Maatschappijleer Hoofdstuk 4
De pluriforme samenleving
§1: Cultuur
· Een pluriforme samenleving wordt gekenmerkd door mensen met verschillende normen, warden, gewoonten en leefstijlen. Hierbij kan het gaan over zowel mensen met dezelfde etnische afgrond of met verschillende etnische achtergrond.
· Met cultuur wordt bedoelt alle waarden, normen en andere aangeleerde kenmerken die de leden van een groep of samenleving met elkaar gemeen hebben en als vanzelfsprekend beschouwen.
Een cultuur heeft meerdere functies:
1. Cultuur geeft richting aan het denken en doen van mensen en vormt zo een gedragsregulerend kader. Dit doet het gedrag van mensen geordend verlopen (communicatie etc.)
2. De cultuur van de groep waar je deel van uit maakt is tevens een bron van je sociale identiteit (wie je bent, hoe je je presenteert. Bijv: kleding, muziek, interesses).
3. Cultuur zorgt voor een gemeenschappelijk referentiekader. Deze gemeenschappelijke waarden en normen zorgen ervoor dat mensen met dezelfde achtergrond elkaar begrijpen waardoor de makkelijker gedachten en gevoelens kunnen wisselen.
· Socialisatie is de cultuuroverdracht, de belangrijkste kenmerken van de cultuur, die wordt overgedragen aan de ‘nieuwe leden’. Oftewel het proces waarbij iemand de waarden en normen van een cultuur krijgt aangeleerd. Het resultaat van socialisatie is aanpassing.
· Sociale controle is de manier waarop mensen anderen stimuleren of dwingen zich aan de geldende normen te houden.
Deze sociale controle is formeel als het is gebaseerd op regels en wetten. Sociale controle is informeel als het gaat om beleefdheidsvormen, oftewel ongeschreven regels.

· Sancties zijn maatregelen waarmee gezorgd wordt dat mensen zich houden aan de geldende normen. Zo heb je:
1. Formele positieve sancties, zoals een diploma, salarisverhoging of promotie.
2. Formele negatieve sancties, zoals een boete, strafwerk of gevangenisstraf.
3. Informele positieve sancties, zoals een compliment, fooi of applaus.
4. Informele negatieve sancties, zoals in de hoek staan of uitgelachen worden.
· Met de paplepel ingegoten socialisatie noemen we enculturatie
· Acculturatie is het aanleren van de kenmerken van een cultuur waar je oorspronkelijk niet toe behoort.

· Van internalisatie wordt gesproken als je bepaalde kenmerken van een cultuur zo eigen hebt gemaakt, dat je je automatisch haat gedragen zoals de groep dat van je verwacht.

· Cultuur, datgene wat aangeleerd is, staat tegenover natuur, datgene wat aangeboren is.
Nature is gebaseerd op de aanleg van mensen en gaat er vanuit dat gedrag wordt bepaald door biologische eigenschappen.
Nurture gaat er vanuit dat gedrag aangeleerd is en benadrukt de culturele factoren als verklaring voor gedrag.

· In elke samenleving is een dominante cultuur. De normen, waarden en kenmerken worden door de meeste mensen binnen die samenleving geaccepteerd.
In elke cultuur zijn ook subculturen. Dat zijn de waarden, normen en kenmerken van een bepaalde groep die afwijken van de dominante cultuur.

§2: Sociale cohesie

· Sociale cohesie is de samenhang tussen mensen en een gemeenschap die wordt gevormd door de bindingen die we met elkaar hebben. Dit kun je scheiden in vier soorten bindingen:
1. Affectieve bindingen: degene met wie je vriendschappelijk omgaat.
2. Economische bindingen: bijvoorbeeld de winkels waar je eten koopt.
3. Cognitieve bindingen: bijvoorbeeld een tennisleraar die je regels uitlegt.
4. Politieke bindingen: de politiek beïnvloedt ons leven via wetten en regelgeving.
· Hoe pluriformer de samenleving, hoe meer verschillende culturen samenleven.
· Vanaf de jaren 60 ontstond er geleidelijk meer diversiteit. Hierdoor kwamen er langzaam maar zeker meer subculturen binnen de maatschappij.

De Nederlandse samenleving voor 1940:

· Geringe sociale mobiliteit. Het was heel moeilijk om te stijgen op de maatschappelijke ladder.

· De samenleving was sterk gezinsgericht. Binnen een gezinnen waren strikte taakverdelingen.

· Nederland was veel minder pluriform.

· Vrouwen waren niet handelsbekwaam (ze hadden voor alles toestemming nodig van hun man) en waren minderwaardig aan mannen.

· Er was veel minder ruimte voor individuele ontplooiing. Individuen waren ondergeschikt aan de collectieve maatschappij.

· Er waren hiërarchische verhoudingen, de samenleving was opgebouwd uit rangen en klassen.
· Er was sterke verzuiling in Nederland. Het maatschappelijk leven werd sterk beïnvloed door geloofs- en levensovertuigingen.
§3: Veranderingen in de Nederlandse samenleving
· Na de Tweede Wereldoorlog is er veel veranderd. Zo kwam er bijvoorbeeld een technologische ontwikkeling op gang. Hierdoor werd het huishoudelijk werk veel eenvoudiger. Er ontstond ook een economische groei, waardoor de welvaart sterk toenam.
In aansluiting hierop werd de verzorgingsstaat opgebouwd met een uitgebreid stelsel van sociale voorzieningen.

· De sociale mobiliteit (maatschappelijke ladder) nam toe. Door de economische groei werd het volgen van een opleiding een steeds belangrijkere factor. Wie voor en dubbeltje geboren was had de mogelijkheid om een kwartje te worden, en andersom.

· Er kwam steeds meer aandacht voor het individu en op veel gebieden kreeg de individuele ontplooiing veel meer kans. Zo vormde ook het gezin niet langer automatisch de ‘hoeksteen van de samenleving’. Ook nam de variëteit van samenlevingsvormen nam toe.
· Het feit dat vrouwen steeds beter werden opgeleid en vaker eigen inkomen kregen maakte de vrouwen zelfbewuster. Dolle Mina was een van de bekendste emancipatiepartijen. Ze eisten onder meer gelijke lonen en zelf beschikkingsrecht over hun eigen lichaam (Bijv: baas in eigen buik).
· Er waren niet alleen emancipatiegroepen voor vrouwen. Deze bestonden ook voor andere groepen zoals de homoseksuelen. In 2001 werd het homohuwelijk bijvoorbeeld toegestaan.
· De stijgende welvaart en het hogere opleidingsniveau leidde tot een grotere mondigheid. Gezag werd niet meer als vanzelfsprekend ervaart. Zo vervaagde ook de sociale controle. Dit had ook een keerzijde, namelijk het omslaan van vrijheid-blijheid in onverschilligheid-afzijdigheid wat tot dramatische gebeurtenissen kon leiden.
· Ontzuiling. Dus het afnemen van invloed van de kerk op de maatschappij en levenswijze van mensen.
De ontzuiling ging gepaard met secularisatie, waarbij organisaties, scholen en verengingen zich losmaakten van de kerk.

· Na de jaren 50 kwam de opkomst van jeugdculturen. Dit was het gevolg van een langere opleiding, later starten met het arbeidsleven, later trouwen, meer vrije tijd en extra geld door bijbaantjes. Zo had je in de jaren 50 de nozems en in de jaren 60 de hippies.
§4: Toenemende immigratie

· Pushfactoren zijn de redenen om naar een land te komen en pullfactoren zijn de redenen om een land te verlaten.
· Pushfactoren in Nederland waren onder andere de relatieve godsdienst vrijheid en het liberale klimaat. Ook was er, in tegenstelling tot andere landen, sprake van een relatieve drukpersvrijheid.
· Er migreerden veel mensen naar Nederland, hierdoor werd Nederland een handelsnatie.
· In de jaren 60 ontstond er een nieuwe trend, namelijk gastarbeiders. Door een te kort aan arbeiders voor vies en zwaar werk als gevolg van hogere opleidingen, gingen Nederlandse bedrijven arbeiders werken in het buitenland (voornamelijk Italië, Griekenland, Marokko en Turkije).
In eerste instantie was het niet de bedoeling dat deze gastarbeiders in Nederland zouden blijven. Deze verwachting dat de arbeiders terug zouden keren is echter niet uitgekomen, na verloop van tijd lieten zij zelfs hun gezinnen overkomen.

· Vanaf de tweede helft van de jaren 80 steeg het aantal asielzoekers. Dit werd veroorzaakt door burgeroorlogen.
Mensen die op de vlucht zijn op grond van geweld, geloof of seksuele geaard zijn en ergens anders een goed toekomen zoeken heten asielzoekers. Als deze op basis van verdragsregels van de Verenigde Naties als vluchteling wordt erkend moet elk VN-lid zich garant stellen voor hulp en opvang.
· Sinds 2000 zijn de regels voor asielzoekers strenger geworden. Achtergrond was dat de stijging van het aantal vluchtelingen te veel toenam in de jaren 90. Ook kwamen er meer economische vluchtelingen.
In 2001 werd de nieuwe Vreemdelingenwet 2000 van kracht. Er waren een strengere eisen waar de asielzoekers aan moesten voldoen:
1. Geldige identiteitspapieren.
2. Hij moet aannemelijk maken dat hij bij uitzetting risico loopt in zijn eigen land.
3. Een asielzoeker kan niet worden teruggestuurd naar zijn eigen land om humanitaire redenen.
· De nieuwe Vreemdelingenwet kent de volgende procedure:
1. Om vast te stellen of iemand mogelijk recht heeft op de vluchtelingenstatus moet hij zich melden bij een zogeheten aanmeldcentrum (AC).
2. Daar wordt beoordeelt of het vluchtverhaal gegrond lijkt en de asielzoeker wordt toegelaten tot de asielprocedure.
3. De asielzoeker gaat naar een asielzoekerscentrum (AZC) waar hij de beslissing af moet wachten.
4. Mensen die worden afgewezen worden opgevangen in een uitzetcentrum.
· Kettingmigratie. Bijvoorbeeld als een vluchteling zijn gezin over laat komen waardoor ook weer andere familieleden en/of vrienden komen.

· Bij gezinsvorming laat iemand een partner uit een ander land overkomen. Ook deze regelgeving is echter aangescherpt. Bijvoorbeeld doordat er soms geen sprake is van vrije partnerkeuze. Een ander motief kan zijn dat de (bijv.) vrouw die overkomt geen Nederlands spreekt. Toch is zij verantwoordelijk voor de opvoeding van haar kinderen. Dit is niet bevorderlijk voor de integratie.
Daarom moet de partner tegenwoordig een inburgeringexamen afleggen, pas daarna kan een aanvraag voor verblijf worden ingediend.
§5: Verschillende vormen van samen leven

· Er zijn verschillende manieren waarop de overheid en mensen omgaan met culturele diversiteit:
1. Segregatie
2. Assimilatie
3. Integratie

· Segregatie is het opdelen van een samenleving in gescheiden delen. Cultuurgroepen leven dan volkomen langs elkaar heen. Dit wordt veroorzaakt doordat een cultuurgroep aan de macht is.
De meest extreme vorm van segregatie is het apartheidsregime. Dan wordt een minderheid opgelegd aan meerderheid.

· Assimilatie is de tegenhanger van segregatie. Hierbij past een bevolkingsgroep zich zo volledig mogelijk aan zodat de oorspronkelijke cultuur zoveel mogelijk verdwijnt. Dit kan onder dwang gebeuren.

· We spreken van integratie als een bevolkingsgroep zich aanpast aan de dominante cultuur, maar ook deels zijn eigen cultuur behoudt.
Integratie is een tweezijdig proces. Enerzijds wordt van de nieuwkomers verwacht dat zij bereid zijn te integreren, anderzijds moet de samenleving die integratie mogelijk maken.
· Met melting pot wordt bedoelt dar de culturen van etnische groepen versmelten met de dominante cultuur waardoor er een nieuwe cultuur ontstaat.

· Met salad bowl ontstaat er ook een vermenging van culturen, maar hier houden de verschillende culturen hun eigen kenmerken.

· Cultuurrelavisten zijn van mening dat je niet over een andere cultuur mag oordelen en dat elke cultuur vanuit zijn beginselen gelijk waardig zijn.
Cultuuruniversalisten daarentegenover, zijn van mening dat bepaalde waarden (bijv. universele mensenrechten) in elke cultuur zouden moeten gelden. Zij zeggen dat een cultuur beter is naarmate deze basiswaarden beter worden gegarandeerd en beschermt.
· Na de Tweede Wereldoorlog hadden de cultuurrelavisten de macht, waardoor vrij weinig gelet werd op integratie. Gaandeweg werd duidelijk dat veel immigranten achterbleven waardoor sociale ongelijkheid ontstond. Hiervoor waren een aantal oorzaken, namelijk:
1. De teruglopende economie. veel laaggeschoold werk werd verplaatst naar lagelonenlanden waardoor veel migranten hun baan verloren.
2. De omvang van concentratie van migrantengroepen. Door de grote omvang van sommige immigranten (met name Turken en Marokkanen) ontstond er langzaam maar zeker een sociale scheiding. Er ontstonden zwarte en witte wijken, scholen, winkels etc. Er was steeds meer sprake van segregatie.
3. Gezinsvorming. Na de verscherpte toelatingseisen voor immigranten, was een van de laatste mogelijkheden om legaal in Europa te wonen gezinsvorming. Dat houdt in: trouwen met iemand uit het land waar je in wilt wonen, zodat je daar mag wonen.
4. Taalachterstand. Voor allochtone kinderen maakt een taalachterstand, die vaak moeilijk in te halen is, het moeilijk om hun talenten optimaal te benutten.
5. Discriminatie en beeldvorming. Ook discriminatie is in de huidige maatschappij nog steeds een probleem. Er berusten vaak vooroordelen op (allochtone) jongeren, naar aanleiding van stereotypering. Bijvoorbeeld: als leden van een bepaalde bevolkingsgroep negatief in het nieuws zijn geweest, wordt het voor alle leden van die bevolkingsgroep moeilijker om (bijvoorbeeld) een baan te vinden vanwege vooroordelen.
· In 1978 werd geconstateerd dat de aanwezigheid van immigranten niet tijdelijk zou zijn. Naar aanleiding hiervan adviseerde de Wetenschappelijke Raad voor het Regeringsbeleid (WRR) om een emancipatiebeleid te ontwikkelen. Deze zou zich moeten richten op het wegwerken van achterstanden.
Dit beleid paste bij de opbouw van de verzorgingsstaat. De overheid begon met het verlenen van uitkeringen, maar ging zich ook meer bemoeien met ondergewaardeerde groepen (zoals niet-westerse allochtone immigranten).

· De overheid heeft de laatste decennia dus maatregelen genomen om sociaaleconomische achterstanden en sociale ongelijkheid te bestrijden.
1. Doelgroepenbeleid. De overheid stimuleert deelgroepen zoals allochtone jongeren, allochtone vrouwen en/of hoger opgeleide vluchtelingen om toch aan werk te komen door middel van specifieke maatregelen als subsidie of scholingstrajecten.
2. Investeren in achterstandswijken. De overheid wilt gettovorming (te veel armen/zwarten) voorkomen. Dit wordt geprobeerd door middel van forse investeringen in achterstandswijken in de hoop dat ook blanke/rijke gezinnen zich in die buurt zullen vestigen.
In 2007 werd hiervoor het Ministerie van Integratie en Wijkverbetering opgericht.
3. Taalniveau verbeteren. De overheid is begonnen met taalniveau metingen om eventuele problemen eerder te signaleren. Er worden dan ook maatregelen genomen.
4. Stimulatie deelname aan de samenleving. De overheid stimuleert de deelname aan de Nederlandse samenleving, maar is op een aantal punten strenger geworden. Zoals de strikter gehandhaafde leerplicht, de ontmoediging van migratiehuwelijken en immigranten moeten een inburgeringscursus volgen.
· Door al deze maatregelen is de positie van allochtonen sterk verbeterd, onder andere op de arbeidsmarkt.
Er zijn veel positieve tendensen in een pluriforme samenleving. Toch is er soms sprake van culturele tegenstellingen.

§6: Botsende culturen en grondrechten

· Fundamentele tussen culturen met gun normen en waarden doen zich vaker voor als mensen een compleet, samenhangend, dogmatisch wereldbeeld hebben.
Culturele tegenstellingen kunnen leiden tot confrontaties en botsingen tussen groepen en grondrechten.
· Tegenstellingen treden vooral op op het gebied van man-vrouw verhouding, opvoeding, onderwijs en homoseksualiteit.
Door de emancipatiebeweging heeft lang gestreden voor de gelijkberechtingen van vrouwen en homo’s. Dit vormt nu een van de uitgangspunten van de huidige samenleving.
· Met wij-zijdenken wordt bedoeld dat er twee groepen tegenover elkaar staan.
· Radicalisering is het extremer en zwart-witter worden. Dit vind onder andere plaats onder een groep moslimjongeren die extreme ideeën en beelden uitwisselen via anonieme websites.
Om dit soort dingen tegen te gaan heeft de overheid een zogenaamde imamopleiding bedacht. Zo zouden imams gelovigen makkelijker kunnen bijstaan met vragen waar zij in de Nederlandse samenleving mee geconfronteerd worden.
· De meeste conflicten over verschillen in normen en waarden zijn op te lossen met een beroep op de wet. De wet geeft de kaders aan waarbinnen iedereen zijn gang kan gaan en uiting kan geven aan zijn (geloofs)overtuiging.
Toch is er niet altijd duidelijkheid over de grens van persoonlijke vrijheid:
1. Als er sprake is van botsende grondrechten. Het verbod op discriminatie, de vrijheid van godsdienst en de vrijheid van meningsuiting staan bijvoorbeeld op gespannen voet met elkaar. In de grondwet staat dat je een eigen mening mag hebben, maar dat je je wel aan de wet moet houden.
2. Als naleving niet of moeilijk kan worden afgedwongen. In tegenstelling tot sociale grondrechten zijn klassieke grondrechten in principe altijd afdwingbaar. In praktijk lukt dat niet altijd.
· Godsdienstvrijheid wordt bewaakt door een overheid die seculier is. Een seculiere overheid is een niet-religieuze overheid. In Nederland zijn kerk en staat gescheiden. De overheid mag zich dus niet bemoeien met hoe de kerk georganiseerd is, want de overheid is neutraal en gaat zelf niet uit van een bepaald geloof.
· Bij het beantwoorden van vragen of bepaalde grondwetten is het belangrijk om een open dialoog aan te gaan. In plaats van polarisatie (het veroorzaken van een conflict) is een discussie van belang. Vooral als het over lastige levensvragen en diepe meningsverschillen.
§7: Internationale vergelijking: kerk en staat

· Er zijn 4 verschillende modellen van relaties tussen kerk en staat
· Het religieuze model. De staat heeft dan een staatsgodsdiens en legt die bepaalde religie dwingend op en sluit andere religies uit. Religieuze leiders hebben veel macht in het land en het verschil tussen goed en kwaad is gebaseerd op god. Dit heet de goddelijke bevelstheorie.
Vroeger gold de term cuius regio, eius religio. Dit betekend wiens gebied, diens godsdienst. Nederland vormde hierop een uitzondering en trok daardoor in de zestiende en zeventiende eeuw veel religieuze minderheden aan. In veel landen heerst nu nog steeds een onderdrukkend regime door bepaalde godsdiensten.
· Het atheïstische model. Deze stroming ontkent het bestaan van god en staat daarom geen enkele godsdienst toe. Dit is met name het geval in communistische landen. Karl Marx licht dit toe met de uitspraak ‘Godsdienst is opium van het volk.’Uit het marxisme is het communisme ontstaan.
· In het religiues neutrale model worden religies toegestaan, maar zijn kerk en staat strikt gescheiden. Het recht en moraal zijn niet langer aan god ontleent, maar aan filosofen als Montesquieu en Voltaire. Dit model heerst in bijvoorbeeld Frankrijk, Turkije en de Verenigde Staten.
· Als er sprake is van het pluriforme model worden religies toegestaan en zelfs actief ondersteund en gestimuleerd. Het gevaar van dit model is dat er een grote mate van verbondenheid kan ontwikkelen tussen religieuze groepen, wat de nationale sociale cohesie kan verminderen. Er zijn verschillende visies over hoe hiermee moet worden omgegaan.
§8: De toekomst van de pluriforme samenleving

· In de ogen van Jan Peter Balkenende kan de samenleving alleen bestaan als mensen bepaalde waarden en normen met elkaar delen. Belangrijke waarden volgens hem zijn bijvoorbeeld: vrijheid van godsdienst, onderwijs en meningsuiting, verbod op discriminatie en gelijke behandeling. Meneer vind het ook belangrijk om het aspect van eenheid te benadrukken. Een van zijn inspiratiebronnen is de Amerikaanse socioloog Etzioni. Dit is een van de grondleggers van het communitarisme, een theorie die wijst op de gevaren van individualisme en het belang van maatschappelijke participatie.
· Kees Schuyt is hoogleraar sociologie en lid van de Raad van State. Hij is het niet eens met de gemeenschappelijke waarden ideologie van Balkenende. In iedere samenleving zijn tegenstellingen en confilcten, die je niet tegen kan (en niet zou moeten willen) houden. Een samenleving wordt bijeengehouden door een aantal steunberen die noodzakelijke tegenkracht geven:
1. Een eerlijk rechtsproces.
2. Religieuze tolerantie.
3. Het zoeken naar wetenschappelijke waarheid.
4. Niet-gewelddadige conflictbeslechting.
De kenmerken van deze steunberen zijn dat ze alle vier niet aan een partij gebonden zijn. Dat biedt ruimte voor meningsverschillen.
· Tariq Ramadan heeft een uitgepsroken mening. Hij vindt dat moslims zelf een flinke bijdrage moeten leveren aan het beter functioneren van de pluriforme samenleving. Deze man is van mening dat bij een islamitische hervorming zelfbewuste moslims een rol kunnen spelen in Europese democratieën, waar vrijheid van meningsuiting heerst. Veel Europese moslims voelen zich gediscrimineerd of gemarginaliseerd, als gevolg van het koesteren van de slachtofferrol.
Op het moment dat moslims volwaardig meedraaien in de Europese maatschappij kunnen ze een moderne, Europese Islam van de grond tillen. Dat zal leiden tot religieuze vernieuwing.
· Ruud Lubbers zet zich in voor een duurzame, rechtvaardige en vreedzame wereld. Participatie, transnationaal burgerschap en circulaire migratie moeten volgens hem kernbegrippen worden. De komst van migranten zou gevierd moeten worden en we zouden hun vele kwaliteiten moeten gebruiken.
1. Participatie: Uitgaan van positieve krachten. Zoeken naar gemeenschappelijke gronden inplaats van het eindeloos benadrukken van cultuurverschillen.
2. Transnationaal burgerschap: De wereld is ieders woonplaats, vooral in het huidige tijdperk met supersnelle verbindingen. Niet denken vanuit ‘de geëmancipeerde wij’ en de ‘onderdrukte zij’.
3. Circulaire migratie: Migranten moeten in beide werelden kunnen wonen om zo gemakkelijker kennis en informatie uit te wisselen. Bovendien zou het volgens economen positief zijn voor de mondiale arbeidsmarkt.
· Sociaalpsychologe Derks is van mening dat als je allochtonen dwingt zich los te maken van hun achtergrond en identiteit ze juist minder loyaal zullen zijn en zich minder betrokken zullen voelen met de Nederlandse samenleving.

