mensen durfen geen aangifte te doen (huiselijk geweld) of vinden het niet nuttig (gestolen fiets))

-Niet alles wordt ontdekt

-Niet alles is zichtbaar (fraude bijvoorbeeld)

	Norm
	Een concrete richtlijn; een opvatting hoe mensen zich horen te gedragen en komt voor uit (een) waarde(s).

· Religieuze normen: normen die voortkomen uit een bepaalde religie, bijvoorbeeld “eert uw vader en moeder” (Christendom).

· Morele normen: heeft de maken met rechten van de mensen, normen die de grenzen aangeven van wat we moreel toestaan. ‘Ik eet geen vlees want ik ben principieel tegen het doden van dieren”

· Fatsoensnormen: normen waarmee wordt aangegeven wat beleefd en net gedrag is: “Je eet met mes en vork”

	Maatregel
	Heeft als doel de dader te beschermen tegen zichzelf of de samenleving te beschermen tegen de dader. Bekendste vorm is TBS: ter beschikking stelling.

	Maatschappelijke positie-theorie
	(geen officiële)

Als ongelijkheid de vorm aanneemt van segregatie, uitsluiting van het economisch leven en de afwezigheid van perspectief op sociale mobiliteit en op maatschappelijke participatie (bijvoorbeeld bij allochtonen en krakers), dan is de kans groot dat mensen met criminaliteit in aanraking te komen
Onder de midden- en hogere milieus komt witte-boordencriminaliteit vaker voor, onder de lagere milieus geweld- en inbraakdelicten.

	Materiële schade criminaliteit
	1. Als je naar het ziekenhuis moet na een gewelddelict kost dat geld.

2. Als er is ingebroken kost het geld om nieuwe spullen te kopen (voor jou of de verzekering)

3.Winkeldiefstallen worden doorberekend aan de klant.

4. Politieagenten die nodig zijn bij bestrijding van criminaliteit kosten geld.

5. Wetenschappers die nodig zijn bij opsporing van criminelen kosten geld.

	Meervoudige kamer
	3 rechters, behandeling van ernstigere of ingewikkeldere misdrijven zoals verkrachting en mishandeling. Uitsprak volgt pas na twee weken.

	Mening politieke partijen criminaliteit
	VVD:

· Rechtsregels zijn belangrijk

· Vooral toezien op naleving van wetten (opsporing en bestraffing)

· Zoeken het midden tussen vrijheid en er heel erg bovenop zitten. Vrijheid mag niet ten koste van anderen gaan.

PvdA

· Duidelijke grenzen stellen + bestraffen

· Daders weer begeleiden naar de samenleving

· Normen moeten gesteund worden door betrokkenen anders zijn ze niet te handhaven.

· Maatschappelijke omstandigheden spelen een rol en moeten meegenomen worden in de aanpak

CDA

· Belang van gezin, school, maatschappelijk middenveld

· Zij moeten wijzen op waarden en normen, vooral respect

GroenLinks

· Meer blauw op straat in plaats van camera’s, met een persoonlijke aanpak.

· Meer voorkomen van criminaliteit dan achteraf straffen.

· Bij TBS moet de nadruk worden gelegd op terug kunnen gaan in de samenleving, en niet op opvang.

· Door meer aandacht naar het VMBO moet criminaliteit voorkomen worden.

· Er moet meer nadruk gelegd worden op de samenleving en minder op het individu.

D66

“Bestrijding van terrorisme en criminaliteit is echter niet alleen een zaak van politie, AIVD en defensie. De aanpak zal zich moeten verbreden naar het verminderen van de politieke, economische, sociale en culturele spanningen die aan terrorisme en criminaliteit ten grondslag liggen. Gebrek aan kansen, uitsluiting en discriminatie kunnen leiden tot verzet tegen de maatschappij en tot radicalisering.”

	Misdrijf
	De meer ernstige strafbare feiten, zoals diefstal, mishandeling, moord, rijden onder invloed en vernielingen. Dit wordt echt als criminaliteit gezien, als je dat doet ben je een crimineel.

	Moderne richting-theorie
	· Mensen zijn niet in staat om alle keuzes rationeel te maken. Daarom moet er bij het straffen ook gekeken worden naar de omstandigheden en niet alleen naar de daad.

· Een delinquent moet worden heropgevoed.

· Invoering van de strafrechtelijke maatregel.

	Lik-op-stuk-beleid
	Er wordt geprobeerd zo snel mogelijk te straffen nadat het delict heeft plaatsgevonden.

	Officier van Justitie
	Vertegenwoordiger van het OM in een rechtszaak.

	Overtreding
	De minder ernstige strafbare feiten, zoals rijden door rood. Dit wordt niet gezien als crimineel gedrag.

	Openbaar Ministerie (OM) (taken)
	Is in Nederland verantwoordelijk voor de openbare orde.

- leiden van opsporingsonderzoek;

- vervolgen van strafbare feiten (dus: het voor de rechter brengen van verdachten);

- doen uitvoeren van opgelegde vonnissen.

	Opsporingsbeleid
	Staat in welke vormen van criminaliteit volgens politie en justitie de meeste aandacht krijgen en hoe deze delicten worden opgespoord.

	Politie (hoofdtaken)
	· handhaving van de openbare orde;

· bescherming veiligheid burgers en preventie;

· hulpverlening;

· opsporing van strafbare feiten

	Politierechter
	Rechtszaken voor lichte misdrijven

	Preventief beleid
	Voorkomen met oplossingen, bijvoorbeeld meer docenten of meer politie op straat.

	Rassenjustitie
	Zwarte mensen krijgen in Amerika nog altijd zwaardere straffen dan witte mensen voor hetzelfde misdrijf.

	Rechten van een verdachten
	· Het recht om te kunnen verdedigen

· Het recht op een correct opvolgingsproces en rechtszaak. Waneer dat niet gebeurd het recht op vrijspraak

· Het recht om niet actief mee te hoeven doen, om te mogen zwijgen in het proces.

	Rechtsregels
	Normen die door de wet zijn vastgesteld (wetten dus). Komen voort uit wet, internationale verdragen, verordeningen gemeentes / provincie of jurisprudentie.

Kenmerken van rechtsregels:

- rechtsregels worden gesteld en gehandhaafd door de overheid;

- rechtsregels gelden in beginsel voor iedereen;

- rechtsregels gaan in het algemeen voor andere regels en normen.

	Rechtsstaat
	Een staat waarin rechten en plichten van inwoners zijn vastgelegd. Rechten beschermen burgers tegen willekeurig optreden van de overheid (rechtsbescherming). Rechten geven ons vrijheden, beperkingen en verantwoordelijkheden. (rechtshandhaving) Enkele kenmerken:

1. verhouding tussen overheid en burger en die tussen burgers onderling is in overeenstemming met het recht;

2. Er wordt geregeerd volgens de Trias Politica

3. Er geldt het legaliteitsbeginsel.

4. De overheid moet zich aan de wetten houden, niet alleen de burgers.

5. de overheid dient de rechtsorde te handhaven met de middelen die de wet de overheid geeft met in achtneming van de rechten van de burger;.

6. De onafhankelijkheid van rechters.

	Rechtsvaardigheidstheorieen
	Gaan over het verband tussen misdaad en de straf.

	Rechtszaak
	1. Opening

2. Aanklacht

3. Onderzoek

4. Verhoor

5. Requisitoir

6. Pleidooi

7. Laatste woord

8. Vonnis

	Reclassering
	Organisaties gericht op het begeleiden van ex-misdrijfplegers terug de maatschappij in.

· toezien op de uitvoering van werkstraffen

· diagnose en advies aan rechters en officieren van justitie

· toezicht op daders en verdachten

	Relatieve theorie
	Een straf moet een straf zijn die gezien de omstandigheden en de persoonlijkheid van de dader het meeste effect heeft.

	Repressief beleid
	Achteraf met oplossingen komen, zoals gevangenisstraf

	Slachtoffer-enquetes
	Anoniem onderzoek naar slachtoffers. Voordeel is dat ook niet-geregistreerde misdrijven aan het licht komen. Nadelen zijn:

· Sommie categorieën mensen worden niet ondervraagd.

· Niet iedereen geeft eerlijk antwoord of vertelt alles.

· Het is een subjectieve meting.

· Er worden alleen veel voorkomende delicten gemeten.

· Slachtofferloze criminaliteit (te hard rijden, afvallozing, drugshandel) komt niet terug.

	Slachtoffer-rechten
	- Recht op informatie: hij / zij krijgt informatie over belangrijke momenten in het proces, bijvoorbeeld over de aanhouding van een verdachte.

- spreekrecht: een slachtoffer heeft het recht om tijdens de rechtszaak schriftelijk / mondeling te spreken over wat er is gebeurd.

	Sociobiologische theorie
	Probeert criminaliteit te verklaren aan de hand van biologische factoren: genen, hormonen en neurologische processen. Legt de verantwoordelijkheid niet echt bij de dader.

	Strafbaarheid
	Dat wat strafbaar is volgens de wet.

	Strafwaardigheid
	Dat wat strafbaar is volgens de samenleving

	Technisch sepot
	Verdachte wordt niet vervolgd omdat er niet genoeg bewijs is of omdat de verdachte niet strafbaar is.

	Three times you’re out
	Als je in Amerika voor de derde keer voor een misdrijf wordt veroordeeld krijg je tientallen jaren cel. Dit kan ook gebeuren als je drie keer achter elkaar een blikje cola steelt. Het Three Times you’re out systeem wordt gebruikt in ongeveer 30 staten.

	Toename criminaliteit.
	Oorzaken:

· Gezag overheid neemt af

· Welvaart is toegenomen, er valt meer te halen en meer drugs en alcohol te kopen.

· Maatschappelijk middenveld neemt af.

· Ideologische ontzuiling: waarden nemen af.

· Pakkans en strafkans zijn afgenomen.

· Werkeloosheid toegenomen

· Technologie biedt nieuwe kansen criminaliteit.

· Open grenzen binnen de EU.

	Tweesporen beleid
	Onze overheid heeft een tweesporenbeleid, dat wil zeggen dat ze niet alleen een repressief beleid heeft maar ook een preventief beleid. Soms is het moeilijk om te bepalen waar het meeste nadruk op moet worden gelegd.

De huidige overheid legt bij de aanpak van veel voorkomende delicten de nadruk op preventie, ze willen dit dus zo veel mogelijk voorkomen. Bij de wat zwaardere, minder voorkomende delicten ligt de nadruk op zware straffen, een repressief beleid dus.

	Universele verklaring voor de rechten van de mens (UVRM)
	Een verklaring die is aangenomen door de Algemene vergadering van de Verenigde Naties, 1948. Hierin zijn de basisrechten van de mens, de grondrechten, beschreven.

	Verdachte-rechten
	1. Iedere burger heeft recht op een menselijke behandeling. De verdachte heeft bijvoorbeeld het recht om te weten waar hij van verdacht wordt.

2. Het recht om te zijgen; een verdachte hoeft niet mee te werken aan zijn eigen veroordeling.

3. Recht op bijstand van een advocaat.

	Vergeldingstheorie
	De straf staat los van de motieven en omstandigheden waaronder de misdaad plaatsvond, het gaat puur om het gepleegde delict.

	Vervolgingsbeleid
	Staat in welke delicten in principe worden vervolgd en welke worden afgedaan met een geldboete.

	Vroegsporing
	Opsporing, terwijl er nog geen verdenking is van een concreet gepleegd delict, maar wel van een redelijk vermoeden(dus meer dan een aanwijzing).

	Waarde
	Een uitgangspunt of principe die individuen belangrijk en nastrevenswaardig vinden

	Wetboek van strafrecht
	Wetboek waarin het merendeel van de strafbaar gestelde gedragingen of delicten zijn opgenomen en de straffen daarvoor. Het is ingedeeld in 3 boeken:

1. Algemene bepalingen

2. Misdrijven

3. Overtredingen

	Wils-en verdragstheorieen
	Leggen het verband tussen de vrije wil van de dader en de straf die daarbij hoort.

	Witteboorden-criminaliteit
	Fraude en het witwassen van geld. Komt vaak voor onder hoger opgeleiden die hun kennis goed kunnen gebruiken.

Politieke besluitvorming
	Achterkamertjespolitiek
	politiek buiten het zich van de burgers. Op die manier hoeven politici zich niet te verantwoorden over alles.

	Actief kiesrecht
	Het recht om te stemmen tijdens verkiezingen voor Tweede Kamer, Provinciale Staten, (deel)gemeenteraden en het Europees Parlement. Een recht dat alle Nederlanders van achttien jaar en ouder hebben.

	Actiegroepen
	actiegroepen zijn groepen die een probleen willen oplossen. Meestal word een actiegroep opgericht door mensen die ergens ontevreden over zijn of een probleem hebben. Ze denken samen meer te kunnen bereiken dan alleen.

	Actieorganisaties
	zie actiegroepen

	Actor
	Mensen of groepen die een rol spelen bij een bepaald proces.

	Adviesorganen
	Een onafhankelijk college, bureau of raad dat gevraagd en ongevraagd advies geeft. De overheid beschikt over een groot aantal adviesorganen, o.a. College voor zorgverzekeringen (CVZ), Gezondheidsraad, Raad voor de Volksgezondheid en Zorg (RVZ), Rijksinstituut voor Volksgezondheid en Milieu (RIVM), Sociaal en Cultureel Planbureau (SCP).

	Algemeen kiesrecht
	Een systeem waarbij iedere burger het recht heeft op stemmen. In Nederland is het alleen nog maar beperkt op leeftijd. Ingevoerd voor iedereen in 1919.

	Ambtenaren
	Een ambtenaar is een persoon die werkt voor de overheid. Abtenaren kunnen werken bij de rijksoverheid, een provincie, een gemeente of een waterschap.

	Barrièremodel
	Het barrièremodel gaat ervan uit dat er vier hobbels (barrières) overwonnen moeten worden voordat een wens uit de samenleving uiteindelijk wordt omgezet in een concrete daad.
Bij elke hobbel vindt er een strijd plaats tussen groepen uit de samenleving die allemaal hun eigen belangen en opvattingen hebben.

1. Herkennen van problemen: burgers, actiegroepn, massamedia.
2. Op de agenda proberen te zetten via een politieke partij of het kabinet: politieke partij, parlement en kabinet.
3. Nu moet er nog echt besloten worden of het veranderd wordt: parlement en kabinet.
4. Het besluit moet uitgevoerd worden: ministers, ambtenaren en belangengroepen.
5. Terugkoppeling: misschien is het wel helemaal niet goed gegaan: alle partijen.
[image: image1.png]Figuur 3: Geintegreerd model van het politieke proces

BELANGRIJKE ACTOREN
POLITIEKE PARTIJEN
burgers, acllegrf)epen, parlement en kabinet ministers, ambtenaren
massamedia en belangengroepen

barriére 3

barriére 2

barriére 4
politieke
besluiten wetten
UITVOER
en

omgeving barriére 1
politieke
wensen wensen

INVOER

politieke agendapunten

eisen eisen en maat-
verlangens verlangens regelen
(h)erkennen afwegen besluitvorming uitvoering

van problemen CONVERSIE

terugkoppeling

	Belangen
	Redenen die mensen hebben om voor of tegen een bepaalde oplossing te kiezen.

	Belangengroep
	Groep burgers die samen optreden om gemeenschappelijk belang te behartigen.

	Belangenverenigingen
	dat zijn verenigingen die streven naar bijvoorbeeld veilig verkeer of goed onderwijs. Ze streven hiernaar door bijvoorbeeld in gesprek te gaan met ministers. Soms voeren ze ook actie.

	Beleid
	Wetenschappelijke definitie: een politiek bekrachtigd plan, waarin gekozen doelen en het inzetten van middelen in een bepaalde tijdsvolgorde zijn vastgelegd.

	Budgetrecht
	dit is het recht dat de eerste en de tweede kamer hebben om een begroting van een minister goed of af te keuren.

	Burgerinitiatief
	in Nederland kan elke stemgerechtigde een wetsvoorstel indienen als hij of zij wordt gesteund door 40.000 mensen die hun handtekening hebben gezet.

	Burgerlijke ongehoorzaamheid
	Het opzettelijk overtreden van een wet met het doel om aandacht te krijgen voor een politiek / maatschappelijk probleem.

	Burgermeester
	een man of vrouw die hoofd van een gemeente is en wordt benoemd door de koningin

	Censuskiesrecht
	Een systeem waarbij alleen burgers die een bepaald bedrag aan belasting betalen, mogen stemmen. Nederland had censuskiesrecht tot 1917 en daarbij waren er ook nog andere eisen, bijvoorbeeld van het mannelijk geslacht zijn.

	Coalitie
	Omdat geen enkele politieke partij in Nederland over de meerderheid van de zetels beschikt, is voor het vormen van een regering altijd een coalitie van twee of meer partijen nodig.

	Collectieve goederen
	Goederen en diensten die niet via een markt kunnen worden gedistribueerd. Deze goederen staan ter beschikking van iedereen

	College van B&W
	college van burgemeester en wethouder. Dit is het dagelijks bestuur van een gemeente.

	Commissaris van de Koningin
	van elke provincie is er een voorzitter van het College van Gedeputeerde Staten en van Provinciale Staten. De commissaris wordt benoemd door de regering. Er zijn dus 12 commissarissen van de koningin.

	Communisme
	Staatsvorm waarbij de staat (de regering) alles in het land bepaald. Alle bedrijven, winkels, enz. zijn van de staat. Alle mensen zijn dan ook werkzaam bij de staat.

	Confessionalisme
	een politieke stroming die zijn politieke ideeën baseert op een godsdienst. Voorbeelden zijn CDA of CU.

	Conservatief
	Iemand die “conservatief” is, wil alles graag houden zoals het is en wil tradities dus in stand houden. Politieke ideologie die hierbij hoort is het conservatisme.

	Conservatief
	Behoudend.

	Constitutionele monarchie
	De rol van de koning (monarch) is bij een constitutionele monarchie vastgelegd in de grondwet. Vaak betekent dit dat de koning bijna geen bestuursinvloed heeft. In Nederland bijvoorbeeld heeft het koningshuis helemaal geen invloed op het bestuur maar hoeft ook geen verantwoording af te leggen.

	Consumentenbond
	De Consumentenbond is een vereniging in Nederland die opkomt voor de belangen van consumenten.

	Decentralisatie
	Het leggen van de beslissingsbevoegdheden op meerdere plaatsen in de organisatie. In de (voormalige) Sovjetunie betekent dit het overdragen van bevoegdheden door de centrale overheid aan de lagere overheden en/of de leiding van bedrijven.

	Demissionair kabinet
	Een demissionair kabinet is een kabinet dat ontslag heeft genomen en blijft doorregeren tot er een nieuwe groep ministers is.

	Democratie
	Dit is een bestuursvorm dat wij in Nederland ook hebben. Het bestaat uit kiesrecht, vrijheid van meningsuiting en initiatiefrecht (iedereen mag een wetsvoorstel indienen).

	Democratische rechtsstaat
	een democratie en een rechtstaat in één. Iedereen, burgers maar ook de overheid moeten zich houden aan de wetten en regels. Het volk mag ook beslissen wie er regeert.

	Derde woensdag in mei
	Het afgelopen jaar wordt geëvalueerd.

	Descriptief
	Zo goed mogelijk trachten de werkelijkheid te beschrijven (zie normatief).

	Dictatuur
	Een regeringsstelsel waarbij een persoon of een kleine groep de absolute macht heeft zonder dat hij zich aan (grond)wetten hoeft te houden.

	Directe democratie
	Democratie betekent letterlijk “het volk regeert”. Bij directe democratie heeft het volk directe invloed op beslissingen, bijvoorbeeld door middel van referenda en het indienen van wetsvoorstellen.

	Districtenstelsel
	Bij een districtenstelsel worden alle afgevaardigden in een district (= gebied) gekozen. Als er 100 zetels zijn, dan zijn er ook 100 districten. Om te worden gekozen, moet een kandidaat in een district de meerderheid (of in sommige landen de meeste stemmen) halen.

	Dualisme
	Regering en Staten-Generaal hebben ieder een eigen verantwoordelijkheid en een eigen functie en de een staat niet boven de ander. Samenwerking van beide instellingen is noodzakelijk.

	Ecologisme
	Ecologisme is een politieke stroming die de ecologie voorop stelt. Het begrip is vergelijkbaar met dat van de woorden sociaal en socialistisch.

	Economische vrijheid
	dit is het uitgangspunt van het liberalisme. De overheid moet niet te veel regels hebben die je belemmeren om je te ontwikkelen met een bedrijf.

	Elitetheorie
	Er is een machtselite, die sleutelposities inneemt op sociaaleconomisch en politiek terrein. Veel macht en invloed zijn geconcentreerd in grote instituties / organisaties waartegen de macht van regering en parlement nauwelijks opgewassen is. Omdat de economische, politieke,

bureaucratische (en militaire in andere landen) instituties een enorme groei hebben doorgemaakt, hebben ze in hoge mate politieke macht verworven;

	Electore participatie
	Stemmen, deelname aan verkiezingscampagne/campagneactiviteiten, partijlidmaatschap (zie niet-electorale participatie)

	Europeanisering
	Het overbrengen van Europese normen, gewoontes en technieken naar een Derde Wereldland. Vaak gaat dit ten koste van de plaatselijke cultuur, gewoontes, enz.

	Europese Commissie
	Het dagelijkse bestuur van de EU. Het doet voorstellen en voert besluiten uit.

	Europese Hof van de Rechten van de Mens
	Het Europese gerechtshof klachten kunnen worden ingediend tegen een lidstaat van de Raad van Europa.

	Europese Hof van Justitie
	De Europese rechtbank die er op toeziet dat de Europese wetten overal hetzelfde uitgevoerd en toegepast worden.

	Europese Parlement
	Kan vergeleken worden met onze tweede kamer. De door burgers gekozen vertegenwoordigers controleren en stellen wetten op.

	Europese Raad
	Dit is het hoogste orgaan van de Europese Unie. De Raad is samengesteld uit de regeringsleiders. In de Europese Raad worden algemene politieke overeenkomsten gesloten.

	Europese Unie
	De EU is een intergouvernementele organisatie waar de meerderheid van de Europese staten, die momenteel uit 27 lidstaten, uit bestaat. De Unie is onder deze naam opgericht door het Verdrag van Maastricht in 1993. De organisatie is opgericht na de tweede wereldoorlog.

	Evenredig kiesstelsel
	Dit is een kiesstelsel waarbij de stemmen landelijk worden verzameld. Alle stemmen gelden. Het is dus niet meer zo dat er per district een vertegenwoordiging wordt gekozen.

	Evenredige vertegenwoordiging
	Dit is een kiesstelsel waarbij de stemmen landelijk worden verzameld. Alle stemmen gelden. Het is dus niet meer zo dat er per district een vertegenwoordiging wordt gekozen.

	Factoren die een rol spelen bij politieke besluitvorming
	Demografische factoren: Leeftijdsopbouw van Nederland, vergrijzing.

Ecologische factoren: Wisselwerking tussen mens en milieu, economie vs. Milieu. Culturele factoren: Gewoonten en gebruiken, zoals vroeger tolerantie. Economische factoren: Bepalen de economische mogelijkheden van een land, hoogconjunctuur of juist laagconjunctuur.

Technologische factoren: Wat er technologische mogelijk is.

Sociale factoren: Manier waarop de samenleving is georganiseerd, zoals waarde hechten aan niet te grote inkomensverschillen.

	Fascisme
	Een politieke stroming waarin door middel van een autoritair regime een bevolkingsgroep sterk wordt bevoordeeld ten koste van andere groepen en deze bevoordeling door geweld wordt afgedwongen.

	Feminisme
	Een politieke en sociale stroming die strijd voor gelijkheid van vrouw ten opzichte van de man.

	Formateur
	Helpt de partijen, na de verkiezingen, bij de formatie en kijkt naar de mogelijke combinaties. Bij de vorige verkiezingen heeft de formateur bijvoorbeeld bemiddeld tussen CDA, CU en PVDA.

	Formatie
	Samenstellingsproces, in de politiek wordt met formatie vaak het proces van het samenstellen van het kabinet genoemd.

	Functioneren van (massa)media in het proces van politieke besluitvorming.
	- informatiefunctie: informatie geven over overheidsbeleid;

- spreekbuisfunctie: informatie geven over maatschappelijke eisen en wensen;

- commentaar- en opiniefunctie: kritische becommentariëren van beleid en maatschappelijke

verschijnselen en aldus bijdragen aan het publieke debat;

- controlefunctie / waakhondfunctie: het aan de kaak stellen van eventuele tekortkomingen in het

overheidsbeleid en in het functioneren van gezagdragers en politici;

syllabus maatschappijwetenschappen vwo centraal examen 2011 23

- onderzoeksfunctie: journalistiek graafwerk naar verborgen aspecten van beleid en besluitvorming.

	Gedeputeerde Staten
	Uit en door de leden van de Provinciale Staten gekozen. Onder voorzitterschap van de commissaris van de koningin vormt dit het dagelijks bestuur van de provincie, onder de naam: het College van G.S.

	Gemeente
	Het bestuur van een gemeente zijn de raad, een burgemeester en twee of meer wethouders. Met de term wordt ook het grondgebied van de gemeente aangeduid.

	Gemeenteraad
	De gemeenteraad is een groep van gekozen volksvertegenwoordigers binnen een gemeente. De gemeente raad heeft een regelgevende taak, een controlerende taak en het budgetrecht.

	Gespreide verantwoordelijkheid
	een theorie die ervan uit gaat dat de taak van het regelen van de samenleving niet in handen ligt van één organisatie maar dat iedereen de verantwoordelijkheid heeft om mee te helpen in de samenleving.

	Geweldsmonopolie
	De staat verbiedt de burgers om geweld te gebruiken. Alleen de staat zelf mag geweld gebruiken bij overtreding van de wet en heeft dus een monopolie op geweld.

	Gezag
	Men accepteert de macht van een ander. Situaties waarin mensen de zeggenschap van anderen als legitiem accepteren.

	Globalisering
	Globalisering houdt in dat de industriële productie zich steeds meer over de wereld verspreid. Dit komt vooral tot uiting in de stijging van de industiële exporten uit de lage lonenlanden naar de OESO-landen. OESO: de organisatie voor samenwerking en ontwikkeling. Het zijn de rijke indusrielanden Europa, de Verenigde Staten, Canada, Australie, en Japan.

	Grondrechten
	Rechten die de overheid moet waarborgen, bijvoorbeeld recht op voedsel en onderdak.

	Grondwet
	De belangrijkste Nederlandse wet. In de Grondwet staan de bevoegdheden van koning, regering en parlement geregeld. In de Grondwet staan ook de belangrijkste rechten en plichten van de burgers. O.a.: Gelijkheid alle burgers, recht op een eerlijk proces, vrijheid van meningsuiting, persvrijheid, vrijheid van godsdienst of levensovertuiging, vrijheid van vergadering en betoging, vrijheid van het oprichten van verenigingen en politieke partijen, petitierecht, kiesrecht.

	Ideologie
	Opvattingen over: hoe de maatschappij functioneert, hoe de maatschappij in de toekomst moet functioneren, wat de rol van de overheid daarbij moet zijn.

	Intergouvernementeel
	Het tegenovergestelde van supranationaal is intergouvernementeel i. Deze twee begrippen worden vaak samen gebruikt om aan te geven wat het karakter is van de besluitvorming in de Europese Unie. Bij intergouvernementele besluitvorming moeten alle lidstaten het met een besluit eens zijn (unanimiteit). Zo niet, dan kan een wet of regel niet worden aangenomen.

	Internationale interdependentie
	Onderlinge samenhang of afhankelijkheid van staten.

	Invoer / Input
	de eisen / wensen die vanuit de samenleving naar voren worden gebracht en de steun die maatschappelijke groepen geven aan (onderdelen van) het politieke systeem.

	Kiesstelsel evenredige vertegenwoordiging
	Evenredig betekent dat de verhouding tussen het aantal stemmen en het aantal vertegenwoordigers gelijk is. Er wordt gebruik gemaakt van een kiesdeler: Het aantal stemmen wordt gedeeld door het aantal zetels (150). Het aantal stemmen van een partij gedeeld door de kiesdeler bepaald het aantal zetels.

	Kiesstelsel evenredige vertegenwoordiging met kiesdrempel
	Zelfde als hierboven, maar met: Kiesdrempel: Partijen moeten een bepaald procent van de stemmen binnen halen om zetels te krijgen.

	Klassieke democratie-theorie (participatie-democratie-theorie)
	De burgers nemen actief deel aan de politieke meningsvorming en besluitvorming. Burgers zijn politiek gelijkwaardig, in die zin dat ze

allen actief en passief kiesrecht hebben en allen gelijke toegang hebben tot een openbaar ambt of publieke functie. Actieve deelname van burgers veronderstelt dat ze goed op de hoogte (moeten) zijn van politieke zaken. Onderzoek heeft aangetoond dat de eis van actieve participatie in de

besluitvorming weinig realistisch is

	Liberalisme
	stelsel van denkbeelden omtrent mens en maatschappij, waarbij de nadruk ligt op individuele vrijheid, recht op economisch initiatief en particulier eigendom, terwijl de staatsmacht zoveel mogelijk beperkt dient te blijven

	Macht
	Het vermogen het gedrag van anderen, desnoods tegen hun wil, te beïnvloeden.

	Monarchie
	Het begrip monarchie geeft aan dat er sprake is van erfelijk koningsschap, ter onderscheiding van een republiek, waarin het staatshoofd wordt gekozen (via rechtstreekse verkiezingen door het volk, of door de leden van de volksvertegenwoordiging). Zie ook constitutionele monarchie (verschil van belang).

	Monisme
	Een regeringsstelsel waarbij de regering rechtstreeks steunt op een meerderheid in de volksvertegenwoordiging en daarmee een min of meer een eenheid vormt. In GB bijvoorbeeld vormt de partij die in het Lagerhuis de absolute meerderheid heeft de regering. Alleen gekozen Lagerhuisleden

kunnen in de regering worden benoemd en zij blijven naast minister ook Lagerhuislid.

	Normatief
	Beweren dat de democratie zo behoort te functioneren (zie descriptief).

	Niet-electorale participatie
	Contact met autoriteiten, politici, afgevaardigden, partijen, belangenorganisaties en/of massamedia, protestactiviteiten, zoals deelname aan protestacties, demonstraties, petities, boycot, bedrijfsbezetting, huurstaking. .

	Omzetting of conversie
	De omzetting van de eisen / steun in politieke besluiten.

	Openbaar bestuur
	Het openbaarbestuur kent in Nederland vier bestuurslagen:

- Europese Unie (waaraan de Nederlandse staat bepaalde bevoegdheden heeft overgedragen)

- rijksoverheid

- provincie

- gemeente

	Overheid (hoofdtaken in de Nederlandse samenleving).
	De overheid is nodig voor het ontwikkelen en in standhouden van collectieve goederen. Een collectief goed is een goed waarvan ieder gebruik maakt of kan maken. Burgers betalen belasting aan de

staat. De staat verschaft daarmee vervolgens allerlei collectieve goederen.

Het gaat met name om :

- het garanderen van de openbare orde en veiligheid;

- het onderhouden van goede buitenlandse betrekkingen;

- het scheppen van werkgelegenheid, sociale zekerheid, goede arbeidsomstandigheden,

infrastructuur en een voorspoedig economisch klimaat;

- welzijn, onderwijs, volksgezondheid, kunst en dergelijke op sociaal-cultureel gebied.

	Overheidsbeleid
	Alles wat de overheid doet. De genomen besluiten en de getroffen maatregelen van de overheid.

	Parlementair stelsel
	In een parlementair stelsel is de uitvoerende macht verantwoording schuldig aan de wetgevende macht, het parlement. Het parlement (in Nederland de eerste en de tweede kamer) vertegenwoordigt de bevolking en controleert de regering. Het parlement en de regering zijn vaak van elkaar afhankelijk. Een ander kenmerk van het systeem is dat de president indirect wordt gekozen. Hierdoor worden de drie machten (uitvoerend, wetgevend en controlerend) niet erg goed gescheiden: Ook de regering heeft invloed op wetten.

	Parlementaire rechten
	· Budgetrecht: De eerste en tweede kamer kunnen de begroting van de regering wel of niet goedkeuren.

· Stemrecht (van de 1 en 2 kamer): De eerste en de tweede kamer mogen over elk wetsvoorstel stemmen.

· Recht van initiatief: De tweede kamer kan zelf met wetsvoorstellen komen.

· Recht van amendement: De tweede kamer heeft het recht om wijzigingen (amendementen) aan te brengen in wetsvoorstellen.

· Recht van interpellatie: 30 kamer leden kunnen een minister ter verantwoording roepen over zijn beleid d.m.v. bijv. een spoeddebat.

· Parlementaire enquête: Een gedetailleerd onderzoek naar een deel van het regeringsbeleid door een speciale commissie.

· Motie: Een verzoek aan de minister om iets juist wel of niet te doen. Motie van afkeuren, het beleid wordt afgekeurd, motie van wantrouwen, geen vertrouwen meer in de minister.

	Pluralistisch model van democratie.
	De moderne samenleving bestaat uit een veelheid van

maatschappelijke groepen die allemaal verschillende belangen vertegenwoordigen. Daarmee wordt verzekerd dat in de samenleving een zekere spreiding van macht is. Sleutelbegrippen in deze democratieopvatting zijn deling van macht over verschillende groepen en open toegang tot het proces van politieke besluitvorming. Het pluralistisch model is een voortzetting en ook een aanvulling op de representatie-democratie-theorie.

	Politiek
	Het proces van omzetten van verlangens, wensen en eisen vanuit de omgeving in bindende besluiten voor de samenleving. (David Easton: politiek is de gezaghebbende toedeling van waardevolle (materiële en immateriële) zaken voor de samenleving (inkomen, zorg, onderwijs, e.d.).)

	Politieke besluitvorming
	Politieke besluitvorming is gericht op het oplossen van politieke problemen, die zich veelal kenmerken door verdelingsvraagstukken en vraagstukken van openbare orde. Een politiek probleem is een situatie die mensen ongewenst vinden en die ze (mede) door middel van overheidsingrijpen veranderd willen zien.

	Politieke stroming
	Met een politieke stroming worden twee verschillende dingen aangeduid:

1. een geheel van ideeën, opvattingen en wensen over de inrichting van de samenleving;

2. een groep mensen die zich hebben verenigd rond bepaalde politieke ideeën.

	Politieke systeem
	het geheel van betrekkingen, waardoor opvattingen, verlangens en eisen van individuen, groepen en instellingen in bindende beslissingen worden omgezet.

	Pragmatisme
	Pragmatische partijen zoeken en streven naar praktisch haalbare oplossingen voor politieke vraagstukken, zonder rekening te houden met ideologische beginselen.

	Presidentieel stelsel
	Landen met een presidentieel systeem zijn altijd republieken. De president wordt apart van het congres door de bevolking gekozen. De machten zijn hier strikt gescheiden. De president (uitvoerende macht) is geen verantwoording schuldig aan het congres (de wetgevende macht) en heeft veel macht, maar kan zelf geen wetten invoeren, dit is alleen de taak van het congres. Ook kan de president het congres niet ontbinden (de afspraak “opzeggen”).

	Pressiegroep
	Groep die overheidsbeleid probeert te beïnvloeden. (besteed aandacht aan de verschillen en overeenkomsten tussen een pressiegroep en een belangengroep)

	Prinsjesdag
	Derde dinsdag van september, de miljoenennota (begroting) en de plannen van de regering worden gepresenteerd en de koningin leest de troonrede voor.

	Prisoners dilemma
	Staten die weinig of geen bijdrage leveren aan de verwezenlijking van de collectieve doeleinden, kunnen desondanks mee profiteren. Dit gegeven schept het ‘prisoners dilemma’ of het dilemma van collectieve actie. Staten zijn in allerlei opzicht interdependent, maar er bestaat nog niet een instantie die de samenwerking van staten effectief kan

coördineren, een soort ‘bovenstaat’ dus.

	Progressief
	Vooruitstrevend.

	Provincie (structuur)
	Commissaris der Koningin (benoemd door de Kroon) en Gedeputeerde Staten (Gedeputeerde Staten worden gekozen door, maar niet per se uit de Provinciale Staten en maken daar na verkiezing geen deel meer van uit) zijn verantwoordelijk voor het dagelijks bestuur; Provinciale Staten, om de 4 jaar rechtsreeks gekozen, vormt de provinciale volksvertegenwoordiging.

	Reactionair
	Terug naar vroeger.

	Rechts-extremisme
	Politiek ideologie, extreem aan de rechterkant van de politieke spectrum. Nationalisme (vaderlandsliefde), eigen volk eerst, buitenlanders krijgen de schuld van problemen als werkloosheid, onveiligheid, etc, sympathie voor ideeën oude fascistische partijen, andere rassen zijn minderwaardig, racistische en anti-semitische (tegen Joden) ideeën, vaak ook tegen homoseksualiteit.

	Rechtsstaat
	Een staat waarin rechten en verplichtingen van de inwoners zijn vastgelegd, rechten en verplichtingen die de inwoners tot burgers maken. Enerzijds beperken de burgerrechten de mogelijkheden van de staat in te grijpen in het bestaan van de burgers, anderzijds schept het bezit van die rechten vrijheden, beperkingen en verantwoordelijkheden voor de burgers met betrekking tot het maatschappelijk verkeer.

	Rekrutering- en selectiefunctie (functie politieke partijen)
	Het rekruteren en voordragen van kandidaten voor politieke

functies; kadervorming; selectie van kandidaten met het oog op verkiezingen voor vertegenwoordigende organen.

	Regeerakkoord
	Een regeerakkoord is een akkoord tussen de fracties van bepaalde politieke partijen in de Tweede Kamer, waarin ze zich bereid verklaren met elkaar een regering te vormen en waarin de hoofdlijnen van het kabinetsbeleid voor de komende jaren worden vastgelegd.

	Staat
	Een soevereine (onafhankelijke) macht die: regeert over een groep mensen, op een bepaald grondgebied en een geweldsmonopolie bezit

Het beleid wordt uitgeoefend door een regering (staatshoofd en ministers) met behulp van ambtenaren.

	Representatie
	een systeem (procedure) waarin (waarmee) burgers vertegenwoordigers kiezen, die besturen en beleid ontwikkelen overeenkomstig de ideeën en wensen van de kiezers.

	Representativiteit
	De mate waarin standpunten en het beleid van gekozen vertegenwoordigers

overeenkomen met wat de kiezers voor ogen staat. Idealiter resulteert representatie in een hoge mate van representativiteit. De praktijk is echter anders.

	Representatie model van de democratie
	De macht is in handen van politieke functionarissen, die hun positie te

danken hebben aan de uitslag van verkiezingen. De vertegenwoordigers van partijen en belangengroepen doen in de strijd met elkaar een beroep op de kiezers. Burgers kiezen representanten die voor en namens hen de politieke besluiten nemen. Met andere woorden, niet de kiezers, maar professionele politici beslissen over belangrijke maatschappelijke zaken.

	Stroming
	Mensen met dezelfde ideologie. Zij kunnen zich verzamelen in een politieke partij.

	Supranationaal
	De letterlijke betekenis van supranationaal is boven (supra) de staat (nationaal). In de brede zin van het woord gaat het om alle afspraken en regels die door internationale gouvernementele organisaties (bijv. de VN of de EU) kunnen worden opgelegd aan landen. Als het om de Europese Unie i gaat, betekent 'supranationaal' een specifieke manier van besluiten nemen.

Bij supranationale besluitvorming kunnen EU-lidstaten i een afspraak of regel niet in hun eentje tegenhouden. Er wordt dan gestemd per gekwalificeerde meerderheid i. Zo kan een lidstaat gebonden worden aan bepaalde besluiten, ook al is dat land eigenlijk geen voorstander van het besluit. In de Europese Unie is heel veel besluitvorming supranationaal van karakter.

	Systeemmodel
	Systeemmodel is een schematische voorstelling van de politieke besluitvorming en probeert te verklaren via welke fasen dat proces verloopt. Schuin gedrukte groepen zijn actoren.

1. Invoer; de eisen en wensen vanuit de samenleving: politieke partijen, pressiegroepen, massamedia.

2. Omzetting; eisen en wensen worden vertaald in politieke besluiten

2.1 Politieke agenda/agendavorming (aandacht besteden): Tweede Kamer, minister.

2.2 Beleidsvoorbereiding (verzamelen en analyseren van informatie en het formuleren van adviezen): minister, ambtenaren, adviesbureaus.
2.3 Beleidsbepaling: parlement, minister..
3. Uitvoer; concrete besluiten: minister, ambtenaren.

4. Terugkoppeling; evaluatie van het gevoerde beleid

[image: image2.png]Figuur 1: Systeemmodel van het politieke proces

omgeving poortwachters
i

"

|| eisen

wensen, bestuiten

| 2. CONVERSIE

verlangens
en behoeften

3. UITVOER

ool

4. terugkoppeling omgeving

1. INVOER

!

11 steun
"

Zie voor een voorbeeld bijlage 2.

	Taken overheid
	· Garanderen van de openbare orde en veiligheid

· Onderhouden van goede buitenlandse betrekkingen

· Scheppen van werkgelegenheid, sociale zekerheid, goede arbeidsomstandigheden, infrastructuur, goed economisch klimaat

· Welzijn, onderwijs, volksgezondheid, kunst en cultuur

· Vaak keuze of balans tussen overheid en markt

	Taken regering
	· Het opstellen van wetsvoorstellen

· Het uitvoeren van eenmaal aangenomen wetten

· Het jaarlijks opstellen van de rijksbegroting

	Terugkoppeling of feedback
	Reacties van de samenleving op politieke besluiten. Deze reacties

kunnen weer aanleiding zijn voor nieuwe invoer. In deze fase past ook de evaluatie van het beleid.

	Totstandkoming van een wet.
	1. Er is een maatschappelijk probleem.

2. Een minister of Tweede Kamerlid maakt een wetsvoorstel.

3. De Tweede Kamer debatteert over het wetsvoorstel.

4. De Tweede Kamerleden dienen amendementen in.

5. De Tweede Kamer stemt over de amendementen en het definitieve wetsvoorstel.

6. De Eerste Kamer stemt over het wetsvoorstel. Zij mogen geen aanpassingen meer maken.

7. De koningin en de verantwoordelijke minister ondertekenen het wetsvoorstel.

8. De wet wordt gepubliceerd in het Staatsblad. Hiermee is de wet automatisch van kracht.

	Uitvoer / output
	De politieke besluiten en de uitvoering ervan.

	Wie heeft de meeste macht en wie de meeste invloed in het proces van politieke besluitvorming?
	Over het algemeen is het proces, of dat nou via het systeemmodel of barrièremodel bekeken wordt, op te delen in vijf delen: 1) het probleem, 2) agendavorming, 3) het besluit, 4) uitvoering en 5) terugkoppeling. Bij 1) het probleem, heeft de media het meeste invloed. Als iemand een probleem heeft, dan zijn de media absoluut daarvoor nodig om het probleem bij het volgende deel te krijgen. Bij 2) agendavorming, hebben de politieke partijen een doorslaggevende rol.

Bij 3) heeft de minister het meeste invloed, hij/zij beslist uiteindelijk of het erdoor komt of niet. Als het een nieuwe wet is, speelt de tweede kamer de belangrijkste rol. Bij 4) spelen de ambtenaren de grootste rol, op dit moment kan de minister niets meer doen. En bij 5) hebben de burgers, die het probleem in de aandacht hebben gebracht het meeste invloed, want zij moeten kijken of het wel goed gewerkt heeft.

