PAGE
6

(Gesloten Boek) Examen Sociologie

Eerste Examenperiode
Academiejaar 2006-2007
Bundel I

Deel I: Sociologie – Kennisaanbreng

[image: image1]

1. Heel recent veranderde de Vlaamse regering de procedure omtrent de aanstelling van schepenen in de gemeenten. Hoe kan u een dergelijk feit omschrijven binnen het politiek systeemdenken van Easton (1 punt).
Het betreft hier een intra-output wat een beleidsmatige vertaling is van een withinput. Intraoutputs zijn beslissingen die direct betrekking hebben op elementen van het regime, met andere woorden op de instellingen en procedures van het systeem. Ze onderscheiden zich van ‘gewone’ outputs doordat hun oorsprong niet ligt in een de input door een bredere maatschappelijke vraag.
De nieuwe regels m.b.t. de aanstelling van schepenen vloeien m.a.w. niet voort uit een maatschappelijke eis, maar zijn ingegeven door overwegingen van politieke actoren omtrent de werking van het (lokale) politiek systeem.
2. Hoe zou u de betogingen na de moorden op 11 mei 2006 in Antwerpen en deze op Joe Van Holsbeeck in Brussel verklaren vanuit Durkheims referentieraam (1 punt).

Durkheim onderscheidt vier functies van afwijkend gedrag.
Afwijkend gedrag bevestigt waarden en normen (bij die betogingen waren recht op leven, veiligheid, afwijzen van racisme de belangrijkste thema’s)
De reactie op afwijkend gedrag verduidelijkt morele banden of bondgenootschappen (zeker door het aanwijzen van extreem-rechts als verantwoordelijke voor de moordpartij in Antwerpen maakte men een onderscheid tussen ‘goed’ en ‘kwaad’).
Reageren op afwijkend gedrag brengt mensen bijeen (de omvang van de manifestaties sprak boekdelen)

Afwijkend gedrag zet aan tot maatschappelijke verandering (hier gaf het b.v. aanleiding tot wijzigingen in de wapenwetgeving)
3. Wat is het verband tussen de groei van de dubbele arbeidsmarkt en de groei van etnocentrische houdingen (1 punt).

De dubbele arbeidsmarkt bestaat uit een primair segment (‘betere’ jobs, meer kansen op inkomensgroei, meer prestige enz.) en het secundair segment (lagere lonen, precaire werkomstandigheden, weinig zekerheid van betrekking).

Vooral relatief lager geschoolden komen in het secundair segment terecht. De frustraties die lager geschoolden oplopen (door hun precaire positie) op de arbeidsmarkt maakt hen vatbaarder voor extreemrechtse propaganda (onderwijs bevordert immers ook tot de ontwikkeling van kritische houdingen tegenover extremistische propaganda).

4. Vergelijk de maatschappijtypes van Toennies met deze van Durkheim (1 punt).
Toennies:
Gemeinschaft versus Gesellschaft, waarbij traditionele samenlevingen steunen op buurtschap persoonlijke betrokkenheid op anderen wat leidt tot collectieve gevoelens, deugden enz. Door de moderniteit vervallen die waarden en wordt door het proces van individualisering de maatschappelijke cohesie ondermijnd.

Durkheim

Mechanische versus organische solidariteit. Mechanische solidariteit (totale banden in een samenleving gevoed door een sterk collectief bewustzijn) vertoont sterke gelijkenissen met Gemeinschaft, organische (solidariteit steunt op uitwisseling) met Gesellschaft.

Toch zijn is er een belangrijk verschil tussen beide auteurs. Toennies brengt vooral een sterk moraliserend verhaal over de teloorgang van gemeenschapzin daar waar Durkheim vooral wijst op het ontstaan van een nieuw maatschappelijk type als gevolg van de arbeidsverdeling.
4. De afhankelijkheidstheorie en de moderniseringstheorie worden gebruikt om de ongelijkheid tussen verschillende regio’s op wereldschaal te verklaren. Maak een vergelijking tussen de beide theorieën (2 punten).

verschillende visie op verleden, oorzaak van armoede, rol van de rijke landen

	
	moderniseringstheorie
	Afhankelijkheidstheorie

	Visie op het verleden
	· armoede was de norm => waarom werden sommige regio’s rijk?

· Oorsprong rijkdom: Europese steden, internationale handel, industrialisering
	· sommige arme landen hadden het vroeger beter

· rijkdom op de rug van de arme landen

	Oorzaak van armoede
	· ongelijke industrialisering

· cultuur als barrière voor modernisering

· fasering van Rostow
	· (neo)kolonisatie

· Wallerstein (economische afhankelijkheid)

	Rol van de rijke landen
	· Positieve rol

· Productie van rijkdom bevorderen (bevolkingsbeperking, voedselproductie, technologie, buitenlandse hulp)
	· negatieve rol: oorsprong van armoede

· nodig: hervorming wereldeconomie

5. (3 punten) U kiest één van de volgende vier vragen.
Het antwoord op deze vraag mag u zelf niet voorgesteld hebben tijdens het responscollege. Dit wordt geverifieerd.
Omcirkel de gekozen vraag.

a. Wat is het verband tussen arbeidsdeelname van vrouwen en hun opleidingsniveau?
· Hoe lager het opleidingsniveau, hoe groter de kans dat men niet beroepsactief is, werkloos is of vervroegd uitgetreden uit de arbeidsmarkt.

· Bij vrouwen zijn de verschillen naar opleidingsniveau nog groter dan bij mannen.

· Bij de hooggeschoolden zijn de verschillen tussen mannen en vrouwen het kleinst.

b. Geef een eenduidig onderbouwd antwoord op de vraag: de dood is voor alleman gelijk of toch niet? Illustreer zowel aan de hand van de mortaliteit, de morbiditeit als de subjectieve gezondheid.
Mortaliteit: maatschappelijk minder begunstigde groepen sterven sneller.

Morbiditeit: in regel komen maatschappelijk zijn maatschappelijk minder begunstigde groepen meer vatbaar voor diverse ziekten (een aantal uitzonderingen niet te na gesproken, zoals bv. borstkanker).

Subjectieve gezondheids: maatschappelijk hoger gesitueerden voelen zich in regel ook gezonder en ontwikkelen ook een meer gezond levenspatroon.
c. Geef de belangrijkste verschillen rond het slachtofferschap naar etnische achtergrond weer en probeer ze te verklaren.
In het algemeen zijn inwoners van Turkse oorsprong in Limburg meer slachtoffer van een reeks feiten.. Die verschillen hebben vooral betrekking op feiten tegen auto’s, fietsdiefstal, verkeersincidenten, discriminatie en stalking. De algemene lijn komt erop neer dat deze vormen van slachtofferschap meer voorkomt bij inwoners van allochtone oorsprong dan bij autochtonen.
d. Wat zijn de grote contradicties tussen de macro-micro logica betreffende de arbeid van ouderen?
Macro-logica = arbeidsmarktbeleid

· kosten sociale zekerheid => ouderen langer aan het werk houden; vervroegd uittreden beperken

Micro-logica = afwegingen van de individuele werknemers

· macro overwegingen spelen geen rol bij hun beslissing om al dan niet vervroegd uit te treden

· balans van voor- en nadelen
Deel II: Sociologie – Actualiteit (0.75 punt per vraag)

NOOT: Beantwoord vier vragen uit de volgende lijst. Indien meer dan vier vragen worden beantwoord, dan wordt enkel de vier eerst beantwoorde vragen geëvalueerd.
1. Zowel de oorsprong als de sociale begeleiding volgend op de inkrimping van VW Vorst zijn merkwaardig. Leg uit:
Oorsprong:

Het feit dat het hier gaat over de sluiting van één van de meest productieve vestingen van VW.
Sociale begeleiding:

De omvang van de afscheidspremies die worden uitbetaald aan werknemers die het bedrijf vrijwillig verlaten (waardoor de vrees groeide dat onvoldoende personeelsleden zouden overblijven om het bedrijf leefbaar te houden). Die afscheidspremies werden achteraf ook sterk bekritiseerd door werkgeversorganisaties.
2. Hoewel onze centrumsteden bestuurd werden door zeer uiteenlopende coalities, kan uit de uitslagen van de voorbije gemeenteraadsverkiezingen in die steden één duidelijke trend afgelijnd worden. Leg uit.
De meest markante trend in de centrumsteden was (in tegenstelling tot het verleden) het feit dat aftredende stadsbesturen (van welke coalitiesamenstelling dan ook) versterkt uit de verkiezingen kwamen en bijgevolg door de kiezer ‘beloond’ werden.
3. Het heetste Europese hangijzer vandaag is de mogelijke toetreding van Turkije tot de Unie. Wat vormt momenteel de belangrijkste hinderpaal in het onderhandelingsproces?
Turkije weigert (lucht)havens open te stellen voor vliegtuigen en schepen uit (Grieks) Cyprus, waardoor het de Europese regels over het vrij verkeer van personen en goederen schendt. De Turkse houding vloeit voort uit de de facto scheiding van Cyprus in 1974 die meebracht dat het Turkse gedeelte van dit eiland door de internationale gemeenschap niet wordt erkend (ondertussen is het Griekse gedeelte van Cyprus volwaardig lid van de Europese Unie).
Als compromis stelde Turkije de toegang voor tot een beperkt aantal havens, maar dit is voor de EU niet aanvaardbaar.
4. De zachte voorbije herfst is niet alleen van belang voor de weermannen en dito vrouwen op televisie maar is ook maatschappelijk uitermate relevant. Waarin schuilt deze relevantie?
Met de zachte herfst groeide het politieke en maatschappelijk bewustzijn dat het klimaat wel degelijk verandert. Het zette in de praktijk de boodschap van Gores film ‘Inconvenient truth’ kracht bij, wat ook sporen naliet in de binnenlandse politiek (maatregelen om energieverbruik af te remmen enz.)
5. Wat bedoelt men wanneer men in Wetstraat-jargon spreekt over ‘De verkoop van de kroonjuwelen’ ?
De verkoop van overheidsgebouwen (bv. deel van Museum in Tervuren, ambassades in het buitenland) voor 1 jan. 2007 om de begroting sluitend te maken. Volgens critici ondermijnt deze operatie de geloofwaardigheid van het begrotingsbeleid van de paarse regering.
6. Toon aan de hand van een voorbeeld aan dat beleidsadviserend wetenschappelijk onderzoek regelmatig het voorwerp uitmaakt van controverses.
Het meest treffende voorbeeld is dat van de wetenschappelijke commissie die de overheid adviseerde inzake het toekomstig energiebeleid en daarbij vragen stelde bij de sluiting van kerncentrales.
Andere voorbeelden zijn deze inzake rapporten omtrent de verkeersveiligheid van ronde punten of de effecten van het openbaar vervoer.
Bij de beoordeling wordt rekening gehouden met het naleven van de volgende regels

Beantwoord bij elke vraag de vraag zelf (dit is iets anders dan het produceren van een stuk tekst dat van verre of nabij met de vraag te maken kan hebben)

Schrijf duidelijk (onleesbare tekst wordt niet gelezen en dus niet in rekening gebracht)

Verzorg uw taal en spelling

Formuleer gestructureerd, helder en logisch.

Bij vraag 6 kiest u één van de vragen. Het is u niet toegestaan om een vraag te bentwoorden waarover uzelf een presentatie gaf of de rol van disputant vervulde.

Dit wordt geverifieerd.

