
[bookmark: _GoBack][image:]

Democratie
[image: http://zobairi8zebra.z.o.pic.centerblog.net/5dv5p8hi.jpg]De balans tussen de macht van de meerderheid en het respect voor de minderheid

De Staatkundige inrichting van onze samenleving
Reader over de inrichting van onze rechtsstaat, provincie en gemeente en de wijze waarop besluitvorming tot stand komt en beïnvloed kan worden
Door: Jans Pals

De staatskundige inrichting van onze samenleving, deel 1

1.1
Democratie
Nederland is een constitutionele monarchie. Constitutie is een moeilijk woord voor grondwet.. Er zijn ook andere democratische staatsvormen, zoals de presidentiële democratie, waarbij de president als staatshoofd veel meer invloed heeft als een constitutionele monarch.
In een democratie kiezen de burgers dus de bestuurders van stad, provincie en land en vervangen deze als ze niet goed functioneren.

	Er zijn verschillende vormen van democratie: de directe democratie, de indirecte democratie en de gemengde democratie.
Opdracht 1:
Zoek op wat deze begrippen betekenen.

· Directe democratie:

· Indirecte democratie:

· Gemengde democratie:

1.2
Andere staatsvormen
In heel veel landen heeft niet het volk het zeggen, maar staat een niet door het volk gekozen leider aan het hoofd, die door geweld, geboorterecht, intelligentie, kerk of moskee aan de macht is gekomen.

	Noem drie van deze staatsvormen en noem een land met deze staatsvorm en leg met voorbeelden uit hoe dat functioneert.
1

2

3

1.3
Bestuurslagen
Nederland heeft 4 bestuurslagen, die “overheden” worden genoemd;
We hebben de nationale overheid, de provinciale overheid, de gemeentelijke overheid en de waterschappen. Heel vroeger zijn we met de waterschappen begonnen om samen droge voeten te kunnen houden.
	Noem van elke overheid 3 belangrijke taken:

Rijk
·

·

·

Waterschappen

·

·

·

Provincie

·

·

·

Gemeente

·

·

·

1.4
Supra nationale bestuurslagen
De Nederlandse wetten zijn ondergeschikt aan de regels en wetten van twee internationale verbanden.
	Noem deze twee verbanden en controleer of de landen die deel uitmaken van deze verbanden ook allemaal democratieën zijn.
·

·

1.5
Democratie en Rechtstaat
In een democratie heeft de bevolking niet alleen het recht om te kiezen, maar wordt de burger ook beschermd tegen willekeur van de overheid, onrechtvaardige behandeling en heeft het ook rechten, die door de Staten-Generaal niet bij eenvoudige meerderheid van stemmen kunnen worden gewijzigd.
	Noem de vijf kenmerken van de Nederlandse rechtstaat
·

·

·

·

·

1.6
Kenmerken van een rechtsstaat
1.6-1
Grondwet
De grondwet is de basis van democratie en rechtstaat. Wijziging van de grondwet kan wel 4 jaar duren.
In de grondwet staan de klassieke democratische grondrechten en sociale grondrechten.
	Geef het verschil aan tussen de klassieke grondrechten en de sociale grondrechten:
·

	Zoek op wat in artikelen 1 en 7 van de grondwet staat en kom met een voorbeeld waaruit blijkt dat deze 2 artikelen met elkaar in strijd kunnen komen.

·

·

·

1.7
Democratische machten van een rechtsstaat (trias politica)
In een rechtsstaat zij de machten gescheiden, om de burger te beschermen tegen willekeur en diens rechten te beschermen tegen machtsmisbruik.
Deze 3 machten (trias politica) zijn de :
· Uitvoeren macht
· Wetgevende macht
· Rechterlijk macht
	Zoek op wat de uitvoerende macht is van
· Gemeente:

· Provincie:

· Staat:

Zoek op wat de wetgevende macht is van
· Gemeente:

· Provincie:

· Staat:

Hoe heten de rechtbanken van onze staat?
·
·
·

1.8
Bestuursorganen
In Nederland kiezen we volksvertegenwoordigers en deze volksvertegenwoordigers kiezen weer dagelijkse besturen.
	Zoek op hoe het dagelijks bestuur (de uitvoerende machten) van land, provincie en gemeente heten en door welke volksvertegenwoordiging deze worden gecontroleerd.

· Uitvoerende macht land:

Controlerende macht land:

· Uitvoerende macht provincie:

Controlerende macht provincie:

· Uitvoerende macht gemeente:

Controlerende macht gemeente :

	Elke uitvoerende macht telt één lid dat niet is gekozen, maar op basis van de (grond)wet deel uitmaakt van het dagelijkse bestuur. Zoek op wie dat zijn:

· Land:

· Provincie:

· Gemeente:

De voorzitters van het dagelijks bestuur van provincie en gemeente vervullen nog een functie.
	Hoe worden zij genoemd en welke rol vervullen zij nog meer bij provincie- en
gemeentebestuur?:

· Provinciaal bestuur:

· Gemeentebestuur:

1.9
Europa
Nederlands is lid van de Europese Unie. Deze heeft een parlement, een dagelijks bestuur en een rechtbank.
	Zoek de namen op van:

· Gekozen vertegenwoordiging Europese Unie:

· Dagelijks bestuur EU:

· Europese rechtbank:

1.10
Verkiezingen
De bewoners van ons land kunnen stemmen op vijf vertegenwoordigingen.
Vier vertegenwoordigingen worden rechtstreeks door het volk verkozen. Eén vertegenwoordiging wordt indirect - dus via een andere vertegenwoordiging- verkozen.
	Zoek uit welke vertegenwoordiging indirect wordt verkozen en met welke andere vertegenwoordiging dit orgaan de Staten-Generaal vormt:

· L

·

Niet iedereen die in Nederland woont mag ook automatisch stemmen.
	Geef een voorbeeld van iemand met een buitenlandse nationaliteit die een dag dat hij ergens gaat wonen direct mag stemmen:

·

Geef een voorbeeld van een buitenlander die pas na een verblijf van 5 jaar in Nederland mag gaan stemmen:

·

Op welk orgaan mag een buitenlander niet stemmen?

·

Op welke organen mag een Nederland die in het buitenland woont stemmen:

·

1.11
Kiesrecht
Behalve dat mag stemmen op je 18e, mag je vanaf die leeftijd ook in een volksvertegenwoordiging worden gekozen.
Het is mogelijk je als persoon kandidaat te stellen, maar de kosten om deel te nemen zijn hoog.
	Wat is de gebruikelijke manier van kandidaatstelling:

·

1.12
De baanbrekers
Zo’n 200 jaar geleden, aan het begin van de industriële revolutie kwam de bevolking overal in Europa in opstand. Nederland werd toen ook een “democratie”, want we kregen een Tweede Kamer met deftige heren die waren gekozen door 200 welgestelde Nederlanders gekozen
Maar de roep om meer invloed ging door, ook elders in Europa stond de tijd niet stil. Er ontstonden politieke partijen.
	Zoek op wat de eerste politieke partij van Nederland was en wie deze partij heeft opgericht.

·

·

Noem de namen van nog 2 belangrijke politieke leiders van voor de 1e wereldoorlog

·

·

Noem de namen van de partijen die de voorlopers waren van:

· CDA:

· PVDA:

· VVD:

· Groen Links:

1.13
Politieke partijen
Nederland is een representatieve democratie De burger kan via een door hem of haar gekozen vertegenwoordiger invloed proberen uit oefenen op de besluiten in op nationaal, provinciaal en gemeentelijk niveau;
De partijen zij onder te verdelen in 4 hoofdstromingen. Er zijn confessionele partijen, liberale partijen, socialistische partijen en ecologische partijen. Daarnaast zijn er (vaak kleinere) categorale partijen, die zich richten op speciale groepen.
	
· Noem 2 confessionele partijen:

· Noem 2 socialistische partijen:

· Noem 2 liberale partijen:

· Noem 2 categorale partijen:

Vaak worden partijen ook onderverdeeld in links of rechts. Van oorsprong waren rechtse partijen (machts)behoudend en linkse partijen (de arbeiderspartijen) wilden vooral sociale veranderingen ten gunste van de armere delen van de bevolking.
Rechtse partijen worden ook wel conservatief genoemd en linkse partijen progressief.
	Zoek uit waarom deze indeling tegenwoordig niet meer van deze tijd is en kom met 5 voorbeelden:

·

Voorbeelden:
·

·

·

·

·

De staatskundige inrichting van onze samenleving, deel 2

2.1
De regering
De ministers in de regering van ons land worden indirect gekozen. Ze worden benoemd door een of meer partijen, die samen meer dan de helft van alle stemmen in de Tweede Kamer hebben.
Dat is in (het naoorlogse) Nederland nog nooit het geval geweest. Daarom zoekt (meestal) de grootste partij naar een of meer partners, om zo samen de meerderheid in de Tweede Kamer te hebben. Zo’n samenwerking noemt men een coalitie. De leider van de grootste fractie gaat dan ook zoek naar ministers en staatssecretaris (onderministers), die dan door de Tweede Kamer worden benoemd.
[bookmark: h.gjdgxs]Staatssecretarissen maken net als minister geen deel uit van het parlement (Tweede Kamer), maar zitten als “hulpjes” van de minister ook niet in de regering.
	[bookmark: h.30j0zll]Wie maakt deel uit van de regering, maar is niet door de Tweede Kamer gekozen:
· [bookmark: h.1fob9te]
[bookmark: h.3znysh7]
[bookmark: h.2et92p0]Wie zitten in de ministerraad en hoe heet de voorzitter van deze raad (2 namen)
· [bookmark: h.tyjcwt]
· [bookmark: h.3dy6vkm]					of
[bookmark: h.1t3h5sf]
[bookmark: h.4d34og8]De minister en staatssecretarissen zitten niet in de Tweede Kamer maar in het:
· [bookmark: h.2s8eyo1]l
[bookmark: h.17dp8vu]

[bookmark: h.3rdcrjn]
[bookmark: h.26in1rg]2.2
[bookmark: h.lnxbz9]Besluitvorming op centraal niveau
[bookmark: h.35nkun2]De centrale of nationale overheid wordt bestuurd door de regering, die weer wordt gecontroleerd door de Tweede Kamer, die op zijn beurt weer wordt gecontroleerd door de Eerste Kamer.
[bookmark: h.1ksv4uv]De Eerste Kamer kan een door de Tweede Kamer aangenomen wet aannemen of verwerpen.
[bookmark: h.44sinio]Ze kan een wet niet wijzigen (amenderen), zoals dit gebeurt in de Tweede Kamer als de regering een wet voorstelt.
[bookmark: h.2jxsxqh]Voordat een wet aan het parlement wordt voorgesteld brengt de Raad van State een advies uit. Als dit advies wordt genegeerd bestaat de kans dat een wet in een later stadium door de rechter en in laatste stadium door dezelfde Raad van State onwettig wordt verklaard omdat deze in strijd is met de grondwet of andere wetten.
	[bookmark: h.z337ya]Wie is voorzitter van de Raad van State:
[bookmark: h.3j2qqm3]
· [bookmark: h.1y810tw]
[bookmark: h.4i7ojhp]
[bookmark: h.2xcytpi]Wie wordt ook wel de onderkoning van ons land genoemd:
[bookmark: h.1ci93xb]
· [bookmark: h.3whwml4]
[bookmark: h.2bn6wsx]

[bookmark: h.qsh70q]
[bookmark: h.3as4poj]
2.3
Taken en besluitvorming op provinciaal niveau
[bookmark: h.1pxezwc]De nationale overheid maakt wetten en voert die voor een belangrijk zelf uit, maar een aantal taken moeten worden uitgevoerd door de provincie.
[bookmark: h.49x2ik5][bookmark: h.1v1yuxt][bookmark: h.4f1mdlm][bookmark: h.2u6wntf]De provincie wordt bestuurd door het Provinciaal bestuur dat bestaat uit de Gedeputeerde Staten en Provinciale Staten.
	[bookmark: h.19c6y18]Hoe heet het dagelijks bestuur van de provincie en door welk orgaan wordt deze gecontroleerd en hoe de voorzitter van beide organen.
[bookmark: h.3tbugp1]
[bookmark: h.28h4qwu]Dagelijks bestuur:
[bookmark: h.nmf14n]
[bookmark: h.37m2jsg]Controlerend orgaan:
[bookmark: h.1mrcu09]
[bookmark: h.46r0co2][bookmark: h.2lwamvv]

[bookmark: h.111kx3o]
[bookmark: h.3l18frh]2.4
Taken en besluitvorming op gemeentelijk niveau
[bookmark: h.206ipza]De gemeentemoet uitvoering geven aan landelijke besluiten en wordt gecontroleerd door de provincie. Dat neemt niet weg dat ook de gemeente een aantal eigen taken en verantwoordelijkheden heeft, waarmee een dagelijks bestuur is belast, die op haar beurt weer wordt gecontroleerd door een aantal inwoners die eens in de vier jaar door bevolking van de gemeente worden gekozen. Zowel het dagelijks bestuur als de het controlerend orgaan worden voorgezeten door een bestuurder, die (formeel) door de koning(in) is benoemd.
	Hoe heet het dagelijks bestuur van een gemeente en hoe worden deze gekozen/benoemd:

·

Wie controleert het dagelijks bestuur:

·

Nederland op Europees en mondiaal niveau

2.5
Europa
Nederland is een klein, dichtbevolkt land en wij zijn voor onze welvaart voor een belangrijk deel afhankelijk van de rest van de wereld.
Nederland maakt vanaf het begin deel uit van de voorlopers van de Europese Unie, toen de voedselvoorziening nog een van de belangrijkste taken was van het toenmalige verbond en de landbouwcommissaris een sociaal- democratische Groninger landbouwer was.
Behalve van de Europese Unie maakt Nederland deel uit van de Verenigde Naties.
	Hoe heet de gemeenschap waaruit de EU is voorgekomen, in welk jaar werd deze opgericht en welke landen namen er aan deel?:

· Voorloper van de EU:

· Jaar van Oprichting:

· Deelnemende landen:

· Welke Groninger was landbouwcommissaris:

2.6
Mondiaal
Na de eerste wereldoorlog werd om een einde te maken aan oorlogen en deze te voorkomen de Volkerenbond opgericht. De verenigde Staten namen echter geen deel. Mede daarom was de Volkerenbond een onmachtig orgaan, die de Tweede Wereldoorlog niet kon voorkomen. Na WO II werd VN opgericht.
Deze heeft veel macht dan zijn voorganger, maar kan alleen optreden als de landen met vetorecht dit willen. Behalve militaire steun verleent de VN o.a. ook humanitaire hulp.
	Wat is het meest dwingende en machtigste orgaan van de Verenigde Naties:

·

Welke landen zijn permanent lid van dit orgaan?:

·

Wat is het hoogste orgaan van de VN?:

·

Hoe heet het gerechtshof van de VN?:

·

Internationaal recht
Nederland kent 3 rechterlijke lagen met rechters en (soms vrouwelijke) raadsheren.
We kennen publiek recht (burger versus overheid), privaat recht (zakelijk recht) en strafrecht.
Naast de arrondissement rechtbanken en –gerechtshoven hebben we de Hoge Raad.
Als we het niet eens zijn met een uitspraak van de rechtbank, bijvoorbeeld omdat er nieuwe feiten of bepaalde feiten zijn genegeerd, kunnen we in beroep bij het gerechtshof en in het uiterste geval bij de Hoge Raad, het hoogste rechtsprekend orgaan van ons land.
Deze bepaalt zelden de strafmaat, maar verwijst de zaak terug naar een lagere rechter
Als iemand het niet eens is met een uitspraak van de Hoge Raad kan in sommige gevallen beroep worden aangetekend bij de Europese rechtbank.
Behalve Europees recht is er ook nog het internationaal recht.
	Hoe heet de Europese rechtbank waar burgers in beroep kunnen gaan tegen uitspraken van Nederlandse rechters?:

·

In welke verklaring van de VN staan de basisrechten van de mens?

·

Waar staat het gerechtshof van de VN?:

·

3. De staatskundige inrichting van onze samenleving, deel 3

3.1
Inleiding
Het is onmogelijk voor een volksvertegenwoordiger om over alle zaken die in gemeente, provincie of land aan de orde komen even deskundig te zijn.
Ze zijn bij hun besluitvorming dus behalve van hun partijprogramma ook afhankelijk van de informatie van anderen, die hen gevraagd en ongevraagd van advies voorzien.
In een democratische rechtsstaat heeft de burger op die manier verschillende manieren om de besluitvorming te beïnvloeden.

3.2
Georganiseerde extra parlementaire democratie

3.3
VakbondenI
n de loop der eeuwen heeft de bevolking steeds meer invloed gekregen op de besluitvorming. Invloed door het verkregen stemrecht, maar ook door de oprichting van vakbonden.
Deze vakbonden waren en zijn (alhoewel in mindere mate) vaak verbonden met politieke partijen en op die manier proberen ze invloed uit oefenen op besluitvorming van deze partijen.
	Welke ex-voorzitter van een vakbond was de laatste minister-president van de PvdA?:

·

Wanneer werd de eerste Nederlandse vakbond opgericht?

·

Wat is de belangrijkste taak van een vakbond?:

·

Noem de namen van de drie grootste vakorganisaties?:

·

3.3
Formele en informle adviesorganen
Op lokaal en provinciaal niveau zij er diverse platforms, stichtingen en belangenorganisaties, die fungeren als adviesorgaan van het gemeentebestuur.
	Zoek 2 adviesorganen op in jouw gemeente, die de besluitvorming van het gemeentebestuur proberen te beïnvloeden?:

·

3.4
Protestacties
Verder zijn er nog tal van individuen en actiecomités, die op verschillende manier dingen tegen willen houden of beïnvloeden. Met name in de jaren zestig en zeventig van de vorige had je veel bewegingen en individuen die maatschappelijke veranderingen in gang wilden zetten.
	
Wat was het symbool van de Provo’s:

Hoe heette het grote Hippies muziekfestival:

Hoe heette feministische beweging in Nederland:

Wanneer werd het Maagden bezet voor de 1e keer bezet en waarom:

3.5
Krakers
Als een woning of een langer dan een jaar leegstaat mag je er zonder toestemming van de eigenaar gaan wonen. Dit noemt men kraken.
De rechter zoekt dan uit of de kraker er mag blijven wonen of dat ze de woning moeten ontruimen.
Vaak verlaten krakers de panden niet vrijwillig en is ingrijpen van de ME noodzakelijk.
	Zoek op Youtube naar filmpjes over de ontruiming van kraakpanden.

3.5
Milieubeweging
Al zou het niet geloven, maar de mens maakt zich al druk om natuur en dier.
De milieubeweging was echter een roepende in de woestijn. De welvaart van de mens ging (en gaat voor velen nog steeds) boven het welzijn en dier.
Zo’n 50 jaar geleden lanceerden de provo’s al het witte fietsenplan, om op die manier het autoverkeer in de stad terug te dringen. Vroeger werd er om gelachten, tegenwoordig kun je in diverse Nederlandse en Europese steden fietsen huren.
	Hoe heet het witte fietsenplan van Barcelona?:

·

Een heel bekende milieubeweging is Greenpeace. Deze organisatie maakt bij hun wereldwijde acties gebruik van schepen. Ook de leider van een (grote) Nederlandse politieke partij is actief geweest bij Greenpeace.
Ook zijn er uit de milieubeweging twee politieke partijen voortgekomen
	Waar is Greenpeace ontstaan en waarom?:

·

·

Welke fractievoorzitter was lid van Greenpeace?:

·

Welke politieke partijen zijn voortgekomen uit de milieubeweging?

·

3.7
Actiecomités
Een andere manier om de politieke besluitvorming te beïnvloeden is door het oprichten van actiecomités.
	Zoek 5 actie actiecomités met totaal verschillende doelen en beschrijf hun werkwijze:

·

·

·

·

·

3.8
Ludieke acties
Met ludieke (speelse) acties trek je de aandacht van de media. Zo kun je de publieke opinie en vaak daar ook de opstelling van de volksvertegenwoordigers beïnvloeden.
	Noem 3 voorbeelden van ludieke acties:

·

·

·

1

image2.png

image1.jpg
winschoten

noorderpoortcollege
dollard college
aoc terra

