
■■■■

000014 2 Begin

Examen HAVO en VHBO

Hoger
Algemeen
Voortgezet
Onderwijs

Vooropleiding
Hoger
Beroeps
Onderwijs

20 00
HAVO Tijdvak 2
VHBO Tijdvak 3

Woensdag 21 juni
13.30 –16.30 uur

N
ed

er
la

n
d

s
te

ks
tv

er
kl

ar
in

g
 o

u
d

e
en

 n
ie

u
w

e
st

ijl

Geef niet meer antwoorden (zinnen, redenen,
voorbeelden e.d.) dan er worden gevraagd.
Als er bijvoorbeeld één zin wordt gevraagd
en je antwoordt met meer dan één zin, dan
wordt alleen de eerste zin in de beoordeling
meegeteld.

Dit examen bestaat uit 20 vragen en één
samenvattingsopdracht.
Voor elk vraagnummer is aangegeven hoeveel
punten met een goed antwoord behaald kunnen
worden.

Vragenboekje

 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.

■■■■ Tekst 1 Het is hoog tijd voor een cultureel reveil

De tekst kan inhoudelijk in vier opeenvolgende delen verdeeld worden. Je kunt deze
delen weergeven met achtereenvolgens de volgende kopjes:
1 Culturele welvaartscrisis;
2 Culturele processen in het verleden;
3 Elitekunst bedreigd door massacultuur;
4 Kering van het gevaar.

1p 1 ■ Bij welke alinea begint het tweede deel?
1p 2 ■ Bij welke alinea begint het derde deel?
1p 3 ■ Bij welke alinea begint het vierde deel?

Uit alinea 2 en 3 valt op te maken aan welke wantoestand de staatssecretaris Van der Ploeg
een einde wil maken, welk middel hij daar voor wil gebruiken en wat het resultaat van zijn
politiek zal zijn in de ogen van de schrijver.

1p 4 ■ Welke wantoestand wil de staatssecretaris bestrijden?
1p 5 ■ Welk middel gebruikt de staatssecretaris om zijn doel te bereiken?
1p 6 ■ Wat zal in de ogen van de schrijver het resultaat zijn van de politiek van de

staatssecretaris?

3p 7 ■ Zeg met eigen woorden welk verschil er is er in de houding van de elite ten opzichte van
de lagere klassen, zoals beschreven in alinea 4 aan de ene kant, en zoals beschreven in
alinea 1 en 5 aan de andere kant.
Gebruik maximaal 25 woorden.

3p 8 ■ Zeg met eigen woorden welk verschil er is in de houding van de massa ten opzichte van
de elite, zoals beschreven in alinea 4 aan de ene kant en alinea 6 aan de andere kant.
Gebruik maximaal 35 woorden.

1p 9 ■ Welk begrip drukt het beste de houding van de auteur in alinea 5 uit ten aanzien van het
verschijnsel massacultuur?

A bezorgd
B minachtend
C onverschillig
D tolerant

2p 10 ■ Welke twee verschijnselen vormen volgens de auteur de oorsprong van de
smaakvervlakking van de elite?

Staatssecretaris Van der Ploeg hoopt een brug te slaan naar de massacultuur (zie
regels 30–31)

2p 11 ■ Welke twee wezenlijke eigenschappen van elitekunst maken het, gelet op het betoog van
Franke, vrijwel onmogelijk dat deze kunst zich naar de hedendaagse massa buigt? Baseer
je antwoord op gegevens uit alinea 9 en 10.

Franke stelt de vraag „Hoe roep je nu een halt toe aan de verdere verloedering van de
echte kunst?” (zie regels 135–137)

2p 12 ■ Welk concreet middel heeft Franke daarbij op het oog?

„willen buigen en vooral kunnen buigen” (regels 143–144)
2p 13 ■ Welke factor, zowel aanwezig in alinea 6 als in alinea 9, verklaart waarom het voor

jongeren moeilijk is openlijk van elitekunst te genieten?
2p 14 ■ Welke andere factor uit alinea 6, maar niet genoemd in alinea 9, belemmert jongeren van

elitekunst te genieten?

000014 2 2 Lees verder

 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.

Voor het benoemen van de functie van een alinea binnen een groter tekstgeheel kunnen
begrippen gebruikt worden als
aanleiding, conclusie, gevolg, oorzaak, oplossing, samenvatting, stelling, uitleg, verklaring,
weerlegging.

1p 15 ■ Welk van bovenstaande begrippen geeft het beste de functie weer van alinea 1?
1p 16 ■ Welk van bovenstaande begrippen geeft het beste de functie weer van alinea 10?

1p 17 ■ Met welk begrippenpaar kan het beste het tekstdoel van Franke worden getypeerd?
A activeren en beschouwen
B amuseren en betogen
C beschouwen en amuseren
D betogen en activeren

1p 18 ■ Welke van onderstaande beweringen geeft het beste de hoofdgedachte weer van de tekst
Het is hoog tijd voor een cultureel reveil?

A Dat de elite tegenwoordig dezelfde culturele smaak als de massa blijkt te hebben, is het
betreurenswaardige gevolg van culturele verloedering die door de overheid niet werkelijk
wordt tegengegaan.

B Het gevolg van het overheidsbeleid zal zijn dat de elitekunst ten onder gaat aan de
massacultuur die gekenmerkt wordt door gemakzucht en oppervlakkigheid en die
cultureel besef in de weg staat.

C In plaats van de elitekunst en de populaire kunst dichter bij elkaar te brengen zou de
overheid moeten proberen de vervlakking van de cultuur, zoals je die tegenkomt op
televisie en in popmuziek, te bestrijden.

D Om de culturele vervlakking te bestrijden zou het beleid van de overheid niet gericht
moeten zijn op het openstellen van de elitekunst voor de massa, maar op het stimuleren
van culturele vorming.

„De wens van staatssecretaris Van der Ploeg dat de kunst jongeren moet bereiken, is
nauwelijks realistisch. Jongeren hebben hun eigen leefwereld gecreëerd en dat kun je niet
terugdraaien. Het ontbreekt in Nederland allerminst aan initiatieven die de interesse van
jongeren voor kunst en cultuur moeten aanwakkeren, zoals het Cultureel Jongeren Paspoort
en de Kunstbende-wedstrijden, maar deze activiteiten hebben nooit tot enig resultaat geleid.
Maar is dat zo erg? Waarschijnlijk moet je voor sommige zaken gewoon wat ouder zijn.
Toch is de belangstelling voor de hoge kunsten niet uitsluitend een kwestie van leeftijd. In de
jaren vijftig en zestig vormden jongeren het grootste deel van het publiek in schouwburg en
concertzaal, maar ‘houden van kunst’ had toen nog iets opstandigs. In de literatuur las je
over erotiek en buitenechtelijke relaties, op het toneel hoorde je ruwe taal en zag je net iets
meer bloot dan je gewend was. Kunst was groots en meeslepend, vergeleken bij het
geordende leventje thuis. Veel ouders vonden de wereldliteratuur moreel verwerpelijk en
lichtzinnig.”
bron: Peter Giesen, de Volkskrant, 12 september 1999

4p 19 ■ Noem twee verschijnselen die het voor Peter Giesen onaannemelijk maken dat
hedendaagse jongeren aangetrokken zouden worden tot (elite)kunst.
Gebruik voor elk verschijnsel niet meer dan 10 woorden.

Let op: de laatste vragen van dit examen staan op de volgende pagina.

000014 2 3 Lees verder

 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.

Niet iedereen deelt Frankes visie. Zie onderstaande fragmenten uit Elitekunst hoeft zich
bepaald niet bedreigd te voelen, een artikel van Arnoud Visser, classicus, gepubliceerd in
NRC Handelsblad, 23 juni 1999.

��������	
��

��������
��
��	
������
����
������
�����	
���
��	
���	
��	
��
�������
�������
��
���������
���	���
��������
���������	
���
��
������
���
���
���
��	
���������
���
���
�������	�
 �
���������
����	
��
���
������
�����	
����
�����
���������
�������
 �
�����
���������
������
���
�������
���
����
��
������
���	��
������
���������
!��	���
���
����
���
���������
������
���
"����
������

��������	
#�
������
���	
��	
���
��	
	����	������
�����������
	�����
����
��
����
���	����
 �	
�����������
��
������
��"������
��
�������
�������������
 �
����
���
"���������
�����
���	����
��	����	
����
�	�	��
������
���
��
�������������
���	�������
������
���
��
��	�	����
$�	
��
��
����	����	��
���
����
���	���
����
�	�	��
����	
��������%
���	
���
"������	��������
��	�
���
������	
��
������������
��
�����������

��������	
&�
'��	�����	
���	
�������
������
������
������
���
���	��
��������	
��
���
���
��
�����
����������
��������	
����������
(���
��	
����	
��
	���
����
����
���	������
)��
��	
��������
����
��
��	
������
���	%
���
���
��������
����
����
"�	��
��
��
���������
���	��
����������

��������	
*�
 �
������	��
��	
���
��������
��������
��	���	
���
��
���������
���	���
��
�������	�	�
$�	
'��������
+������	����%
���
���
��
"�������	��������
��������������%
����	
��
����
������
������
���
"���������
����
��
����	���
$�	
��
�,�
���
��������
��	
	��
	����
���
������������
'�������
��	����	��
���
"���������
"�	������
����	�

��
��
���������������
(-.
��
���
�������
���
���
�������
��������	���
���	�����
��	�������	�

Arnoud Visser heeft een aantal bezwaren tegen de wijze van redeneren van Franke (zie
bovenstaande fragmenten).

1p 20 ■ Hoe kunnen de verwijten van Visser in bovenaangehaalde citaten het beste worden
samengevat?

A Franke is ouderwets, hij heeft weinig gevoel voor massa-amusement en hij ziet niet dat
cultuur ook nog andere functies heeft

B Franke legt een onjuist verband tussen elite en smaak, hij overdrijft en hij heeft te weinig
verstand van andere kunstvormen dan de elitaire om erover te kunnen oordelen.

C Franke past de eisen die hij stelt aan kunst zelf niet consequent toe en hij ziet daarom
niet dat de kunstuitingen van de massa op een hoog peil staan.

D Franke weet onvoldoende van het ontstaan van elitekunst en de eigenschappen van deze
kunst af om te kunnen oordelen over lagere vormen van cultuur.

■■■■ Tekst 2 Historische argumenten tegen klimaatpaniek

23p 21 ■ Maak een goedlopende samenvatting in correct Nederlands van maximaal 150 woorden
van de tekst Historische argumenten tegen klimaatpaniek. Uit je samenvatting moet voor
iemand die de oorspronkelijke tekst niet gelezen heeft, duidelijk worden:

• op welk terrein veel deskundigen op het gebied van klimaatverandering op dit moment
bij voorkeur hun aandacht richten

• welke de twee hoofdbezwaren van de auteur zijn tegen de veel voorkomende wijze van
denken over de gevolgen van klimaatverandering

• welke onjuiste opvattingen over de invloed van het klimaat de auteur bestrijdt
• welke aanpak naar het oordeel van de auteur het beste antwoord vormt op de gevolgen

van klimaatverandering.

000014 2 4

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.

