SCHOOLEXAMEN MAATSCHAPPIJLEER VWO DE RECHTSSTAAT

Kennisvragen
1. Geef de betekenis van de volgende begrippen:
a. Legaliteitsbeginsel
b. Horizontale en verticale machtsverhoudingen
c. Cassatie
d. Tenlastelegging
2. Welke begrippen/instituten herken je in de onderstaande beschrijvingen?
a. Deze rechtbank werd in 1946 opgericht en zetelt in het Vredespaleis in Den Haag
b. Hierin zijn productie, verwerking en verspreiding van informatie, belangrijke economische activiteiten
c. Mensen sluiten deze overeenkomst af om tot afspraken te komen om in natuurlijke vrijheid en gelijkheid te kunnen leven.
d. Naast klassieke grondrechten hebben burgers ook andere rechten nodig, zoals het recht op woonruimte, scholing en zorg nodig.
3. Wat is het idee en de oorsprong van de rechtsstaat?

4. Goed of fout?
Geef bij elke onderstaande bewering aan of deze goed of fout is. Let op met gokken! Goed antwoord = 1 punt, fout antwoord = -1 punt en geen antwoord = 0 punt
a. De advocaat maakt deel uit van het Openbaar Ministerie
b. Juryrechtspraak is een onderdeel van het Nederlandse rechtssysteem

c. De rechter stuurt de verdachte een dagvaarding

d. De advocaat houdt zijn requisitoir en de officier van justitie houdt een pleidooi.
e. De vierde macht bestaat uit de ambtenarij
f. Wanneer de overheid meer taken op zich neemt, dan is er sprake van privatisering en deregulering
g. De staat heeft als enige een geweldsmonopolie
h. De verlichting gaat hand in hand met de opkomst van de burgerij, de kracht van de rede en het streven naar (individuele) vrijheid
Inzicht vragen
5. Leg het verlichte, “revolutionaire idee van de rechtsstaat” uit, aan de hand van het idee dat de staat enerzijds meester en anderzijds knecht is.
6. Welk woord hoort in ieder rijtje niet thuis?
a. ondernemingsrecht, personen- en familierecht, staatsrecht, vermogensrecht
b. wetten voor iedereen, wetten openbaar en begrijpelijk, wetten zijn niet onmogelijk, wetten gaan in met terugwerkende kracht
c. gelijke behandeling, persoonlijke vrijheid, verzorgingsstaat, politieke vrijheid
d. rechters, regering, het openbaar ministerie, het parlement
7. Privaatrecht of publiekrecht? Geef bij elke situatie aan of het gaat over privaatrecht of over Publiekrecht. Let op met gokken! Foute antwoorden leveren minpunten op.
a. Je ontvangt een erfenis van 10.000 euro van een oudtante
b. Je richt een curling-vereniging op
c. Je wil inzage in alle gegevens die verschillende overheidsinstanties van jou hebben
d. Je krijgt een bekeuring omdat je te hard rijdt op je scooter
e. Je hebt een vergunning nodig om een huis te bouwen

f. De ouders van Marie gaan scheiden en de rechter bepaalt een omgangsregeling voor Marie.
8. Het strafproces

a. Wat zijn de zes fases van het strafproces?
b. Tijdens het opsporingsonderzoek mag de politie dwangmiddelen gebruiken. Geef drie voorbeelden van dwangmiddelen en leg ze uit.
Toepassingsvragen

9. Lees art. A.
a. Dit is een reactie van de Ton Derksen. Ten Derksen heeft een belangrijke rol gespeeld in de vrijspraak van de verpleegster Lucia de Berk. Zowel het OM als de rechters hebben blijk gegeven van buitensporige dwaling. In het verzamelen van bewijslast tegen Lucia de Berk, speelde een belangrijke en foute aanname een centrale rol. Welke aanname was dit?

b. Welke oproep doet Ton Derksen vervolgens? Waarom heeft deze oproep niets te maken met, en gaat deze oproep voorbij aan, de drie controlerende machten (de trias politica) waarbij de overige twee machten de gerechtelijke macht zouden moeten controleren?
c. In bijzondere gevallen, zoals in de zaak van Lucia de Berk, kan er een herziening ten voordele plaatsvinden. Wanneer vindt deze herziening plaats en leg uit waarom deze herziening niet plaats kan vinden via het gerechtshof en de hoge raad.

10 Lees art. B
a. Welke twee grondrechten botsen in dit artikel met elkaar?

b. Leg uit waardoor de botsende grondrechten door de schrijven wordt verbonden met het verschil tussen gelijkheid en ongelijkheid.

c. In het artikel staat: “Sommige mensen raken volledig volgroeid met hun ongelijke identiteit”. Wat wordt met deze uitspraak bedoeld?

d. In hoeverre is dit van toepassing bij bijvoorbeeld de hedendaagse #metoo discussie? In hoeverre kan en moet de overheid hier iets aan doen?
Meningsvraag
11. Harari noemt de toekomst van data “dataïsme”. Dataïsme is volgens Harari het idee dat wanneer je genoeg data over een persoon hebt, met name biometrische data (gegevens over het lichaam, DNA, etc.), met genoeg rekenkracht hebt (snelle computers), dan kan de computer (denk hierbij aan Facebook, Google, de internationale veiligheidsdiensten) deze mens beter (leren) begrijpen dan de mens zichzelf.

a. Geef aan wat het gevolg is van dit idee van dataïsme voor de toekomst van de mens en de toekomst van de democratie.
b. Hoe denk jij over het idee van dataïsme en hoe zouden wij als mensen, met het oog op de democratie van de toekomst om moeten gaan met dataïsme?

Art. A
	We willen niet alles voortdurend ter discussie stellen, anders worden we gek. Dat is toch het punt?
‘Precies, ons brein neemt een snelle beslissing over wat we moeten denken, daarna kunnen we door. In het alledaagse leven werkt dit doorgaans prima, maar het grote probleem is dat juristen ook in hun werk op die alledaagse manier denken.’

Hoe valt dit te veranderen?
‘Juristen moeten een uitgebreide cursus waarheidsvinding krijgen, want daar hebben de meesten geen kaas van gegeten. Ze moeten leren welke denkfouten we maken; als we die eruit krijgen, schiet het al een stuk op. Ik weet van mezelf hoe sterk de krachten zijn om een verhaal passend te maken. Aan het einde van elk boek bespeur ik ook bij mezelf de neiging om bij te kleuren. Je moet je blik openhouden door tegenspel te organiseren, anders ga je de fout in.’

(Ton Derksen - https://www.vn.nl/ton-derksen-over-de-leugens-van-het-om/)

Art. B

	Strafbare belediging
Mensen zijn trotser op hun ongelijkheid dan op hun gelijkheid. Het leven bestaat voor een groot deel uit pogingen ons te onderscheiden van anderen: we koesteren onze onderlinge verschillen in geslacht, godsdienst, politieke gezindheid en seksuele geaardheid.
Sommige mensen raken volledig vergroeid met hun ongelijke identiteit. Iedereen kent de vrolijke voorbeelden daarvan wel. De vrouwen die in openbare gebouwen wensen te beschikken over een lesbische wc. De mannen die zich proberen in te leven in de wereld van de vrouw: 'Genoeg over mij gepraat nu, mevrouw. Laten we het eens over u hebben. Wat doet uw man?'
Artikel 1 van de Grondwet is ingevoerd om deze verschillen tussen mensen te beschermen. Het gelijkheidsbeginsel van artikel 1 garandeert ons onze vrijheid om ongelijk en uniek te zijn. Het artikel bepaalt dat de overheid onze onderlinge verschillen in godsdienst, ras en geslacht moet respecteren - en niet mag aangrijpen om ons verschillend te behandelen. De gelijkheid van artikel 1 is dus een politieke gelijkheid: in vergelijkbare buitenlandse bepalingen omschreven als 'Gleichheit vor dem Gesetz', 'égalité devant la loi'.
(https://www.volkskrant.nl/nieuws-achtergrond/strafbare-belediging~b4919d81/)

Succes allemaal!

Peer ten Westenend & Robert-Jan Gruijthuijzen
