
Uitgave van de Landelijke StichtingTegenZinloosGeweld

Factsheet geweld

Zinloos geweld
De Landelijke StichtingTegenZinloosGeweld definieert zinloos geweld als volgt: alle vormen
van geweld, behalve geweld dat je moet gebruiken om jezelf of iemand anders uit een
(levens)bedreigende situatie te redden.

Er bestaan verschillende vormen van geweld:
- verbaal geweld: vloeken en schelden.
- lichamelijk geweld: er wordt dwang uitgeoefend met gebruik van het lichaam, zoals slaan,

schoppen of het gebruik van wapens.
- psychisch geweld: er wordt dwang uitgeoefend, zonder gebruik van het lichaam, zoals

pesten, bedreiging en chantage.
- seksueel geweld: dwang die op seksueel gebied wordt uitgeoefend, zoals verkrachting en

aanranding.
- wapen geweld: gebruik van wapen om mee te dreigen of om iemand mee te verwonden.

Cijfers en feiten

We kunnen je een idee geven hoeveel geweldsmisdrijven er jaarlijks worden gepleegd in
Nederland. Geweldsmisdrijven zijn bijvoorbeeld mishandeling, bedreiging, diefstal met geweld
e.d. Volgens het CBS (Centraal Bureau voor de Statistiek) is het aantal geweldsmisdrijven in
2007 ten opzichte van 2000 erg gestegen. In de tabel hieronder kun je dat zien; daarin staat
het aantal en soort geweldsmisdrijven per jaar genoemd. Let op; het lijkt misschien of deze
cijfers ontzettend verouderd zijn, maar dit zijn de meest recente cijfers.

Geregistreerde criminaliteit

Perioden 2000 2005 2006 2007

Soort misdrijf: aantal: aantal: aantal: aantal:

Geweldsmisdrijven totaal 91.738 110.509 109.154 111.888

Verkrachting 1.672 1.540 1.434 1.267

Feitelijke aanranding der

eerbaarheid

2.918 2.560 2.432 2.192

Overige seksuele misdrijven 2.545 2.084 2.137 1.971

Tegen het leven en persoon 20.271 31.969 31.004 31.999

Mishandeling 44.340 56.107 57.651 60.711

Diefstal met geweld 19.004 15.463 13.716 13.082

Afpersing 988 786 780 666

Vernieling en openbare orde totaal 190.024 211.414 215.225 223.430

Tegen de openbare orde 4.813 12.256 12.494 12.986

Discriminatie 386 535 525 520

Gemeengevaarlijke misdrijven 8.679 8.889 8.878 8.849

Tegen het openbaar gezag 3.401 4.920 4.893 4.733

Schennis der eerbaarheid 2.442 2.129 2.081 1.854

Vernieling 170.303 182.685 186.354 194.488

Het is echter de vraag of deze stijging komt omdat er inderdaad meer geweld is, of omdat de
politie beter oplet en registreert of dat slachtoffers meer bereid zijn om aangifte te doen.

Gevoel van onveiligheid
Eind 2008 voelde 25% van de inwoners van 15 jaar en ouder zich wel eens onveilig. Twee
procent voelde zich vorige jaar vaak onveilig.

Slachtoffer
In 2006 gaf ruim een kwart van de Nederlanders van 15 jaar en ouder aan dat zij slachtoffer
waren van veelvoorkomende criminaliteit. Jongeren en bewoners van sterk stedelijke buurten
waren relatief vaak het dupe.

Uitgave van de Landelijke StichtingTegenZinloosGeweld

Ongeveer 5% van de Nederlanders werd slachtoffer van een geweldsdelict (mishandeling,
bedreiging, ongewenste seksuele intimiteiten).

Van dader naar slachtoffer
Uit Nederlandse studies blijkt als iemand gewelddadig gedrag vertoont, de kans groter is om
voor die persoon ook slachtoffer te worden van een geweldsmisdrijf. Dit heeft voor een deel te
maken door de achtergrond en persoonlijkheid van de dader. Daders komen vaker in
aanraking met andere daders en lopen daardoor meer kans om slachtoffer te worden. Mensen
met een risicovolle levensstijl lopen ook meer kans om slachtoffer te worden van geweld.
Denk daarbij aan het overmatig gebruik van alcohol en drugs, wapenbezit, ‘foute’ vrienden en
weinig toezicht van ouders.

Oorzaken van geweld

Er zijn zeer veel verschillende oorzaken waarom mensen zich agressief of gewelddadig gaan
gedragen. Hieronder staan er een aantal toegelicht:

Geen goede opvoeding gehad

Wanneer iemand als kind steeds het slechte voorbeeld heeft gezien bij de ouders, dan worden
die indrukken meegenomen. Bijvoorbeeld, als je ziet dat je ouders iedere dag tegen elkaar
schelden en ruzie maken, dan zul je dat gedrag normaler gaan vinden. Dit hangt natuurlijk
ook af van je karakter; als je van nature een rustig, zachtaardig persoon bent, dan zullen
agressieve gevoelens minder effect op je hebben.

Gebrek aan goede normen en waarden
Normen zijn regels die worden opgelegd aan een groep mensen. Het meest typische voorbeeld
is de Wet die hier in Nederland geldt. Om ervoor te zorgen dat mensen de wet en normen
naleven, zijn er vooraf straffen of maatregelen bepaald. Je kunt bijvoorbeeld een geldboete
krijgen als je zonder licht fietst.
Waarden zijn onopgelegde regels, maar waar de meeste mensen zich wel aan houden. Het zijn
afspraken over hoe men zich gedraagt, zonder dat die ergens opgeschreven staan. Een
voorbeeld hiervan is 'eerlijkheid'. De meeste mensen willen dat anderen eerlijk zijn. Of dat je
‘u’ zegt tegen oudere mensen, dat je in de bus opstaat voor iemand op krukken, dat je op tijd
op een afspraak bent, dat je je aan beloften houdt, enz.

Thuis, op school, of op de sportclub leren mensen veel over normen en waarden zoals
hierboven. Het probleem is dat niet iedereen dezelfde waarden even belangrijk vindt: de één
vindt afsnijden in het verkeer geen probleem als je haast hebt, een ander vindt dat wel een
probleem. De ene persoon vindt het rechtvaardig dat hij iemand in elkaar slaat, omdat die
ander net een rotopmerking maakte; de ander niet.

Gebrek aan communicatie
Als mensen niet goed naar elkaar luisteren, elkaar verkeerd begrijpen, of een ander iets niet
laten uitleggen, kan er ook geweld ontstaan. Mensen kunnen meteen in de verdediging
schieten als ze zich aangevallen voelen, of als iets ze niet aanstaat. Ze geven elkaar niet de
kans om het conflict uit te praten.

Alcohol- en drugsgebruik

Drugs en alcohol werken vaak als ‘drempelverlagers’. Misschien heb je zelf wel eens gemerkt
dat je na een drankje meer 'durfde'. Door de alcohol heb je minder remmingen. Bijvoorbeeld
als iemand je aanzet om een ruit in te gooien, iemand te versieren, of een klap uit te delen,
ben je eerder geneigd dit te doen. Drugs kunnen een stemming versterken: zo kan een
droevige stemming doorslaan naar een heel depressieve stemming, een chagrijnig humeur
kan versterkt worden naar agressief gedrag, etc. Per drug en per persoon verschilt de precieze
uitwerking.

Geweld in films, televisie of computerspelletjes
Wanneer je veelvuldig met geweld geconfronteerd wordt in de media (de held van de film
geeft de vijand een paar flinke klappen), dan zul je geweld in het dagelijks leven normaler
gaan vinden. Uit een onderzoek naar de invloed van geweld in de media blijkt dat kinderen na
het zien van een agressieve tekenfilm, zich agressiever gingen gedragen. Dit betekent echter
niet dat als je een agressieve film kijkt, jijzelf meteen ook agressief wordt. Je zou al in een
agressieve bui moeten zijn; de gewelddadige beelden versterken die bui alleen. Wanneer je
relaxed bent, zullen gewelddadige beelden veel minder invloed op iemand hebben.

Uitgave van de Landelijke StichtingTegenZinloosGeweld

Een verharde maatschappij

Agressie en geweld kan ook het gevolg zijn van een 'verharde maatschappij': mensen
gedragen zich minder sociaal of ‘harder’ naar elkaar toe. Mensen houden minder rekening met
elkaar; er wordt minder van elkaar gepikt. Hierdoor kan het eerder botsen tussen mensen,
zowel letterlijk als figuurlijk. Ook houden mensen elkaar minder in de gaten: er is minder
sociale controle. Mensen bemoeien zich minder met andermans zaken en letten minder op
elkaar, waardoor iemand eerder anoniem gewelddadig kan zijn.

Psychische ziekten

Wanneer iemand bepaalde psychische ziekten of gedragsstoornissen heeft, kan diegene zich
minder goed in de hand houden. Zo hebben mensen met de ziekte ‘Gilles de la Tourette’ soms
schreeuwaanvallen, zonder dat ze daar iets aan kunnen doen. Of mensen kunnen een
‘periodieke explosieve stoornis’ hebben. Dan verliezen mensen de controle over agressieve
neigingen, die tot zeer ernstige gevallen van geweld kunnen leiden. Gelukkig zijn er
medicijnen die zulke neigingen grotendeels onderdrukken.

Oplossingen voor geweld

Er zijn drie verschillende soorten oplossingen voor geweld. We zullen ze hieronder noemen en
toelichten.

Preventieve oplossingen of ‘voorkomen’

Een preventieve maatregel is bedoeld om agressieve gevoelens of gewelddadig gedrag te
voorkomen. Dit kan bijvoorbeeld door voorlichting te geven aan jongeren over agressie en
geweld (hoe ga je ermee om, hoe kun je het voorkomen, etc.).

Repressieve oplossingen of ‘onderdrukken’
Bij de tweede soort maatregel (repressie) worden agressieve gevoelens onderdrukt; ze zijn er
wel, maar door deze maatregelen denken mensen wel 2 keer na voordat ze die uiten. Je kunt
denken aan camera’s, detectiepoortjes in de horeca, meer toezicht ('blauw') op straat, een
hardere aanpak van de politie, e.d. Deze maatregelen hebben een afschrikwekkend effect; de
drempel om geweld te gebruiken wordt groter, omdat de kans dat je gepakt wordt ook groter
wordt.

Curatieve oplossingen of ‘genezen’
De laatste categorie, de curatieve maatregelen, zijn maatregelen die ‘ontspoorde’ mensen
weer op het goede pad moeten krijgen. Deze mensen zijn dus in de fout gegaan, en worden
daarvoor gestraft (in een gevangenis of met een taakstraf) of behandeld (in een
psychiatrische kliniek). Hiervoor zijn overheidsinstellingen zoals Bureau HALT,
jeugdinrichtingen, psychiatrische inrichtingen en gevangenissen.

Straffen voor het plegen van geweld
Het plegen van een misdrijf heeft uiteraard consequenties. Hier een aantal misdrijven en de
maximale straf die daarvoor staat op een rijtje (sept 2009).

Misdrijf Maximale straf

Belediging van een bevolkingsgroep (discriminatie) Gevangenisstraf: een jaar
Geldboete: € 7.400

Aanzetting tot haat / discriminatie Gevangenisstraf: een jaar
Geldboete: € 7.400

Gezamenlijk openlijke geweldpleging, opzettelijke
vernieling van goederen of ernstig letsel personen

Gevangenisstraf: 6 jaar
Geldboete: € 18.500

Uitdaging tot tweegevecht (ook zonder letsel) Gevangenisstraf: 6 maanden
Geldboete: € 7.400

In hulpeloze toestand brengen of laten Gevangenisstraf: 2 jaar
Geldboete: € 18.500

Doodslag Gevangenisstraf: 15 jaar
Geldboete: € 74.000

Moord Gevangenisstraf: 30 jaar
Geldboete: € 74.000

Mishandeling (gewoon / zwaar / dood tot gevolg) Gevangenisstraf: 3 / 4 / 6 jaar
Geldboete: € 18.500

Uitgave van de Landelijke StichtingTegenZinloosGeweld

Zware mishandeling (zwaar / dood tot gevolg) Gevangenisstraf: 8 / 10 jaar
Geldboete: € 74.000

Diefstal met geweld of bedreiging Gevangenisstraf: 9 jaar
Geldboete: € 74.000

Niet helpen van in levensgevaar verkeerde Hechtenis (gevangenis): 3
maanden
Geldboete: € 3.700

Wat kun je doen als je getuige bent van geweld

Elke situatie is uniek. Je zult in elke situatie zelf moeten bepalen wat de juiste handelingen
zijn. De situatie zal bovendien van je eisen een snelle beslissing te nemen. Daarom geven wij
hierbij een aantal mogelijkheden aan. Het belangrijkste blijft: help een ander, maar zonder je
eigen leven in gevaar te brengen!

Wat kun je doen:
- Pak je mobiele telefoon, ga naar een telefooncel of bel bij iemand aan en bel 112;
- Haal versterking, met meerderen kun je de dader(s) misschien van het slachtoffer

wegtrekken;
- Maak zoveel mogelijk herrie met zoveel mogelijk omstanders (roep ‘brand’);
- Met een mobiele telefoon kun je een foto/filmpje maken van de dader(s);
- Blijf bij het slachtoffer en kijk of je hem/haar meteen kunt helpen;
- Verleen wanneer mogelijk eerste hulp;
- Heb je geen EHBO-diploma, leg dan bijvoorbeeld je warme jas om het slachtoffer heen;
- Spreek hem of haar moed in, stel gerust;
- Vertel de politie wat je hebt gezien of gehoord;
- Geef een nauwkeurige beschrijving van de dader(s);
- Stel je beschikbaar als getuige.

Geraadpleegde bronnen:
Centraal Bureau voor de Statistieken
Tijdschrift voor de Criminologie 2009 (51) 3
Wetboek van Strafrecht

