Fragment toets over Parlementaire Democratie  ML  HAVO 

Op dinsdag 10 februari 2009 werden er parlementsverkiezingen gehouden in Israël. Lees de onderstaande bron.

1,5 miljoen Arabische Israëliërs vormen 20 procent van de bevolking van Israël

Meer dan 700.000 Palestijnen werden in 1948 en 1949, tijdens de stichting van de joodse staat, uit het huidige land verdreven. Soms werden ze vermoord, meestal weggejaagd. De 150.000 achterblijvers en hun nakomelingen werden Israëlisch staatsburger. Nu vormen zij ongeveer 20 procent van de bevolking, circa anderhalf miljoen mensen. Deze groep bestaat ook uit druzen en Bedoeïenen. Hun levensstandaard is veel lager dan die van joodse Israëliërs, ze gaan niet in militaire dienst en lopen dus een aanbeveling op de arbeidsmarkt mis. Een documentaire van de voormalige Israëlische nieuwslezer Chaim Yevin, in september uitgezonden op de nationale televisie, toonde talloze voorbeelden van dagelijkse discriminatie aan. Investeringen in Palestijnse dorpen en steden blijven bovendien ver achter. Veel Palestijnen in Israël worstelen bovendien met een dubbele loyaliteit. Ze hebben familieleden op de bezette Westelijke Jordaanoever, in Gaza of de Arabische buurlanden. 

Bron: NRC-Handelsblad, vrijdag 6 februari 2009

4p
3.
Aan welke twee sociale voorwaarden voor de ontwikkeling van democratie ontbreekt het in Israël volgens deze bron? Licht dit kort toe. 

1................................................................................................................
..................................................................................................................

..................................................................................................................

..................................................................................................................

2................................................................................................................
..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

	Standpunt politieke partij

	De (..) vindt de bijstandsnorm structureel te laag. Om de armoede te bestrijden wil de (..) een structurele verhoging van het minimumloon en daaraan gekoppelde uitkeringen van 5 procent voor de komende vier jaar. 
Het sociaal minimum wordt de komende vier jaar verhoogd met 10 procent. Mensen ouder dan 57,5 jaar hebben geen sollicitatieplicht meer, evenals alleenstaande ouders met jonge kinderen onder de 12 jaar.


3p
4.
Van welke politieke partij komt dit standpunt denk je, en tot welke politieke stroming behoort deze partij ? Leg ook uit waar je dit uit afleidt.
Partij:.................................................Stroming:........................................
Uitleg:.......................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

Rutte oogst kritiek met pleidooi meningsuiting

Den Haag, 25 jan. VVD-fractievoorzitter Mark Rutte heeft vandaag flinke kritiek geoogst met zijn pleidooi voor volledige vrijheid van meningsuiting. 

Zowel PVV-leider Geert Wilders als minister Ronald Plasterk (Onderwijs, PvdA) uitten kritiek. In een interview met De Telegraaf riep Rutte premier Jan Peter Balkenende op het voortouw te nemen in de verruiming van de wet. 
Als de premier dat niet doet, wil de VVD-leider met een initiatiefwetsvoorstel komen om de vrijheid van meningsuiting ‘voor eenieder fors groter te maken’, zo staat in De Telegraaf. Verder is in de zondageditie van de krant te lezen dat volgens Rutte iedereen moet kunnen zeggen wat hij wil, zolang er niet wordt aangezet tot geweld tegen personen of hun bezittingen. Andere mogelijke beperkingen van die vrijheid moeten verdwijnen, aldus Rutte. 

Directe aanleiding voor zijn uitspraken is het besluit van het gerechtshof Amsterdam vorige week dat het Openbaar Ministerie Wilders moet vervolgen voor haat zaaien en discriminatie. 
Het voorstel kwam Rutte op kritiek te staan van Geert Wilders. Hij meent dat de VVD-leider een slaatje wil slaan uit de gebeurtenissen van afgelopen week. „Het is totale hypocrisie van de VVD”, aldus Wilders in De Telegraaf. Volgens hem heeft de VVD vorige week tegen een motie gestemd, waarmee de PVV beperkingen voor het kritiek leveren op godsdiensten wilde opheffen. 

Rutte vindt dat Wilders de plank misslaat met zijn kritiek. „De VVD wil niet op de PVV-manier als een olifant door een porseleinkast stampen, maar wil dat een voorstel voor verruiming van de wet ook daadwerkelijk wordt aangenomen”. 
Ook minister Plasterk haalde uit naar de VVD-leider. Hij zei in het tv-programma Buitenhof de opmerkingen van Rutte „eigenaardig” te vinden. 

Plasterk vindt „het niet kunnen” dat de wetgevende macht middenin een rechtsgang „inspringt” om zijn mening te uiten. Rutte kan niet zomaar „door de rechtsgang heen fietsen”. De VVD heeft nooit eerder bezwaar gemaakt tegen de bestaande wet vrijheid van meningsuiting, aldus Plasterk. 

Bron: NRC- Handelsblad, 25 januari 2008

1p
5. 
Tot welke politiek stroming behoort de VVD? 
..................................................................................................................

Mark Rutte is ‘fractievoorzitter’ van de VVD.

2p
6.
Leg uit wat deze functie inhoudt.

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

3p
7.
Leg uit of het pleidooi van Mark Rutte te verwachten was 

van iemand die behoort tot zijn politieke stroming, of dat het een verrassende stellingname is voor iemand met ideologische achtergrond. Verwijs in je antwoord naar een uitgangspunt van de politieke stroming waartoe Rutte behoort.
Het pleidooi van Mark Rutte was wel/niet (doorstrepen wat niet van toepassing is) te verwachten voor iemand die behoort tot zijn politieke stroming, want..........................................................................................
..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

Wilders heeft kritiek op Rutte, die hij ervan beschuldigt een slaatje te willen slaan uit de gebeurtenissen van afgelopen week.

2p
8.
Welk voordeel probeert Rutte te behalen volgens Wilders?

..................................................................................................................

..................................................................................................................

..................................................................................................................

..................................................................................................................

Volgens minister Plasterk (PvdA) respecteert Mark Rutte (VVD) één belangrijk kenmerk van de democratie niet.

2p
9.
Welk kenmerk van de democratie respecteert Rutte niet volgens Plasterk?

..................................................................................................................

..................................................................................................................

Rutte zegt eventueel te komen met een initiatiefwetsvoorstel.

Een parlementslid heeft nog andere formele middelen om zijn/haar medewetgevende macht uit te oefenen.

2p
10.
Noem twee andere formele medewetgevende middelen die een parlementslid ter beschikking heeft.

1................................................................................................................
2................................................................................................................
ANTWOORDMODEL

4p
3.
Aan welke twee sociale voorwaarden voor de ontwikkeling van democratie ontbreekt het in Israël volgens deze bron? Licht dit kort toe. 

1. Sociale ongelijkheid: de Palestijnen hebben een veel lagere levensstandaard dan de joodse Israëliërs.

2. Discriminatie: de staat behartigt vooral de belangen van de joodse staatsburgers.

3. Etnisch conflict: de Palestijnen hebben een conflict met de joodse Israëliërs.

3p
4.
Partij: SP
Stroming: socialisme / sociaal-democratie
Uitleg: Deze partij wil een grote verandering t.o.v. het huidige beleid en is dus waarschijnlijk geen coalitiepartij. Het is een socialistische partij want wil dat de overheid de laagste inkomens ondersteunt zodat de verschillen tussen arm en rijk minder worden.

1p
5. 
Tot welke politiek stroming behoort de VVD? 

Liberalisme.

2p
6.
Leg uit wat deze functie inhoudt.

Fractievoorzitter is de leider van een fractie (=deel) van een partij. Hij/zij voert het woord bij 

discussies over de belangrijkste kwesties.
3p
7.


Het pleidooi van Mark Rutte was wel/niet (doorstrepen wat niet van toepassing is) te verwachten voor iemand die behoort tot zijn politieke stroming, want
Liberalen zijn voor veel  persoonlijke vrijheid. Dus ook vóór de vrijheid van meningsuiting.

2p
8.
Welk voordeel probeert Rutte te behalen volgens Wilders?

Dat Mark Rutte kiezers probeert te winnen door nu zo te zeggen dat hij vóór de vrijheid van meningsuiting is en dat hij eventueel een nieuwe wet wil indienen hierover.

2p
9.
Welk kenmerk van de democratie respecteert Rutte niet volgens Plasterk?

De scheiding van machten.

2p
10.
Noem twee andere formele medewetgevende middelen die een parlementslid ter beschikking heeft.

Begrotingsrecht

Amendement

