
HA-1034-a-15-2-b

Bijlage HAVO

2015

tijdvak 2

 maatschappijwetenschappen

Bronnenboekje

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 2 / 9 lees verder ►►►

Opgave 1 Strenger straffen helpt niet

tekst 1

Strenger straffen helpt niet

Wie de verkiezingsprogramma’s
heeft bestudeerd, weet dat zowat alle
Nederlandse partijen de criminaliteit
willen bestrijden met meer blauw
(lees: meer politieagenten) en 5

strenger straffen. Strenger straffen is
echter niet alleen duur maar ook
weinig effectief. Hoogleraar Jan van
Dijk houdt een pleidooi voor een her-
bezinning. 10

Nadat een grensrechter door
Marokkaanse voetballers is dood-
geschopt, verklaart de minister van
Veiligheid en Justitie Ivo Opstelten
op het NOS journaal dat hij zal laten 15

nagaan of het Openbaar Ministerie
zwaardere straffen kan eisen. De
afschrikwekkende werking van het
strafrecht is echter uiterst gering,
zoals ook de jurist Opstelten heel 20

goed weet. Het is een medicijn dat
juist bij de doelgroep van korte
lontjes weinig of geen effect heeft.
De betrokken maatschappelijke
groeperingen zullen zélf in actie 25

moeten komen. (…) De oplossing

moet verder vooral komen van de
voetbalclubs en de KNVB door de
ouderwetse overdracht van normen
en waarden betreffende sportiviteit, 30

royement voor het leven van chroni-
sche overtreders en door notoir on-
sportieve clubs uit te sluiten van de
competitie. (…)

Preventie is beter en een goed-35

koper middel tegen criminaliteit
(…) In 1985 adviseerde een com-
missie onder leiding van de inmiddels
overleden PvdA’er Hein Roethof om
elementaire beveiligingseisen op te 40

nemen in het Bouwbesluit. In 1999 is
dit voornemen uitgevoerd.
Onderzoek heeft uitgewezen dat de
kans op een inbraak in nieuwbouw-
wijken sindsdien 50 procent lager is 45

dan in vergelijkbare oudere wijken.
(…)
Het nuchtere, op preventie gerichte
beleid in Nederland heeft ertoe geleid
dat het aantal woninginbraken sinds
1995 sterk is gedaald. (…) 50

naar: artikel van Jan van Dijk, emeritus hoogleraar victimologie van
 1 februari 2013 op de website sociale vraagstukken,
 www.socialevraagstukken.nl

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 3 / 9 lees verder ►►►

Opgave 2 Negatieve media-aandacht voor ziekenhuizen

tekst 2

“Al jaren te veel doden bij operaties hartcentrum
Hagaziekenhuis”

Het sterftecijfer bij cardio-
chirurgische operaties in het
hartcentrum van het Hagaziekenhuis
in Den Haag ligt al jaren hoger dan
bij andere hartcentra. Ook zijn ver-5

keerde (lagere) sterftecijfers door-
gegeven aan de Nederlandse
Vereniging voor Thoraxchirurgie,
meldt het radioprogramma Argos
vanochtend. De Inspectie voor de 10

Gezondheidszorg onderzoekt de

zaak.
Het ziekenhuis bevestigt op zijn
website dat er samenwerkings-
problemen op de afdeling waren. 15

Uit een onderzoek zou blijken dat de
cardiochirurgen slecht communiceer-
den. Het ziekenhuis bevestigt verder
dat er tussen 2007 en 2010 verkeer-
de sterftecijfers zijn doorgegeven. 20

Een leidinggevende en een chirurg
worden weggestuurd. (…)

bron: NRC Handelsblad, 16 maart 2013

tekst 3

Ziekenhuissterfte verschilt regionaal

In ziekenhuizen in Limburg overlijden
relatief gezien veel meer mensen dan
in ziekenhuizen in Groningen en
Friesland. De ziekenhuissterfte in
Nederland verschilt sterk per regio. 5

Dat blijkt uit een studie van het St.
Antoniusziekenhuis, het VU Medisch
Centrum en onderzoeksinstituut
Nivel.

De onderzoekers zeggen in het blad 10

Medisch Contact dat dat niet direct
aan de kwaliteit van de ziekenhuizen
ligt, maar aan tal van regionale
factoren. Te denken valt aan de

kwaliteit van de regionale zorg in het 15

algemeen en aan het aantal bedden
dat buiten een ziekenhuis beschik-
baar is voor terminale patiënten.

Verder wordt in sommige regio’s
meer aan mantelzorg gedaan. 20

Patiënten kiezen er dan vaker voor
om hun laatste dagen thuis bij hun
familie door te brengen.
De onderzoekers stelden het
standaard ziekenhuissterftecijfer van 25

een gebied op 100. Het cijfer voor
Limburg was 110, terwijl Friesland en
Groningen 86 scoorden.

bron: NOS, 27 maart 2013

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 4 / 9 lees verder ►►►

tekst 4

Patiënt blijft ziekenhuis vertrouwen

Het imago van ziekenhuizen in
Nederland is prima. Gemiddeld
geven patiënten en andere bezoe-
kers een 7,4 als rapportcijfer aan de
ziekenhuizen, zo blijkt uit een onder-5

zoek dat in opdracht van de Neder-
landse Vereniging van Ziekenhuizen
(NVZ) is uitgevoerd.

Het blijkt dat de negatieve aandacht
in de media – meer dan de helft van 10

de 1031 deelnemers aan het onder-
zoek las voornamelijk negatief
nieuws over ziekenhuizen in het af-
gelopen jaar – het imago nauwelijks

schaadt. (…) 15

De respondenten geven dan ook aan
dat vooral hun eigen ervaringen en
die van kennissen bepalend zijn, ter-
wijl de meningen van opiniemakers
en ranglijsten van media veel minder 20

gewicht in de schaal leggen. (…)

Vooral de deskundigheid, de kwaliteit
van ziekenhuiszorg, de persoonlijke
behandeling en de klantgerichtheid
zijn doorslaggevende factoren voor 25

de ondervraagden en juist daar
worden de ziekenhuizen hoog op
beoordeeld. (…)

bron: de Volkskrant, 31 juli 2013

Opgave 3 De Nederlandse inlichtingendienst AIVD1)

tekst 5

AIVD hackt internetfora, ‘tegen wet in’

De Nederlandse inlichtingendienst
AIVD breekt in op de servers van
internetfora. Op die manier worden
de gegevens van alle gebruikers van
die webfora verzameld. Vaak zijn dat 5

onbekende personen van wie nog
niet is vastgesteld of zij een bedrei-
ging zijn voor de rechtsorde. Dat
blijkt uit een geheim document van
de Amerikaanse inlichtingendienst 10

NSA, dat is gelekt door voormalig
NSA-medewerker Edward Snowden.

Deskundigen vinden dat de werk-
wijze van de AIVD in strijd is met de
Wet op de inlichtingen- en veilig-15

heidsdiensten (Wiv).

Op grond van deze wet uit 2002 mag
de AIVD ‘speciale bevoegdheden’
inzetten tegen staatsgevaarlijke
personen of organisaties. Daaronder 20

valt ook de bevoegdheid om in te
breken op computers. Maar deze wet
is niet toegesneden op nieuwe
vormen van hacken, waarbij hele
netwerken worden geïnfecteerd en 25

de data van grote aantallen gebrui-
kers in één keer kunnen worden weg-
gesluisd.
(…)
Gerrit-Jan Zwenne, hoogleraar recht
in de informatiesamenleving aan de 30

universiteit Leiden, vindt dat de AIVD
met deze handelwijze een pijler
onder de rechtsstaat ‘afzaagt’. (…)

naar: NRC Handelsblad, 30 november 2013

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 5 / 9 lees verder ►►►

tekst 6

Pechtold wil parlementaire enquête over afluisteren AIVD

D66-leider Alexander Pechtold wil
dat er een parlementaire enquête
komt naar de manier van werken van
de Nederlandse inlichtingendiensten
AIVD en MIVD1). Pechtold zei dat 5

zaterdag in het radioprogramma Tros
Kamerbreed in reactie op een nieuwe
publicatie in NRC Handelsblad. In de
krant stond dat de AIVD de wet zou
overtreden door in te breken op 10

servers van internetfora en gegevens
van gebruikers te verzamelen.

“De tijd van afwachten is nu wel
voorbij. Het is zaak uit te zoeken of

onze diensten hebben gewerkt bin-15

nen de wet”, meent Pechtold.
(…)
Vergaande gevolgen
Ook van Ronald van Raak (SP) mag
er een parlementaire enquête komen.
Het lijkt er volgens hem op dat 20

Nederland nauw betrokken is bij de
Amerikaanse afluisterpraktijken en
dat minister Plasterk (Binnenlandse
Zaken) de Kamer niet juist heeft
geïnformeerd. Beide kwesties kun-25

nen vergaande gevolgen hebben,
vindt hij.

naar: de Volkskrant, 30 november 2013

noot 1 AIVD: De Algemene Inlichtingen- en Veiligheidsdienst is een Nederlandse geheime

 dienst die zowel verantwoordelijk is voor de binnenlandse veiligheid, als voor het

 vergaren van inlichtingen uit het buitenland. Deze dienst valt onder het ministerie van

 Binnenlandse Zaken en Koninkrijksrelaties.

noot 1 MIVD: De Militaire Inlichtingen- en Veiligheidsdienst levert inlichtingen en

 veiligheidsinformatie op het gebied van defensie.

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 6 / 9 lees verder ►►►

tekst 7

Commissie-Dessens: Geef AIVD meer bevoegdheden

De Nederlandse inlichtingendiensten
AIVD en MIVD moeten internet- en
telefoonverkeer ongericht kunnen
‘verkennen en analyseren’. Dat
bepleit een commissie onder leiding 5

van oud-topambtenaar Stan Dessens
in het evaluatierapport over de Wet
op de inlichtingen- en veiligheids-
diensten. Daarmee vraagt de
commissie om een verruiming van de 10

elektronische spionagebevoegd-
heden van de diensten.

Het gaat bijvoorbeeld om e-mails via
kabel, 3G en 4G, aldus Dessens. Wel
moet iedere activiteit van de diensten 15

“expliciet persoonlijke goedkeuring

krijgen van de minister”, en mag de
toezichthouder CTIVD1) de activi-
teiten laten staken “als hij bezwaar
ziet”. “Het gaat om de balans tussen 20

effectiviteit en waarborgen van de
rechtsstaat”, aldus Dessens.

Hiermee pleit de commissie voor een
grote renovatie van de Wet op de
Inlichtingen- en Veiligheidsdiensten 25

(Wiv) uit 2002. (…)
De diensten mogen nu wel ongericht
(grootscheeps) communicatie door
de ether onderscheppen, maar geen
‘kabelgebonden’ data. Dat beperkt de 30

diensten te veel in hun activiteiten,
constateert Dessens. (…)

naar: de Volkskrant, 2 december 2013

noot 1 CTIVD = Commissie van Toezicht betreffende de Inlichtingen- en Veiligheidsdiensten

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 7 / 9 lees verder ►►►

Opgave 4 De moderne burger als een actieve internetgebruiker

tekst 8

(…)
De moderne burger volgens
Brouwers
Brouwers karakteriseert de moderne
burger als een actieve internet-
gebruiker die zijn bevindingen snel 5

online zet, die onderwerpen uitzoekt
en die de informatie van andere
burgers en andere bronnen kritisch
bevraagt. Hij of zij beschikt over een
bepaalde expertise, twittert of blogt 10

daarover, is soms ooggetuige van
nieuws en fungeert dan als nieuws-
brenger. De burger is uitgever,
publicist en nieuwsleverancier (‘Ieder
mens levert nieuws’). (…) 15

Wat opvalt in deze karakteristiek van
de moderne burger is dat iedere
maatschappelijke en historische
context ontbreekt. (…) We lezen
niets over de maatschappelijke 20

ontwikkelingen van het afgelopen
decennium. (…) In het wereldbeeld
van Brouwers zijn er alleen individu-
ele burgers. Die graag zelf nieuws
willen verspreiden en die ook best 25

wel willen samenwerken met partners
als journalisten, experts, merken of
bedrijven.

Politieke strijd over belangen
(…) Het probleem met dit beeld van 30

Brouwers is natuurlijk dat er geen

burgers zijn zonder belangen, dat er
geen samenleving is zonder politieke
strijd over die belangen, en dat
iedereen zijn belangen in het publie-35

ke domein probeert uit te dragen.
Belangengroepen, actiegroepen,
vakbonden, politieke partijen, NGO’s,
vormen de georganiseerde vorm van
die belangenstrijd. (…) 40

De journalistiek is historisch gezien
vaak onderdeel geweest van die
sociale strijd, denk aan de kranten en
omroepen die (…) een sterke band
hadden met hun leden/lezers/kijkers, 45

maar de afgelopen decennia heeft de
professionele journalistiek zich daar-
van losgemaakt. Die emancipatie is
één van de grote verworvenheden
van de moderne journalistiek: geen 50

speelbal meer van politieke be-
langen, geen fractievoorzitter meer
als hoofdredacteur. (…)
Ten aanzien van de nieuwsbronnen
verkeert de journalistiek in een 55

voortdurende strijd om onafhankelijk-
heid. Die onafhankelijkheid, boven de
partijen staan, niet omkoopbaar zijn,
dat blijft een kernwaarde van de
professionele journalistiek. (…) 60

Brouwers daarentegen presenteert
als belangrijkste innovatie juist het
opgeven van die onafhankelijkheid.
(….).

naar: Peter Vasterman, de Nieuwe Reporter, 4 oktober 2013

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 8 / 9 lees verder ►►►

Opgave 5 Imago van de Europese Unie

tekst 9

Geloof in het nut van de Europese Unie brokkelt af

Bijna zeven op de tien Nederlanders
(68 procent) en ruim de helft van de
Europeanen (53 procent) willen de
macht van de Unie beperken of er
helemaal uit stappen. Dit blijkt uit het 5

rapport European Pulse van Ipsos
dat morgen verschijnt. (…)

Volgens werkgeversvoorman Bernard
Wientjes moet aan de gewone man –
de werknemers in de haven van 10

Rotterdam of in het Westland – beter
worden uitgelegd dat hun arbeids-
plaats en dagelijks brood te danken

zijn aan export en Europa. Volgens
hem is die boodschap tot nu toe 15

vooral overgekomen bij de elite en
hoogopgeleiden. (…)

Wat is er gebeurd met het imago van
Europa? “Door de crisis hebben veel
mensen het gevoel dat ze al jaren 20

lijden en dat dit komt door de Euro-
pese Unie. Dit strookt niet met de
feiten, maar het is een sterk levend
gevoel dat je niet zomaar uitwist”,
zegt Wientjes. (…)25

naar: de Volkskrant, 31 maart 2014

tekst 10

Europa, je hoeft er niet van te houden

Als wordt gezegd dat de Europese
Unie met een imagoprobleem
worstelt, zullen maar weinig mensen
daarvan opkijken. De EU staat
bekend als een geld verspillende 5

instelling die ver van de burgers
afstaat. Dat beeld wordt vandaag
weer bevestigd in het rapport
European Pulse dat onderzoeks-
bureau Ipsos uitbrengt aan de 10

vooravond van de Europese
verkiezingen volgende maand. (…)

De onvrede is eenvoudig te ver-
klaren. De 28 lidstaten van de
Europese Unie nemen besluiten bij 15

meerderheid. Dat betekent dat er
altijd landen zijn die niet hun zin
krijgen maar toch de plannen van
Brussel moeten uitvoeren ook al zijn
ze het er niet mee eens. Dat levert 20

spanningen op binnen de lidstaten
maar ook tussen landen onderling.
(…)

naar: Friesch Dagblad, 1 april 2014

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

 HA-1034-a-15-2-b 9 / 9 lees verder ►►►

tekst 11

Standpunten politieke partijen over de Europese Unie

Standpunt 1
Bovenaan ons wensenlijstje voor de EU staat een beleid dat in harmonie is met
Gods heilzame geboden. Wil de EU zich ontwikkelen tot een duurzaam
samenwerkingsverband, dan dient zij niet alleen een economische maar ook een
geestelijke samenhang te hebben: een gedeeld waardenbesef is daarvoor nodig.
De moderne, seculiere moraal zet de toon in beleid en regelgeving van de EU. 5

De (…) pleit in het belang van een ieder voor gezonde moraal en duurzame
waarden, zoals pro-life, huwelijk en gezin, respect voor gezag en bescherming
van de rechtsstaat.

Standpunt 2
(…) kiest voor een beter Europa dat werkt voor mensen. Meer banen hier in
Nederland. Banken en bonussen aanpakken. Het tegengaan van de oneerlijke 10

verdringing van werk. Voor een Europa dat samenwerkt in plaats van verdeelt.
Samen laten we banken weer werken voor de klant in plaats van voor de eigen
winst. Samen kunnen we de zaken die niet goed gaan in Europa veranderen.
Europa gaat om mensen, niet alleen om de markt. Doorgeslagen marktdenken
pakken we aan. 15

Standpunt 3
Lidmaatschap van de Europese Unie is goed voor Nederland, omdat het goed is
voor onze economie. Het zorgt ervoor dat Nederlanders gemakkelijk over de
grens hun werk kunnen doen en spullen verkopen. De Europese Unie moet zich
vooral richten op haar meerwaarde: het versterken van de economie en het
creëren van banen. Europa moet echter ook veranderen. Dat betekent dat er 20

minder onzin uit Brussel moet komen: geen onnodige regelgeving, geen geld-
verspilling vanuit de Europese begroting en geen bemoeienis op onderwerpen
die lidstaten prima zelf kunnen regelen.

bron: websites van politieke partijen, geraadpleegd in mei 2014

einde 

 Beschikbaar gesteld door Stichting Studiebegeleiding Leiden (SSL).
Voor alle eindexamens, zie www.alleexamens.nl. Voor de perfecte voorbereiding op je eindexamen, zie www.sslleiden.nl.

