
GGeesscchhiieeddeenniiss
DDoooorrddaacchhtt

AAccttiieeff HHiissttoorriisscchh DDeennkkeenn 22

Eindredactie: Harry Havekes

Arnoud Aardema, Bas van Rooijen
en Jan de Vries

Colofoon

Titel: GESCHIEDENIS DOORDACHT
ACTIEF HISTORISCH DENKEN 2

ISBN-nummer: 90-808830-2-6
Eindredactie: Harry Havekes
Auteurs en redactie: Arnoud Aardema, Bas van Rooijen, Jan de Vries
Bijdragen: Fred Beker, Eugenie Bekker, Koen Henskens, Rick Lei, Alex van Megen,

Koert Stremler, Jan Vermunt, Corien Vuurman
Tekstredactie: Geert Vullings, Harry Vullings
Vormgeving: Edouard Relou
Een uitgave van: Stichting Geschiedenis, Staatsinrichting en Educatie

De Haagbeuk 6
5831 RR Boxmeer
h.havekes@ils.ru.nl
© 2005, Harry Havekes & Jan de Vries

Bestellingen: Via boekhandel of uitgever à € 33,00

De leeractiviteiten in deze uitgave zijn een vervolg op Vries, J. de (red), Havekes, H., Aardema, A., Rooijen, B. van,
(2004) Actief Historisch Denken, Boxmeer. Deze leeractiviteiten zijn geïnspireerd op de Thinking Skills die door
David Leat in Engeland zijn ontwikkeld.

Niets uit dit boek mag worden verveelvoudigd en/of openbaar gemaakt worden door middel van druk, digitale
bestanden of pop welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever. De
auteurs stellen het op prijs als de opdrachten in de klas gebruikt worden. Verspreiding daarbuiten is niet toege-
staan zonder toestemming van de uitgever.
Voor informatie, opmerkingen en suggesties kunt u contact opnemen met de uitgever of h.havekes@ils.ru.nl of
j.devries@ils.ru.nl

De Stichting heeft ernaar gestreefd de auteursrechten te regelen. Degenen die desondanks menen zekere rech-
ten te kunnen doen gelden, kunnen zich alsnog tot de stichting wenden.

Afbeeldingen omslag:
John Singer Sargent, Gassed, 1918-19, oil on canvas, 2310 x 6111 cm, Imperial War Museum, London.
Klassenfoto van de ULO te Boxmeer, circa 1933.
Leerlingen in de klas 2 VWO van het Dominicus College, Nijmegen, 2005

Een gezamenlijke productie van de Stichting Geschiedenis, Staatsinrichting en Educatie en het Instituut voor Leraar en School
(ILS) van de Radboud Universiteit Nijmegen.
De ILS bijdrage kwam tot stand, in het kader van het project Actief en Zelfstandig Leren (AZL), waarin het Elzendaal College te
Boxmeer, het Lindenholt College te Nijmegen en het Udens College te Uden deelnemen.
De AZL-vakgroep "Actief Historisch Denken", zonder wie dit boek niet tot stand was gekomen bestond in mei 2005 uit de
geschiedenisdocenten Arnoud Aardema (Dominicus College, Nijmegen), Fred Beker (HPC, Zetten), Eugenie Bekker (NSG,
Nijmegen), Koen Henskens (Lorentz College, Arnhem), Rick Lei (Katholiek Drents College, Emmen) Alex van Meegen
(Lindenholt College, Nijmegen), Bas van Rooijen (sg. Stevensbeek, Stevensbeek), Koert Stremler (Udens College, Uden), Jan
Vermunt (sg Stevensbeek, Stevensbeek), Corien Vuurman (ILS-HAN, Nijmegen) en de vakdidactici Harry Havekes (ILS-RU &
ILS-HAN, Nijmegen) en Jan de Vries (ILS-RU, Nijmegen).

Inhoud

Woord Vooraf 5
Inleiding: De nabespreking 7

HHooooffddssttuukk 11 OOuuddhheeiidd
Inleiding 17
Staatsvormen in het oude Athene levende grafiek 18
De moord op Julius Caesar mysterie 27
De Romeinen in Belgica en Germania Inferior beelden om te onthouden 35

HHooooffddssttuukk 22 WWeerreellddoooorrlloogg II
Inleiding 45
Eerste Wereldoorlog welk woord weg 46
De loopgravenoorlog levenslijn 53
Wie is er schuldig aan het ontstaan van WO I mysterie 58

HHooooffddssttuukk 33 KKoouuddee OOoorrlloogg
Inleiding 73
Koude Oorlog verboden te zeggen 74
Sovjet visie Marshall plan beelden om te onthouden 79
Koude Oorlog levenslijn 87

HHooooffddssttuukk 44 GGeesscchhiieeddeenniiss vvaann NNeeddeerrllaanndd
Inleiding 95
Nederland in de 19e eeuw welk woord weg 96
Republiek - Bataafse Republiek - Koninkrijk Nederland levenslijn 103
Nederland immigratieland levende grafiek 113

HHooooffddssttuukk 55 CChhrroonnoollooggiiee
Inleiding 123
Kruistochten 125
Indië - Nederlands-Indië - Indonesië 1800-1963 134
Holocaust 147

HHooooffddssttuukk 66 BBeeeellddeenn tteerr ddiissccuussssiiee
Inleiding 155
Katholiek - Protestant 157
Verzuiling in Nederland 164
De laatste keizer van China 173

HHooooffddssttuukk 77 KKwwaaddrraanntt
Inleiding 185
Verzet, aanpassing of collaboratie in de Tweede Wereldoorlog 187
The New Deal 194
Industriële Revolutie 201

LLiitteerraattuuuurr 215

Woord Vooraf

In 2002 werd, op initiatief van Jan de Vries, een vakdidactisch netwerk geschiedenis opgezet. Een aan-
tal docenten uit het voortgezet onderwijs kwam regelmatig bij elkaar om van gedachten te wisselen
over het schoolvak geschiedenis en de didactische problemen waarmee ze werden geconfronteerd. Al
snel kwamen we in contact met Leon Vankan, vakdidacticus aardrijkskunde aan de Radboud
Universiteit Nijmegen, die in Newcastle (Engeland) nieuwe leeractiviteiten had gezien, die zich richten
op het leren denken. Deze 'Thinking Skills' waren niet alleen heel motiverende werkvormen, maar droe-
gen ook bij aan verdieping van het leren.
Nog in datzelfde jaar zijn we naar Newcastle gegaan en hebben daar uit de eerste hand de nieuwe
werkvormen kunnen ervaren en met David Leat, de geestelijke vader van de 'Thinking Skills', van
gedachten kunnen wisselen.

Terug in Nederland werd erover nagedacht hoe in het Nederlandse geschiedenisonderwijs de 'Thinking
Skills' een plaats konden krijgen. Bovendien wilden we een verdieping aanbrengen van kenmerkende
vakdidactische aspecten van het vak geschiedenis, zoals inleving, oorzaak-gevolg, standplaatsgebon-
denheid, causaliteit, onderscheid feit-mening, etc.
Direct werd ermee begonnen om de Engelse leeractiviteiten te vertalen, nieuwe te ontwikkelen en uit
te proberen, waarna ze werden aangescherpt en verbeterd. Ook werd gekeken hoe de opdrachten pas-
ten binnen het Nederlandse gedifferentieerde onderwijssysteem: waar en hoe moesten de opdrachten
aangepast worden om op vmbo of op vwo gebruikt te worden?
De resultaten leidden in 2004 tot het boek "Actief Historisch Denken", waarin een zestal leeractivitei-
ten centraal stonden. Het boek werd zeer enthousiast ontvangen door vakdidactici, docenten en leer-
lingen. Binnen een jaar waren er drie oplagen gedrukt.

Dat succes heeft de betrokken groep docenten gestimuleerd om een tweede boek te publiceren.
Belangrijke historische vaardigheden, als inleving in normen en waarden en het plaatsen van gebeurte-
nissen in een chronologische reeks, waren immers nog niet aan bod gekomen. Daarnaast vroegen
docenten vroegen om meer varianten van de werkvormen uit deel 1.
Dit boek wil in die behoeften voorzien. Het is een boek dat bedoeld is voor de lespraktijk. De eerste
hoofdstukken zijn aan klassieke vakinhoudelijke onderwerpen gewijd. Daarnaast zijn nog drie hoofd-
stukken opgenomen met geheel nieuwe werkvormen. Daarmee is dit boek niet alleen een verdieping,
maar ook een uitbreiding van deel 1. Centraal staat weer dat we hopen dat alle werkvormen de leerlin-
gen stimuleren om 'actief historisch te denken'.

Wij hopen dat dit boek actief in de lessen wordt gebruikt. Net als bij deel 1 bent u als docent vrij om het leer-
lingenmateriaal te kopiëren en te gebruiken. We vragen u wel om de bron van het materiaal te vermelden.
Omdat we verder gaan met het ontwikkelen van nieuw materiaal en het verbeteren van het bestaande
materiaal, willen we u vragen om uw bevindingen aan ons te melden
(via email: h.havekes@ils.ru.nl of j.devries@ils.ru.nl).

Harry Havekes
Vakdidacticus geschiedenis ILS-RU & ILS-HAN
Nijmegen, mei 2005

Actief Historisch Denken 2 Woord Vooraf

5

Geschiedenis Doordacht
DDee nnaabbeesspprreekkiinngg:: bbeetteekkeenniiss ggeevveenn aaaann uuiittddaaggeennddee lleeeerraaccttiivviitteeiitteenn

Onze kennissamenleving vraagt om nieuwsgierige, slimme, vaardige en
zelfbewuste mensen die hun talent voluit weten in te zetten. Voortgezet
onderwijs heeft een cruciale rol bij het aanboren, uitdagen en ontwikke-
len van dat talent. In de gesprekken (…) heb ik gemerkt dat de werkers
in het voortgezet onderwijs zich daarvoor met hart en ziel inzetten. In
gesprekken met leerlingen is het me ook opgevallen dat het resultaat
van die inspanningen achter blijft bij de verwachtingen; veel jongeren
vinden de school op zich nog wel de moeite waard, maar ervaren het
onderwijs als weinig uitdagend en niet erg betekenisvol. En verder; de
Inspectie van het Onderwijs constateert al enkele jaren dat scholen laag
scoren op "actief en zelfstandig leren".
De minister van Onderwijs, Cultuur en Wetenschap,
Maria J.A. van der Hoeven, 20051

De termen buitelen over elkaar heen: betekenisvol leren, actief en zelfstandig leren, nieuw leren,
natuurlijk leren, ontwikkelend leren, authentiek leren, adaptief leren, iederwijs-leren, zinvol leren,
inzichtelijk leren, ervaringsgericht leren, competentiegericht leren, vraag gestuurd leren, enzovoorts,
enzovoorts.
Het onderwijs doet zijn uiterste best om het leren uitdagender en zinvoller te maken voor de leerlingen.
Beleidsnota's, nascholingscursussen en nieuwe schooltypen schieten als paddestoelen uit de grond.
Het verleden laat zien dat de huidige vernieuwingsgolf allesbehalve moderne ideeën heeft. Peter
Petersen (Jenaplan), Maria Montessori, Helen Parkhurst (Daltononderwijs), Kees Boeke (IVO-
Werkplaats) en het projectonderwijs van de jaren zeventig verkondigden in de kern dezelfde ideeën.
Ook de term 'betekenisvol leren' is niet van het laatste decennium. In de jaren zestig introduceerde de
Amerikaanse onderwijskundige David Ausubel het 'meaningful learning'.2 Daarbij stond, vergelijkbaar
met het 'nieuwe leren' nu, de voorkennis van de leerlingen centraal. Ausubel legde daarentegen minder
de nadruk op de intrinsieke motivatie en zag de 'aanbiedende doceer- en gespreksvorm' als de ideale
weg tot een optimaal leerrendement.

In veel gevallen lijkt het of - in deze zoveelste veranderingsdrift - de docent, zie ook het citaat van min-
ster Maria van der Hoeven, ondanks al zijn inspanningen het nakijken heeft. De verzuchting van een
geschiedenisdocent na een les met prachtig bronnenmateriaal, waaraan de leerlingen maar ternauwer-
nood aandacht schonken, is veelzeggend: 'Wat we ook doen, we kunnen toch niet concurreren met de
snelle MTV-clips en de interactieve computergames."
Diezelfde muziekclips en computerspelletjes bevatten daarentegen zoveel elementen van 'betekenisvol
leren', dat ze een mogelijke uitweg kunnen bieden om leren uitdagend en zinvol te maken. Het is dan
wel de taak van de docent om leerlingen de leerbetekenis van die 'uitdagende' opdracht, in geschiedin-
houdelijke en pedagogische zin, te laten ervaren. De nabespreking van een opdracht biedt daarvoor de
meeste mogelijkheden. Juist daarin echter voelt de docent zich nogal eens onthand.
In deze inleiding worden vier zaken voor het voetlicht gebracht:
** Een beschrijving van 'betekenisvol leren' door de leeractiviteiten van het 'Actief Historisch Denken'(in

het vervolg AHD)-project te vergelijken met de door leerlingen zo geliefde computerspelletjes.
** Een beknopte schets van de problemen rondom 'betekenisvol geven' aan het vak geschiedenis;
** Een beschrijving van de knelpunten als de docent in de nabespreking van een AHD-werkvorm de

leerlingen de diepere betekenis wil laten ervaren;
** Handreikingen voor het voeren van een nabespreking.

1 Ministerie Onderwijs, Cultuur en Wetenschap (2005). Vooruit! Innoveren in het Voortgezet Onderwijs. Den Haag:
Ministerie OC&W.

2 Ausubel, D.P. (1963), Ausubel, D.P., Novak, J. & Hanesian, H. (1978), Joyce, B. & Weil, M. (1980), m.n. pp. 70-87, Veen, T.
van der & Wal, J. van der (1994), m.n. pp. 63-70.

Actief Historisch Denken 2 InleidingNabespreking

7

MMiijjnn ''ggaammeenn'' iiss lleerreenn,, mmiijjnn lleerreenn iiss ''ggaammeenn''
Leerlingen in het voortgezet onderwijs brengen uren achter de computer door. Chatten via MSN, het
ontwerpen en in stand houden van een gezin of stad (SIMS) of het online met jongeren over de hele
wereld virtuele tegenstanders uitschakelen, zijn geliefde bezigheden waarmee jongeren hele dagen lij-
ken te vullen. Wat is er nu zo aantrekkelijk aan deze activiteiten en hoe zouden ze in het onderwijs
ingezet kunnen worden?
De chatbox en het online computerspelletje hebben een aantal gemeenschappelijke kenmerken met
de nieuwe vormen van leren en met de AHD-leeractiviteiten in het bijzonder.3

De deelnemers (leerlingen) zijn actief op verschillende manieren.
Fraai voorbeeld is een MSN-chatter, die met wel veertien verschillende deelnemers tegelijk chat. Het
chatten bestaat dan uit typen, praten via de microfoon en het kijken naar verschillende zaken (het
beeldscherm, de eigen webcam, het toetsenbord). Veelal gaat dit nog gepaard met een telefoonge-
sprek, het luisteren naar muziek via de mp3speler en 'huiswerk maken'.
Schrijven en luisteren in het onderwijs kan een heel actief proces zijn. Maar in het onderwijs lijkt 'luis-
teren' meer op 'horen' en is gericht en is creatief schrijven verworden tot het mechanisch overschrijven
van het lesboek of wordt van het internet blindelings geknipt en geplakt om een praktische opdracht of
het profielwerkstuk te maken.
In de AHD-activiteiten zijn leerlingen ook actief: ze lezen verschillende typen teksten, bekijken uiteenlo-
pende afbeeldingen (spotprent, schilderij, speelfilm, grafieken), ze discussiëren, ze schrijven, ze lopen
(Mysterie, Beelden om te onthouden) en bovenal: ze worden uitgedaagd om te combineren, te analyse-
ren en te concluderen.

De deelnemers oefenen invloed uit op de aanpak en het eindproduct.
Op MSN bepalen de deelnemers zelf met wie ze chatten door sommigen te 'blokken' of juist door met
iemand 'privé' te gaan. Ze bepalen ook zelf wanneer ze gaan chatten en hoe lang (behalve als de
ouders de grenzen daarvan bepalen). Ze leveren ook een zichtbare bijdrage aan het eindproduct: je
typt wat bij het chatten, je krijgt antwoord. Bij gamen mag je door naar het volgende level. Je handelin-
gen zijn zichtbaar, traceerbaar en bespreekbaar en je kunt laten zien wat je hebt gedaan.
In de AHD-activiteiten is dit ook het geval. Het principe dat meerdere antwoorden mogelijk zijn, geeft
leerlingen de kans een eigen weg te zoeken. Door het schuiven van kaartjes (Mysterie, Chronologie),
het plaatsen van uitspraken op een grafiek of tijdbalk (Levende Grafiek, Levenslijn), het tekenen van
een afbeelding (Beelden om te onthouden), het schrappen of toevoegen van begrippen (Welk Woord
Weg, Verboden te Zeggen) wordt ook het leren en het product van de leerlingactiviteiten zichtbaar.

De leerlingen construeren een samenhangende wereld. MSN en computerspelletjes zijn virtuele werel-
den, waaraan de deelnemers een bijdrage leveren. Hun schijnbaar losse handelingen vinden een
plaats in de context van de chatbox of de verhaallijn van het spel.
In 'Verboden te zeggen', Mysterie, Chronologie en andere AHD-activiteiten construeren leerlingen ook
een verhaal. Losse brokjes informatie worden in samenhang gebracht en krijgen daardoor een diepere
betekenis.

De deelnemers bepalen hun eigen niveau.
In een computerspelletje kunnen de spelers uit verschillende 'modes' of niveaus (levels) kiezen en kun-
nen een beroep doen op verschillende vormen van assistentie ('cheats', helpdesk, verborgen aanwijzin-
gen, medespelers, handboeken, enz.). Deelnemers kunnen en mogen fouten maken en hebben altijd
de mogelijkheid om deze te herstellen.

3 Voor de relatie tussen computerspelletjes en onderwijs zie o.a. de publicaties van professor James Paul Gee van de
University of Wisconsin.
Voor de kenmerken van 'actief en betekenisvol onderwijs' zie de publicaties van Sebo Ebbens, m.n. Ebbens, S. & Ettekoven, S.
(2000).
Voor 'nieuw leren', 'natuurlijk leren', iederwijs-onderwijs e.d. zie o.a.:
http://www.iederwijs.nl/algemeen/index.html
http://www.iederwijs.nl/media/050305_volkskrant_nieuw_leren_is_hard_leren.pdf
http://www.aps.nl/APSsite/Marktvensters/Natuurlijk+Leren/Artikelen/
Voor de kenmerken van Actief Historisch Denken zie o.a.: Vries, J. de (Ed.), Havekes, H., Aardema, A. & Rooijen, B. van (2004).

Actief Historisch Denken 2 Inleiding Nabespreking

8

Vrijwel alle AHD-werkvormen hebben een half-open karakter, waardoor leerlingen de ruimte krijgen om
op hun eigen niveau te werken. Deze 'differentiation by outcome' staat haaks op de strakke niveauge-
differentieerde schoolmethodes ('differentiation bij input'). Door gebruik te maken van medeleerlingen,
de docent, vooraf geprepareerde informatie (bij de activiteit Mysterie bijvoorbeeld) en naslagwerken
kan een leerling altijd verder.

De deelnemers bepalen zelf wanneer ze achtergrondinformatie nodig hebben.
Computerspelers beginnen vaak 'zomaar'. Het wijst zich vaak vanzelf hoe je moet navigeren, of de spel-
len hebben een ingebouwd oefenprogramma ('tutorial'). Als leerlingen wat verder zijn en ze willen meer
weten, dan kunnen ze de informatie ('reference') raadplegen. Ze handelen/ervaren dus eerst en zoe-
ken pas naar extra informatie als een probleem zich daadwerkelijk voordoet.
Deze inductieve/ervaringsgerichte manier van werken is ook het kenmerk van de meeste AHD-activitei-
ten. Leerlingen worden geconfronteerd met een probleem of losse brokjes informatie en ze bepalen op
basis daarvan welke informatie zij nog meer nodig hebben.

In de computerwereld kan de leerling de mate van zijn 'persoonlijkheid' zelf bepalen. Je kunt met je
eigen naam of onder een pseudoniem meedoen. Je kunt je naar behoefte prominent manifesteren of
je juist een beetje schuilhouden. Daarnaast is de communicatie heel direct, maar toch zit er een grote
fysieke afstand tussen de deelnemers.
Binnen één AHD-activiteit zijn veelal verschillende vormen van 'samenwerkend leren' opgenomen.
Individueel of in tweetallen werken, wordt afgewisseld met groepswerk van drie of vier personen en
klassikale besprekingen. Alle leerlingen kunnen zo aan bod komen.

Het onderwijs hervormen tot één groot computerspel of tot een chatbox zou wel een heel simplistische
oplossing voor het probleem 'uitdagend en zinvol leren' zijn. Leerlingen bepalen in eerste instantie zelf
of en hoe zij deelnemen aan de virtuele wereld. Onderwijs is, behalve een recht, in de ogen van veel
jongeren een plicht. Rechten en plichten horen bij het leven, net als weerzin overwinnen en jezelf dwin-
gen om bepaalde taken op je te nemen. Verder leven veel jongeren bij de dag. Maar het onderwijs
heeft een ruimere taak: leerlingen voorbereiden op de toekomst en hun basisbagage meegeven om
zich in de maatschappij als burger en als beroepsbeoefenaar persoonlijk te ontplooien, maar ook om
als burger een bijdrage te leveren aan de samenleving.
AHD heeft minder pretenties dan de schijnbaar allesomvattende oplossingen van de pleitbezorgers van
'nieuw en betekenisvol leren'. We zien dat door de AHD-werkvormen het onderwijs leuker en zinvoller
wordt, waarbij motivatie en uitdaging hand in hand gaan met gedegen vakinhoudelijke kennis en histo-
rische vaardigheden.
De AHD-opdrachten moeten in samenhang mèt en als variatie òp een goede klassikale uitleg en een
door de docent verteld spannend verhaal ingezet worden.

BBeetteekkeenniiss ggeevveenn aaaann ggeesscchhiieeddeenniiss
Niets is veranderlijker dan jongeren in de leeftijd tussen 12 en 18 jaar. In het ergste geval veranderen
de enthousiaste, leergierige brugklassers in klas 3 en 4 in opstandige of apathische leerlingen. Een
onderwijsleergesprek in beide situaties vraagt veel pedagogische en didactische vaardigheden van de
docent. Daarnaast is het lesgeven aan leerlingen van een categoriaal gymnasium op het Brabantse
platteland toch heel anders dan de begeleiding van een VMBO-BB groep in een multiculturele, grootste-
delijke achterstandswijk.
De meeste inhouden van het vak geschiedenis hebben weinig directe betekenis voor al deze verschil-
lende leerlinggroepen. Veel leerlingen vinden het bestuderen van het verleden iets prachtigs en bij hen
mag het vak geschiedenis zich verheugen in een warme belangstelling. Maar wat te doen met leerlin-
gen die deze intrinsieke belangstelling niet hebben en die niet willen wachten tot later: 'Als je ouder
bent zul je begrijpen waarom je dit nu moet leren."
De inhouden van het vak worden steeds vaker verdedigd vanuit het oogpunt van algemene ontwikke-
ling, cultuuroverdracht, nationale en Europese identiteit, essentiële basiskennis voor de weldenkende
burger, enzovoorts.
'Betekenis toekennen' vraagt echter nogal wat. Zeker voor leerlingen die worstelen met hun hormonen
en het dagelijkse bestaan; zeker voor leerlingen die nauwelijks de bagage hebben om abstract te den-
ken; zeker voor leerlingen die praktisch zijn ingesteld en aan feitelijke kennis en boeken lezen een

Actief Historisch Denken 2 InleidingNabespreking

9

hekel hebben; zeker voor leerlingen die thuis geen krant lezen en die zelfs in de vakantie geen muse-
um van binnen zien; zeker voor leerlingen …….

De AHD-activiteiten verenigen beide kampen. Door het stevige vakinhoudelijke aanbod en het werken
met historische vaardigheden, komen de geschiedenisliefhebbers onder de docenten en leerlingen aan
hun trekken. Door de speelse, concrete werkvormen wordt 'geschiedenis' ook voor andere leerlingen
een uitdagend vak. Dat deze leerlingen in eerste instantie de betekenis niet ontlenen aan de inhoud,
maar aan de sensatie van het vak zou zelfs bij de vermaarde historicus Johan Huizinga in goede aarde
kunnen vallen.4

'Betekenis geven' en zeker betekenis geven op verschillende niveaus, komt een leerling niet aanwaai-
en. Ook niet bij de AHD-leeractiviteiten. Vandaar dat de 'nabespreking' van het leren van de leerlingen
zo'n belangrijke plaats inneemt bij alle opdrachten.

KKnneellppuunntteenn bbiijj ddee nnaabbeesspprreekkiinngg5

De nabespreking is tegelijkertijd de 'bottleneck' in alle AHD-activiteiten. Het voeren van een goed
onderwijsleergesprek, zeker als het gaat om het betrekken van alle leerlingen, is al lastig genoeg. Voor
een AHD-nabespreking geldt dat om een aantal redenen in nog sterkere mate.

De werkvorm is te leuk.
De meeste leerlingen vinden de leerlingactiviteiten (Mysterie, Beelden om te Onthouden, Verboden te
Zeggen) zo leuk, dat alles wat daarna komt een stuk minder interessant is. Veelal zijn ze bereid om
een deel van de pauze op te offeren om verder te werken. Maar om na zo'n motiverende activiteit nog
eens serieus na te praten, daar hebben ze de puf niet meer voor. Eigenlijk zouden de leeractiviteiten
minder leuk moeten zijn om zo voorwaarden in handen te krijgen om het leerresultaat te vergroten. Bij
'Verboden te Zeggen' blijkt bijvoorbeeld dat veel docenten nauwelijks de moeite nemen om leerlingen
bewust te maken dat ze verschillende technieken in handen hebben gekregen om begrippen te begrij-
pen (in eigen woorden weergeven, voorbeelden geven, plaatsen in een begrippennetwerk, verhaal/con-
text beschrijven, synoniemen geven, enzovoorts).

De lestijd is te kort.
De AHD-werkvormen nemen bijna altijd 45 of minuten of langer in beslag. Daarmee is met lesuren van
40-50 minuten altijd te weinig tijd over voor een goede nabespreking en wordt de nabespreking afge-
raffeld. Dit vaak ook onder het argument: "Ach ze hebben toch al zo goed gewerkt, ze vinden nabespre-
ken sowieso lastig (en ik zelf ook, denkt de docent er dan bij), dus laat maar."

De opvattingen van de leerlingen over 'leren'.
Voor de meeste leerlingen is 'leren': uit een boek moeilijke teksten uit je hoofd leren voor een proef-
werk, waarbij het antwoordenmodel het enige juiste antwoord geeft en de docent alles uitlegt. Les in,
les uit en jaar in en jaar uit ervaren zij dat dit het 'echte leren' is.
AHD-werkvormen is een heel andere vorm van leren, maar dat sluit niet aan bij het beeld wat leerlin-
gen hebben van 'leren'. De leerlingen krijgen - veelal in een samenwerkend leren setting - afwijkende
opdrachten met een groot accent op vaardigheden en denkstrategieën. Dat is voor veel leerlingen een
brug te ver en mondt uit in: "Oh ja, nu nog even kletsen hoe we het hebben gedaan." Leerlingen (zeker
vanaf halverwege jaar 2 tot en met ongeveer halverwege jaar 4) zijn zeer product gericht. En het pro-
duct is af als ze een antwoord hebben, de tijd hebben vol gemaakt of dat het antwoordenblad of de
leraar vertelt wat het goede antwoord is.

4 Johan Huizinga gebruikte de term 'historische sensatie' voor het eerst in 1920 in een artikel in De Gids en werkte deze
later (1929) uit. Zie de opstellenbundel Huizinga J. (1995).

5 Voor dit gedeelte is geput uit de ervaringen van en uitwisselingen met geschiedenisdocenten in het docentennetwerk
'Actief Historisch Denken' van het AZL-project en de praktijkonderzoeken van de leraren in opleiding (2002-2005) aan het
ILS van de Radboud Universiteit Nijmegen. Met name dank aan: Arnoud Aardema, Harry Havekes, Jan de Vries, Rick Lei,
Bas van Rooijen, Fred Beker, Eugenie Bekker, Sjoerd van Boxtel, Matthijs Braat, Juliën Gentenaar, Marjan van de Goor,
Madeleine Götz, Hans van der Heide, René Huiskamp, Alex van Megen, Koert Stremler, Jan Vemunt en Esther Wittenberg.
De ervaringen, in knelpunten en mogelijke oplossingen, t.a.v. de nabespreking komen in grote lijnen overeen met de litera-
tuur. Zie o.a. Grol, R. (2005) m.n. pp. 164-169, Carpay, T. (2003), Nichols, A. (Ed.) (2001), m.n. pp. 157-161, Vankan, L
(2002), Vankan, L.J.A.E. & Erp Taalman Kip, B. van (2002), Vankan, L. & Schee, J. van der (2004), m.n. pp. 151-155, Vries,
J. de (2003).

Actief Historisch Denken 2 Inleiding Nabespreking

10

De leerlingen zijn ontwikkelingspsychologisch er niet aan toe om binnen dat 'product' een vorm van
reflectie/evaluatie als vanzelfsprekend te zien.6

In alle AHD-opdrachten worden leerlingen uitgenodigd samen te werken en met elkaar te discussiëren.
Zo wordt hun denkproces en denkresultaat zichtbaar. Door kennis te nemen van de werkwijze en het
resultaat van medeleerlingen kunnen zij hun eigen aanpak en eindproduct verbeteren. Ook sluit
'samenwerkend leren', in sociaal-constructivistische zin, aan bij historische vaardigheden. In groeps-
werk worden meer bronnen/leerlingen betrokken om een betrouwbaarder resultaat te krijgen, het
maakt leerlingen bewust van hun eigen standplaatsgebondenheid en van het gegeven dat ieder zijn
eigen verhaal schrijft. Dat laatste is een onverwachte invulling van de gevleugelde woorden van de his-
toricus Pieter Geyl "iedere generatie schrijft haar eigen geschiedenis".
Samen discussiëren om tot een beter resultaat te komen, vraagt wel een onbevangen houding van de
leerlingen en een interesse in 'kan mijn antwoord nog beter?'. In de klas zien we echter vaak het tegen-
overgestelde. Leerlingen nemen regelmatig een standpunt in op basis van de sociale interactie en hië-
rarchie in de klas. Zo maken zij hun eigen positie in de klas ten opzichte van klasgenoten en docent
duidelijk. Niet iedere klas is dus geschikt voor een open, constructieve nabespreking.

De nabespreking gaat slechts deels over de vakinhoud. In de nabespreking zou het zeker ook moeten
gaan over denkstrategieën en het gebruik daarvan. Dit terrein van 'transfer en metacognitie' heeft nog
te weinig de interesse van de docent en behoort slechts in enkele gevallen tot zijn expertise.

De opvattingen die leraren hebben over een nabespreking kunnen een doordachte AHD-nabespreking
ook in de weg staan. Veelal worden half-open vragen gesteld over wwaatt de leerlingen hebben geleerd en
hhooee de leerlingen hebben gewerkt.
Een AHD-nabespreking vraagt een andere didactische benadering in opbouw en inhoud, welke aansluit
bij de beleving van leerlingen. Nabespreking kan op wel tien verschillende manieren en toch wordt in
de meeste lessen gekozen voor een onderwijsleergesprek van amper zeven minuten. Dan is het geen
wonder dat niet alle leerlingen actief meedoen en dat de uitwisseling op een zeer algemeen niveau
blijft steken. De docenten weten eigenlijk zelf niet waarom de activiteit, wat leerdoelen betreft, wordt
gedaan. Weten we echt van tevoren wat leerlingen aan het eind van de les moeten kennen en kunnen?
En, als we dat al weten, komt de inhoud of de denkstrategie dan terug op een proefwerk? Er kan aan
de leerlingen eigenlijk moeilijk duidelijk gemaakt worden wat nu het echte doel van de nabespreking is
en dat hebben de leerlingen na twee minuten haarscherp in de gaten.

De optelsom van bovenstaande zaken is uiteindelijk de grootste achilleshiel van de 'nabespreking'.

HHaannddrreeiikkiinnggeenn vvoooorr ddee nnaabbeesspprreekkiinngg
In veel AHD-activiteiten is een quiz- en competitie-element ingebouwd. Dat versterkt de vraag "Heb iikk
het goed?" De vraag wwaaaarroomm het dan goed is en wat daaraan heeft bijgedragen, is een stuk minder
interessant voor de leerlingen. Want, in hun ogen, moet je een quiz/competitie winnen, het maakt niet
uit hoe. Toch ligt hier wel het belangrijkste aanknopingspunt voor de oplossing: de activiteiten zijn zo
uitdagend of we moeten ze zo uitdagend maken, dat leerlingen wel willen weten: "hoe komt het dat
klasgenoten andere antwoorden hebben dan ik?"
Deze persoonlijke insteek koppelen aan vakinhoud en denkstrategie vereist een zorgvuldige planning
van de docent. Een goede nabespreking vraagt zorg en tijd.
Stel jezelf als docent realistische doelen. Bouw je eigen expertise op door te beginnen met leeractivitei-
ten die je goed liggen en die aansluiten bij de eigen docentvaardigheden. Een nabespreking van een
complex mysterie over de collectivisering in de Sovjet-Unie in een VWO3 klas vraagt andere kwaliteiten
dan een nabespreking van een 'Welk Woord Weg' over het oude Egypte in een VMBO-KGT brugklas.

6 Zie voor deze ontwikkelingpsychologische invalshoek de opvattingen van de onderwijsfilosoof Kieran Egan.

Actief Historisch Denken 2 InleidingNabespreking

11

VVoooorrbbeerreeiiddiinngg vvaann ddee nnaabbeesspprreekkiinngg
De docent moet zich voorafgaand aan de les bewust zijn van de concrete doelen die in de nabespre-
king worden nagestreefd.
Die doelen kunnen zijn:
* Het betrekken van zoveel mogelijk leerlingen in de nabespreking.
* Leerlingen kunnen aangeven hoe ze de aanpak kunnen gebruiken in andere lessen.
* Leerlingen kunnen aangeven hoe ze de denkstrategie kunnen gebruiken in het dagelijkse/

maatschappelijke leven.
* Leerlingen kunnen aangeven hoe de vaardigheid/inhoud op het proefwerk of bij een ander hoofd-

stuk terug zal komen.

Voor deze verschillende doelen kan de docent concrete richtvragen en/of voorbeelden ontwikkelen. Na
een aantal lessen kunnen deze voorbeelden en vergelijkingen steeds meer het lesniveau ontstijgen en
worden gehaald uit voorgaande of nog komende lessen, andere vakken, de actualiteit, het dagelijkse
leven, enzovoorts.
De vakinhoudelijke nabespreking zal de docent het beste afgaan. Zijn focus in de voorbereiding van de
nabespreking zou daarom kunnen liggen op de bespreking van metacognitieve thema's als leerstrate-
gie, denkproces en overdracht. Hierbij gaat het om 'leren over leren'-activiteiten en concepten als
onderzoek, inductie, deductie, vooronderstelling, hypothese, ordenen, classificeren, relateren, inleven,
analyseren, argumenteren, vergelijken, enz.
Een derde aandachtspunt zijn de vakinhoudelijke structuurbegrippen. Alle AHD-activiteiten bevatten
één of meerdere historische concepten als standplaatsgebondenheid, causaliteit, chronologie, histori-
sche context, feit/mening en interpretatie. Door zich in de voorbereiding hiervan bewust te zijn kan de
docent op zoek gaan naar invalshoeken, voorbeelden en analogieën die de inhoudelijke uitkomsten
van de werkvorm verbinden met de algemenere vakconcepten.

In de les zelf zijn er vier mogelijkheden waarin de docent de kwaliteit van de nabespreking al kan sturen:
de instructie, het opdrachtenblad, de docentenbegeleiding bij het uitvoeren van de activiteit en tussen-
besprekingen.
Door expliciet in de instructie aan te geven dat in de nabespreking het hhooee en het wwaaaarroomm besproken
zullen worden, levert dit later minder verveelde gezichten van de leerlingen op. Ze wisten immers van
tevoren dat het hier ook over zou gaan. Door deze woorden groot en duidelijk op het schoolbord te zet-
ten en er gedurende de les regelmatig naar te verwijzen, wordt dit effect versterkt.
De opdrachtenbladen in dit tweede deel van Actief Historisch Denken wijken in één opzicht duidelijk af
van die uit het eerste deel: vaak zijn de algemene conclusies opgenomen in het opdrachtenblad zelf. In
eerdere versies werden deze reflectieve opdrachten mondeling, in de nabespreking, aan de orde
gesteld. Nu het op papier staat, bereiden de leerlingen zich inhoudelijk voor op de nabespreking.
Verder verhoogt het de 'emotionele' waardering van de leerlingen voor deze opdrachten. Want als het
op papier staat is het echt belangrijk. Een ander voordeel is dat het bespreken van de vakinhoudelijke
opdrachten nu naadloos overloopt in de 'leren-leren'- nabespreking. In de ogen van de leerlingen wor-
den gewoon de volgende opdrachten behandeld.
Door rond te lopen en de leerlingen te begeleiden tijdens het maken van de opdrachten, verzamelt de
docent informatie die hij in de nabespreking kan gebruiken. Opmerkingen, vragen en werkwijzen van
leerlingen kan de docent zo gericht inbrengen.
Bij de wat grotere AHD-activiteiten als Levenslijn, Mysterie, Chronologie en Beelden ter Discussie levert
het inlassen van tussenbesprekingen tegenstrijdige reacties op. Leerlingen vinden het vaak vervelend
dat ze het werken moeten onderbreken. Zeker bij het oplossen van een schuldvraag (Mysterie) of kij-
ken naar een film (Beelden ter Discussie) willen ze eigenlijk maar één ding: verder werken! De ervaring
leert dat dit het leerrendement niet ten goede komt. In een tussenbespreking kunnen leerlingen
bewust worden gemaakt van hun keuzes en aanpak. Dat biedt aanknopingspunten voor de algemene
nabespreking en verhoogt de kwaliteit van het leerresultaat. De docent moet hier de lastige afweging
maken tussen 'leerlingen lekker laten werken' en 'leerlingen bewust laten leren'.

Actief Historisch Denken 2 Inleiding Nabespreking

12

DDee nnaabbeesspprreekkiinngg
De belangrijkste voorwaarde voor een goede nabe-
spreking is de oprechte interesse in en waardering
van de docent voor de inbreng van de leerlingen.
Veel AHD-activiteiten worden gepresenteerd als een
spelletje, een quiz, een detective. Dit competitieve ele-
ment is een belangrijke voorwaarde voor het succes
van de werkvormen in het onderwijs. Het is daarom, in
de ogen van de leerlingen, onvergeeflijk om dit aspect
in de nabespreking te negeren. Leerlingen willen
weten of ze het goed hebben en of ze het beter heb-
ben gedaan dan de anderen. Voordat ook maar enigs-
zins aan 'leren' kan worden gedacht, moet hun emotie
een plek krijgen in de nabespreking. Met dit 'aas' kan
de docent proberen de overige leerdoelen binnen te
halen.
Voor veel leerlingen is de vraag "Hoe hebben jullie het
gedaan?" niet een vraag naar de werkwijze die ze heb-
ben gevolgd. In hun visie gaat de vraag over hoe ze
het gedaan hebben in relatie tot de andere leerlingen.
De vraag wordt opgevat als een waarderende vraag
over het eindresultaat. Een 'Hoe-vraag' kan dus al voor
veel verwarring zorgen.
Beter is het om gewoon te vragen naar hun antwoord,
zonder dat leerlingen daarop een uitgebreide toelich-
ting geven. Na een inventarisatie van de antwoorden,
kan vervolgens geconcludeerd worden, dat de ver-
schillen wellicht kunnen liggen in de gevolgde werkwij-
ze. De logische vervolgvraag is dan "Hoe hebben jullie
het aangepakt?' en daarna "Hebben leerlingen met
een ander antwoord ook voor deze aanpak gekozen?"

Geef leerlingen de rust om hun antwoorden voor te
bereiden. Hierboven hebben we gezien dat het opne-
men van vragen t.a.v. inhoudelijke conclusies en
leren-leren-reflectie in de instructie en het opdrach-
tenblad hiertoe mogelijkheden biedt.
In elke nabespreking en ieder onderwijsleergesprek
zijn snelle leerlingen en langzame leerlingen.
Leerlingen die primair reageren en leerlingen die een
meer dromende leerstijl hebben. Er zijn leerlingen die
in een groep makkelijk praten en leerlingen die zich in
een kleine setting meer op hun gemak voelen. Al deze
zaken kunnen worden opgevangen door leerlingen
twee tot vijf minuten de tijd te geven in een groepje
hun antwoorden schriftelijk voor te bereiden.
Zo wordt de inbreng van meer leerlingen gewaarborgd.
In een klassikaal gesprek met 24 leerlingen behoort
slechts één leerling aan het woord zijn. Als in dezelfde
klas groepjes van drie leerlingen worden geformeerd,
kunnen acht leerlingen tegelijk aan het woord zijn.
Aarzel niet om volledig af te wijken van alle suggesties
als een klas daarom 'vraagt'. Het 'leren' van de leerlin-
gen staat immers voorop.

Actief Historisch Denken 2 InleidingNabespreking

13

NNaabbeesspprreekkiinngg
Top Twaalf Tips

1. Neem er de tijd voor.
2. Zorg dat de nabespreking een 'natuurlijk'

onderdeel in de les is.
* Stel op het opdrachtenblad al reflecterende

'leren-leren'-vragen.
3. Knoop aan bij de emotie van de leerling.

* Wat is jullie antwoord?
* Hoe was dit om te doen?
* Hoe ging de samenwerking?
* Waarom moesten jullie zo lachen?

4. Stel open vragen.
* Hoe hebben jullie het aangepakt?
* Zijn jullie van werkwijze veranderd?
* Hadden jullie een taakverdeling?

5. Laat leerlingen zoveel mogelijk zelf uitleggen.
* Leg eens uit.Kun je dit uitleggen?
* Vertel daar eens wat meer over?
* Kun je daar een voorbeeld van geven?
* Waarom?

6. Laat leerlingen op elkaar reageren en onthoudt
jezelf van snelle beoordelingen.
* Hebben meer groepen het zo gedaan?
* Wie heeft dit ook/niet?
* Zou een ander antwoord ook mogelijk zijn?
* Wat vinden jullie van hun antwoord?
* Wie van de anderen kan daar een voorbeeld

van geven?
7. Zeg zo min mogelijk, gebruik lichaamstaal.

* Knik instemmend, buig voorover, maak hand
gebaren om leerlingen verder te laten vertellen,
kijk leerlingen belangstellend aan, enz.

8. Maak verbindingen.
* Hoe zien we dit in het schoolboek terug?
* Welke vraag zou je nu op het proefwerk

kunnen verwachten?
* Welk voordeel zou je bij andere vakken bij

deze aanpak hebben?
9. Betrek zoveel mogelijk leerlingen.

* Geef leerlingen de tijd om in een groepje na
tedenken over het antwoord.

10.Bouw de nabespreking op.
* Als de eerste groep het perfecte antwoord

geeft, zal de nabespreking kort zijn! Kies dus
antwoorden/groepen die nog aanvulling
nodig hebben als eerste.

11. Kom in vervolglessen op de conclusies van
de nabespreking terug.
* Hoe hebben we dit in de les met dat

begrippenspelletje aangepakt?
* Welke overeenkomst is er met de chrono-

logie over de Kruistochten?
12. Leerlingen mogen fouten maken, de docent

ook. Mislukt een nabespreking, dan is er in
de volgende les weer een kans.

DDee vveerrwweerrkkiinngg vvaann ddee nnaabbeesspprreekkiinngg
Eén van de belangrijkste leerervaringen uit het project 'Actief Historisch Denken' is wel de 'nabespre-
king van de nabespreking'. Door het opnemen van 'leren-leren' vragen in de activiteit zelf, is er de
mogelijkheid om via een aanpak van 'denken-delen-uitwisselen' de leerlingen zich in stappen bewust
te laten worden van hun leerproces en leerresultaat. Dit effect wordt versterkt als in een volgende les
de leerlingen nogmaals hun bevindingen moeten verwoorden. Pas dan blijkt wat ze werkelijk hebben
opgestoken en of het beoogde ook is verwezenlijkt. In de praktijk blijkt dat leerlingen één of twee les-
sen later een andere waarde aan het geleerde toekennen dan tijdens of kort na de AHD-werkvorm.
De gebruikte denkstrategieën zijn vaak vakoverstijgend. Voor een optimaal rendement is een schoolbe-
leid nodig. Vinden docenten het al lastig om ten aanzien van denkstrategieën en historische vaardighe-
den een coherente doorlopende leerlijn binnen het eigen curriculum te ontwikkelen, dan is een school-
brede aanpak van denkvaardigheden nog ver weg. Voor optimaal rendement van de inspanningen van
de leerlingen en een implementatie van denkvaardigheden in het hele schoolcurriculum moet nog
onderzoek gedaan worden nar de mogelijkheden.

TToott sslloott
In ruimere zin is de nabespreking niets meer of minder dan een uitoefening van het 'historische
ambacht': een onderzoek naar wat in het verleden (de lesminuten voor de nabespreking) heeft plaats-
gevonden. Door steeds opnieuw vragen te stellen, verschillende perspectieven erbij te betrekken, de
betrouwbaarheid van de antwoorden te testen, kunnen leerlingen tot meer/andere inzichten komen.
Welke modieuze naam 'leren' vandaag ook heeft, juist 'betekenisvol leren' vraagt bevlogen docenten
die vakinhoudelijk, pedagogisch en didactisch onderlegd zijn. De rol van de docent als 'begeleider van
het leerproces' hoort daar zeker bij. De meerwaarde van de docent in AHD-leeractiviteiten en vooral in
de nabespreking ligt op een ander terrein. De docent laat, op basis van zijn vakinhoudelijke kennis, de
leerlingen verschillende betekenissen van de stof en de persoonlijke, culturele of algemeen maat-
schappelijke toepasbaarheid zien en ervaren. Zo krijgt 'leren' meer betekenis voor de leerling, de
docent, het prachtige vak geschiedenis, het onderwijs en de maatschappij.

Actief Historisch Denken 2 Inleiding Nabespreking

14

Hoofdstuk 1
Oudheid

Actief Historisch Denken 2 OudheidInleiding

17

Hoofdstuk 1
OOuuddhheeiidd

De Oudheid behoort tot het standaardcurriculum van het geschiedenisonderwijs. Sinds een aantal
jaren worden er minder thema's aangesneden. Egypte is al vele jaren uit de kerndoelen verdwenen,
maar veel docenten en methoden kiezen ervoor om er toch aandacht aan te besteden. Dit omdat
Egypte enorm tot de verbeelding van de leerlingen spreekt. Brugklasleerlingen zijn vaak nog niet in
staat om abstracte historische concepten (chronologie, causaliteit) te bevatten, maar ze zijn heel goed
in staat om de verbanden te zien in verhalen en die te vertalen naar meer abstracte concepten1.
Verschillende onderwerpen uit de Oudheid lenen zich hiervoor.
Maar de Oudheid kent ook onderwerpen die zich veel lastiger voor een verhalende benadering lenen.
Veelal zijn dit onderwerpen die leraren belangrijk vinden, maar door tijdgebrek minder intensief bespro-
ken kunnen worden. Daardoor is het voor docenten lastig om ze concreet en toegankelijk te maken.
De activerende werkvormen van Actief Historisch Denken bieden voor dit probleem een oplossing. De
werkvormen in dit hoofdstuk hebben hun waarde bewezen. Leerlingen vinden ze leuk, terwijl docenten
de leeractiviteiten als motiverend en leerzaam ervaren.

Het oude Athene heeft verschillende bestuursvormen gekend, maar in de voorstellen voor de basisvor-
ming, zoals die door de commissie De Rooij2 opgesteld zijn, worden die slechts gedeeltelijk genoemd.
Alleen havo-vwo leerlingen moeten bij hun kennis van de tien tijdvakken iets weten over "burgerschap
en wetenschappelijk denken in de Griekse stadstaat.3" Het begrip democratie komt in de meeste
methoden aan bod. De activiteit 'Levende Grafiek' koppelt de verschillende staatsvormen aan het aan-
tal mensen dat politieke invloed had. Niet alleen democratie, maar ook monarchie, aristocratie en
tirannie. Daardoor leren de leerlingen niet alleen wat die begrippen inhouden, maar krijgen ze ook
chronologisch inzicht in de politieke ontwikkeling van het oude Athene.

De moord op Julius Caesar leent zich goed om een spannend verhaal te vertellen. Vele malen, in tallo-
ze geschiedenislokalen, is Caesar vermoord door de senatoren, aan de voet van het beeld van zijn vij-
and Pompeius. Door er een 'Mysterie' van te maken krijgen de leerlingen zelf de kans om uit te zoeken
wat de oorzaken van de moord op Caesar waren en wat de gevolgen op korte en lange termijn. De his-
torische vaardigheden oorzaak en gevolg worden zo geoefend, zonder dat het spannende verhaal aan
kwaliteit inboet. Bovendien leren de leerlingen het verschil tussen de staatsvormen republiek en keizer-
rijk.

Dat de Romeinen in de Lage Landen zijn geweest, is bij de meeste leerlingen wel bekend. Maar waar
ze precies gezeten hebben en dat je eigenlijk nog niet kunt spreken van Nederland is voor veel leerlin-
gen niet of nauwelijks bekend. Daar staat tegenover dat ze vaak wel weten dat er hedendaagse steden
zijn die een geschiedenis hebben die teruggaat tot de Romeinen. Welke steden dat precies zijn is min-
der bekend. Ook het gegeven dat de namen van de grote rivieren afgeleid zijn van Latijnse namen
weten zij vaak niet. Dat soort kennis kunnen leerlingen krijgen door naar een historische kaart te kij-
ken. De werkvorm 'Beelden om te onthouden' is met dat doel in dit hoofdstuk opgenomen.

Met de hierboven genoemde leeractiviteiten wordt aangesloten bij de oriëntatiekennis zoals die bij De
Rooij genoemd wordt voor het tijdvak Grieken en Romeinen.
** Burgerschap en wetenschappelijk denken in de Griekse stadstaat
** De verspreiding van de Grieks-Romeinse cultuur en de confrontatie met de Germaanse cultuur.

1 Egan, K. (1989). Teaching as Story Telling. Chicago: University of Chicago Press, p. 14.
2 "De Commissie Historische en Maatschappelijke Vorming" heeft in de onderwijspraktijk de naam gekregen van haar voor-

zitter P. de Rooij. Ook hier wordt de naam commissie De Rooij gebruikt om naar het advies dat deze commissie schreef
over de nieuwe kerndoelen en eindtermen voor het geschiedenisonderwijs te verwijzen.

3 De Commissie Historische en Maatschappelijke Vorming (2001). Heden, Verleden en Toekomst, Enschede: SLO. , p. 45.

Actief Historisch Denken 2 Oudheid Levende Grafiek

18

Levende Grafiek
SSttaaaattssvvoorrmmeenn iinn hheett oouuddee AAtthheennee - WWiiee hheeeefftt ddee mmaacchhtt??

De democratie van Athene is een klassiek thema. Tegenwoordig wordt het niet meer op alle niveaus
aangeboden, mede omdat het een lastig en abstract onderwerp is. Maar dat het een belangrijk onder-
werp is, zal door weinigen ontkend worden. Deze levende grafiek laat leerlingen zien wat democratie is.
Het percentage van mannelijke deelnemers wordt afgezet tegen uitspraken over regeringsvormen. Dat
geeft de leerlingen zicht op de ontwikkeling en bij de nabespreking kan er een koppeling met de actua-
liteit gemaakt worden.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Staatsvormen in het oude Athene. Wie heeft de macht?

AAccttiivviitteeiitt:: Leerlingen plaatsen uitspraken op de juiste plaats in een grafiek. Zij verantwoorden hun
keuze met een redenering waarin het gebruik van historische kennis en historische vaar-
digheden centraal staat.

TTiijjddssdduuuurr:: 1 Lesuur.

DDooeelleenn:: * Leerlingen herkennen de verschillende staatsvormen in het oude Athene.
* Leerlingen kunnen bij het geven van argumenten de waarde van historische kennis en

vaardigheden benoemen.

BBeeggiinnssiittuuaattiiee:: Niveau: havo-vwo brugklas.
De paragraaf over de Atheense democratie is behandeld.

VVoooorrbbeerreeiiddeenn:: * Voor iedere leerling moet het instructieblad worden gekopieerd.
* Voor iedere leerling moeten de gebeurtenissen gekopieerd worden.
* Voor iedere leerling moet het opdrachtenblad gekopieerd worden.

IInnssttrruueerreenn:: WWaatt:: Staatsvormen in het oude Athene. De centrale vraag is: Wie heeft de macht?
HHooee:: De instructie staat uitgeschreven op het instructieblad.
Klassikale behandeling van de eerste uitspraak voorkomt vragen, problemen en
halfslachtige resultaten.
Individueel opdrachten maken, daarna in duo's bespreken.
Ten slotte maak je het opdrachtenblad.
WWaaaarroomm:: kennis en inzicht in staatsvormen van het oude Athene.
Kennis van democratie in het oude Athene.
Leren redeneren.
Een vergelijk kunnen maken tussen democratie in het oude Athene en democratie in het
hedendaagse Nederland.

UUiittvvooeerreenn:: Leerlingen doen de activiteit: eerst maken ze de opdracht individueel. Daarna vergelijken
ze hun resultaten met die van een klasgenoot. Ze moeten dan hun keuzen beargumen-
teren.

NNaabbeesspprreekkeenn:: WWaatt:: wat heb je geleerd, op welke plaats hoort welke uitspraak?
HHooee:: hoe hebben jullie het gedaan? Wat deden jullie waardoor het goed ging?
WWaaaarroomm:: zo leer je over de staatsvormen in het oude Athene en het Nederland van nu.
Je leert redeneren.

VVeerrvvoollgg:: Je moet weten welke regeringsvormen er in Athene zijn geweest. Het begrip democratie
zal nog vaak aan bod komen.

Actief Historisch Denken 2 OudheidLevende Grafiek

19

DDooeelleenn
** Leerlingen kunnen begrippen als staatsvorm, monarchie, aristocratie, tirannie en democratie in

eigen woorden omschrijven.
** Leerlingen kunnen de verschillen tussen de diverse staatsvormen benoemen.
** Leerlingen kunnen dateren wanneer het oude Athene democratisch geregeerd werd.
** Leerlingen kunnen argumenten met elkaar uitwisselen, deze samen beoordelen om vervolgens in

een redenering te gebruiken.

BBeeggiinnssiittuuaattiiee
** De les is bedoeld voor een havo-vwo brugklas, waar de Griekse samenleving nog in de wettelijke

richtlijnen staat. Zij kan het beste ingezet worden na de paragraaf over de Atheense democratie. De
leeractiviteit is dan vooral bedoeld om de kennis over de democratie te verankeren.

** Op het vmbo is de les ook mogelijk, maar dan is het verstandig om te werken met materiaal, waarin
begrippen worden uitgelegd, dat ter inzage is neergelegd op een bureau.
** Het is niet nodig dat de leerlingen al ooit met een levende grafiek gewerkt hebben. Dit is een heel

gesloten versie (9 uitspraken moeten verdeeld worden over 9 momenten) en kan dus ook ingezet
worden om het principe van de levende grafiek duidelijk te maken.

TTiijjddssdduuuurr
De activiteit neemt, inclusief de nabespreking, een lesuur in beslag.

VVoooorrbbeerreeiiddeenn
** Voor elke leerling moet het instructieblad zijn gekopieerd.
** Voor elke leerling moet het blad met uitspraken gekopieerd zijn.
** Voor elke leerling moet het opdrachtenblad gekopieerd zijn.

IInnssttrruueerreenn

WWaatt gaan we doen?
De docent vertelt dat de les een herhaling van de paragraaf over de democratie in Athene is.
Verschillende regeringsvormen komen nog eens aan bod. Daarvoor moet je uitspraken beoordelen en
kijken wie er de macht heeft dan moet je kijken waar je die uitspraak thuis hoort in een grafiek.

HHooee gaan we het doen?
De docent deelt het instructieblad uit en laat de leerlingen dit zelfstandig bestuderen met een aantal
controlevragen aan het eind.
Benadruk in de instructie vooral: “Leg uit waarom je bepaalde uitspraken op een bepaalde plek in de
grafiek plaatst. Bij elk jaar in de grafiek hoort uiteindelijk één uitspraak.”
Dit houdt in dat als je niet precies weet waar een bepaalde uitspraak hoort, je die kunt overslaan en
aan het einde bekijkt waar die alsnog hoort. Je moet het dan ook uit kunnen leggen.
Als je dat gedaan hebt, bekijk je in tweetallen elkaars materiaal.
Als je alle gebeurtenissen geplaatst hebt en je kunt goed uitleggen waarom je ze zo geplaatst hebt,
vraag je het opdrachtenblad en maak je dat voor jezelf.

Als de klas voor de eerste keer met de activiteit 'Levende Grafiek' werkt, is het verstandig om de
instructie samen te lezen en klassikaal te bespreken. Daarna wordt uitspraak één klassikaal gedaan.
In de bespreking ervan moet duidelijk worden dat de uitspraak op verschillende plaatsen in de grafiek
kan staan, maar dat je dus moet bekijken op welke plaats de uitspraak beter past. De definitieve keuze
kan pas bepaald worden als alle uitspraken aan bod zijn gekomen.

WWaaaarroomm doen we dit?
Laat leerlingen zoveel mogelijk onderstaande zaken zelf benoemen.
** Je krijgt zo meer kennis en begrip van de stof. Met name kun je nu verschillende staatsvormen in

eigen woorden omschrijven.
** Je weet nu wanneer Athene een democratie werd.
** Je leert dat je door goede verbanden te leggen zelf kunt uitvinden waar een bepaalde uitspraak

thuis hoort (in zijn tijd plaatsen).

Actief Historisch Denken 2 Oudheid Levende Grafiek

20

UUiittvvooeerreenn
Na de instructie volgen de leerlingen de aanwijzingen op en maken de opdracht. De docent loopt rond
en assisteert de leerlingen. Tijdens de begeleiding let de docent goed op welke opmerkingen en inzich-
ten van de leerlingen hij kan gebruiken in de nabespreking. Als de meeste leerlingen klaar zijn met het
individuele deel gaan ze in tweetallen overleggen over hun keuzen.
Als een tweetal klaar denkt te zijn, controleert de docent of de leerlingen hun keuzen inderdaad kun-
nen onderbouwen. Dat kan door bij bepaalde gebeurtenissen te vragen naar de argumenten die geko-
zen zijn. Met name gebeurtenis B (Soloon) en G (tirannie van Peistratus) zijn geschikt om te laten bear-
gumenteren.

NNaabbeesspprreekkeenn
Nabespreking met leerlingen heeft drie fasen:

WWaatt hebben we geleerd?
Bij deze nabespreking van de inhoud is het bespreken van het opdrachtenblad richting gevend. Het is
van belang dat de leerlingen met elkaar in gesprek gaan over de kwaliteit van de antwoorden en rede-
neringen. Daarbij moeten ze letterlijk verwijzen naar de gebeurtenissen. Leerlingen hebben de kaartjes
vaak op chronologische volgorde gelegd, door vooral te letten op taalkundige verwijzingen (de zoon van
Codrus werd archont, dus dat moet dan wel na de dood van Codrus komen; of er staat dat ze al snel
besloten om niet één archont te kiezen, maar negen. Van 700 naar 683 v.chr. is maar een kleine perio-
de). Die redeneringen zijn natuurlijk in orde, maar de docent moet de leerlingen ook prikkelen om
meer historische argumenten te gebruiken. Dat kan door naar extra argumenten te vragen voor het
plaatsen van die uitspraak op een bepaalde datum.

HHooee hebben we het gedaan?
Richtvragen voor deze fase van de nabespreking kunnen zijn:
** Wat is nu belangrijk bij het plaatsen van een gebeurtenis in de grafiek?
** Waardoor veranderde je in de bespreking in duo's of in de klassikale bespreking je eerste keuze?
** Als we zo'n opdracht nog eens zouden doen, wat zou je dan anders aanpakken of zou je het weer zo

doen?

WWaaaarroomm hebben we het gedaan?
In een onderwijsleergesprekvorm de leerlingen zoveel mogelijk zelf conclusies kunnen laten trekken
over het waarom van deze oefening. Aandachtspunten daarbij kunnen zijn:
** Voorbereiding op het proefwerk (completer begrip, beklijft beter, in eigen woorden).
** Argumenteren; een argument gaat vergezeld van bewijsmateriaal: historische feiten.

VVeerrvvoollgg
De docent geeft aan dat bij andere hoofdstukken en zeker in de hogere klassen steeds meer naar de
kwaliteit van het argumenteren en redeneren gevraagd zal worden. Dat geldt ook voor proefwerken.

WWeerrkkmmaatteerriiaaaall
** De leerlinginstructie met de grafiek
** De gebeurtenissen
** Het opdrachtenblad

Actief Historisch Denken 2 OudheidLevende Grafiek

21

Levende grafiek
SSttaaaattssvvoorrmmeenn iinn hheett oouuddee AAtthheennee - WWiiee hheeeefftt ddee mmaacchhtt??

LLeeeerrlliinnggiinnssttrruuccttiiee

Koning Atheos had geen eigen zonen. Hij werd opgevolgd door zijn schoonzoon, Cecrops. Deze opvolger
stichtte een stad, die later uitgroeide tot de eerste democratie ter wereld. Nu is het de hoofdstad van
het huidige Griekenland: Athene

WWaatt iiss ddee bbeeddooeelliinngg??
** Bekijk de bovenstaande grafiek.
** Lees de gebeurtenissen uit de Atheense geschiedenis.
** Zet de letters van de onderstaande gebeurtenissen op de juiste plaats in de grafiek. Elk stuk tekst

hoort bij een jaartal uit de grafiek. Je moet kunnen uitleggen waarom je een bepaalde gebeurtenis
op een bepaalde plek in de grafiek plaatst.
** Maak de opdracht eerst alleen. Vergelijk daarna je antwoorden met je buurman of buurvrouw.
** Luister goed naar zijn of haar antwoorden en verander eventueel je antwoorden.
** Als jullie tevreden zijn over je antwoorden, vraag dan aan de docent(e) het opdrachtenblad. Maak

dat weer individueel.

** Bij de nabespreking gaat het erom dat je voldoende argumenten hebt om een gebeurtenis bij een
bepaald jaar te zetten.

Actief Historisch Denken 2 Oudheid Levende Grafiek

22

Levende grafiek
SSttaaaattssvvoorrmmeenn iinn hheett oouuddee AAtthheennee - WWiiee hheeeefftt ddee mmaacchhtt??

GGeebbeeuurrtteenniisssseenn

AA..
Omdat Athene geen nieuwe koning wilde hebben hield de monarchie op en kreeg de zoon van Codrus
niet de macht en ook niet de titel van zijn vader. Hij werd aarrcchhoonntt of regeerder genoemd. De stad werd
nu geregeerd door één archont, die slechts voor tien jaar de macht kreeg. Na tien jaar zou gekeken
worden of hij goed had geregeerd. Als men tevreden was over hem kon hij zijn functie houden, maar
anders zou men een nieuwe archont aanstellen. De archont moest een van de hoogste edelen uit
Athene zijn.

BB..
De regering had nu de steun van een groter deel van de bevolking, maar niet van de gewone bevolking.
Veel boeren waren nog steeds hun land kwijt en hadden nog helemaal geen inspraak in de regering
van de stad. Een nieuwe opstand dreigde en de archonten en de raad van edelen besloten om één
man aan te stellen die het probleem mocht oplossen: Soloon. Hij heeft het hele regeringssysteem
omgegooid. Hij verdeelde de Atheense burgers in vviieerr kkllaasssseenn: Niet meer op grond van afkomst, maar
op grond van rijkdom. Zo kwamen de boeren in de derde klasse terecht.
Soloon besloot dat mensen van de eerste twee klassen archont mochten worden. Zij behielden de
meeste macht. De hoogste drie standen kregen toegang tot de "raad van 400". Alle Atheense burgers,
dus ook de laagste klasse, hadden toegang tot de volksvergadering. De politieke invloed was dus niet
meer bepaald door geboorte, maar door rijkdom. Toch was er nog geen sprake van democratie.

CC..
Omdat Hippias en Hipparchus net als hun vader vooral de armen wilden helpen, kwamen ze in conflict
met de edelen. Twee Atheense edelen vermoordden Hipparchus. Ze werden als helden vereerd en er
werd een standbeeld voor hen opgericht, de "tirannendoders". Tegelijk grepen adellijke Atheense fami-
lies, met hulp van een legertje uit Sparta, weer de macht. Hippias moest vluchten. Athene was weer
een aarriissttooccrraattiiee.

DD..
Net als elke andere polis in Griekenland was Athene een mmoonnaarrcchhiiee. Een paar eeuwen werd het land
door koningen geregeerd. Codrus, de laatste koning, stierf bij het verdedigen van zijn stad tegen
Sparta. Na zijn dood wilden de Atheners geen koningen meer: Ze zouden toch nooit meer iemand
zouden vinden zoals Codrus, de man die zijn leven had gegeven voor zijn stad.

EE..
De aarriissttooccrraattiiee zorgde voor grote armoede op het land. Terwijl de rijken steeds rijker werden, verloren
veel boeren hun land, waardoor ze hun enige inkomstenbron verloren. Zij waren boos en wilden in
opstand komen. Om te voorkomen dat de opstand uitbrak, besloten de negen archonten dat de raad
van edelen voortaan advies moest uitbrengen voor er een nieuwe wet werd afgekondigd. In de rraaaadd
vvaann eeddeelleenn zaten alle edelen die ooit archont waren geweest.

Actief Historisch Denken 2 OudheidLevende Grafiek

23

FF..
Maar al heel snel besloten de Atheense edelen dat er elk jaar nneeggeenn aarrcchhoonntteenn gekozen zouden wor-
den. Dan lag de macht niet bij één man, maar was die verdeeld. Omdat archonten van hoge afkomst
waren, werd deze regering een aarriissttooccrraattiiee genoemd, wat letterlijk 'regering door de besten' betekent.
De macht lag dus in handen van een klein groepje edelen.

GG..
Uit de anarchistische chaos in Athene stond één machtige man op, Pisistratus. Hij had een groot leger
en sloeg de opstand neer. Hij ging vervolgens in zijn eentje de nieuwe regering van Athene inrichten.
Pisistratus was een ttiirraann, iemand die met geweld aan de macht is gekomen. Pisistratus heeft veel
gedaan om de economie op gang te helpen. Hij zorgde ervoor dat de armen het beter kregen. De adel
voelde zich daar niet gemakkelijk bij. Zijn tirannie werd voortgezet door zijn twee zonen.

HH..
De hervormingen van Soloon veranderden de staatsinrichting wel, maar veranderden niets aan de eco-
nomie. De armoede bleef dus nog steeds bestaan. Deze keer was de regering te laat en er brak een
grote opstand uit tegen de regering. AAnnaarrcchhiiee brak uit en door de rellen en de onrust werd de stad een
jaar lang eigenlijk door niemand geregeerd.

II..
De nieuwe aristocratie bracht geen rust. Er braken conflicten uit tussen de Atheense adellijke geslach-
ten. De adellijke Clisthenes wist het volk, de demos, in zijn aanhang op te nemen. In ruil daarvoor
moest hij het volk wel politieke invloed geven. Clisthenes veranderde de staatsinrichting van de stad
opnieuw. Alle mannelijke burgers van de polis Athene kregen politieke invloed. Ze konden allemaal
deelnemen aan de volksvergadering (ekklesia).
Daarnaast verdeelde Clisthenes Attica in tien districten (phylai). Uit elk district werden 50 man door
loting aangewezen die een jaar lang in de "raad van 500" (boulè) zaten. Je mocht maar twee keer in je
leven in de boulè zitten. Zo kwamen heel veel Atheense mannen een keer in die raad te zitten. De
boulè kwam met wetsvoorstellen, die door de volksvergadering goedgekeurd moesten worden.
Daarmee had het volk dus het laatste woord. Athene was een echte ddeemmooccrraattiiee geworden.

Levende grafiek
SSttaaaattssvvoorrmmeenn iinn hheett oouuddee AAtthheennee - WWiiee hheeeefftt ddee mmaacchhtt??

OOppddrraacchhtteennbbllaadd

Als je de gebeurtenissen bij de jaartallen hebt geplaatst, beantwoord dan de volgende vragen.

1. Athene heeft verschillende regeringsvormen gehad. Hier staan ze allemaal in alfabetische volgorde:
anarchie - aristocratie - democratie - monarchie - tirannie.
Zet ze in de juiste volgorde. Begin bij de staatsvorm die in 800 v.chr. bestond.
..
..

2. Een aarriissttooccrraattiiee is een staatsvorm waarin een kleine groep (edelen) de macht heeft. Toch kun je
niet stellen dat in Athene de aristocratie altijd hetzelfde is gebleven. Daar kun je minstens drie
fasen in herkennen.

a. Beschrijf hoe de aristocratie zich in Athene heeft ontwikkeld.
..
..
..
..

b. Geef aan in welke periode Athene voor het eerst door aristocraten werd bestuurd.
Van tot

3 Soloon maakte een einde aan de aristocratie en gaf veel meer mensen politieke invloed. Je kunt
de staatsvorm die Soloon invoerde niet democratisch noemen.

a. Leg uit waarom de staatsvorm van Soloon niet democratisch is.
..
..
..
..

b. Voor die tijd was het wel heel bijzonder wat Soloon gedaan heeft. Leg uit wat zo bijzonder was
aan de staatsvorm van Soloon.

..

..

..

..

c. Toch is het enige tijd later gedaan met de politieke invloed van veel burgers. Hoe kun je dat
verklaren?

..

..

..

..

Actief Historisch Denken 2 Oudheid Levende Grafiek

24

Actief Historisch Denken 2 OudheidLevende Grafiek

25

4. Het woord tiran heeft bij ons een heel negatieve betekenis. Ook de Atheners vereerden de
tirannendoders als helden.

a. Leg uit waarom een tiran zo'n negatief beeld heeft.
..
..
..
..

b. Toch gaat dat beeld voor de tiran Pisistratus, die van 546-528 v.chr. heeft geregeerd, niet echt
op. Leg dat eens uit.

..

..

..

..

c. Hoe kun je dan toch verklaren dat de tirannendoders als grote helden werden vereerd? (Denk
aan wie de macht kregen nadat de tirannen werden verslagen).

..

..

..

..

5. Door de hervormingen van Clistenes werd Athene een democratie.

a. Leg uit waarom de staatsvorm die Clistenes heeft ingevoerd een democratie is.
..
..
..
..

b. Schrijf op wanneer Athene een democratie is geworden? ..

c. Wij vinden tegenwoordig dat Athene toch niet echt een democratie is. Leg uit waarom wij
Athene geen echte democratie vinden.

..

..

..

..

d. Lees de volgende stelling:

De Atheense democratie is meer democratisch dan onze democratie, want de Atheense mannen
konden veel directer invloed uitoefenen op de politieke besluiten. En een democratie is beter als
je direct invloed kunt uitoefenen.

Leg met een argument uit of je het eens bent met deze stelling.
Ik ben het WEL / NIET eens met de stelling, omdat ...
..
..
..

Actief Historisch Denken 2 Oudheid Levende Gafiek

26

Levende grafiek
SSttaaaattssvvoorrmmeenn iinn hheett oouuddee AAtthheennee - WWiiee hheeeefftt ddee mmaacchhtt??

AAnnttwwoooorrddeenn

DDee lleevveennddee ggrraaffiieekk
De juiste jaartallen bij de gebeurtenissen: Chronologisch overzicht van de gebeurtenissen:

Gebeurtenis A - 700 v.chr. 800 v.chr. - gebeurtenis D
Gebeurtenis B - 593 v.chr. 700 v.chr. - gebeurtenis A
Gebeurtenis C - 510 v.chr. 683 v.chr. - gebeurtenis F
Gebeurtenis D- 800 v.chr. 630 v.chr. - gebeurtenis E
Gebeurtenis E - 630 v.chr. 593 v.chr. - gebeurtenis B
Gebeurtenis F - 683 v.chr. 561 v.chr. - gebeurtenis H
Gebeurtenis G- 550 v.chr. 550 v.chr. - gebeurtenis G
Gebeurtenis H- 561 v.chr. 510 v.chr. - gebeurtenis C
Gebeurtenis I - 507 v.chr. 507 v.chr. - gebeurtenis I

HHeett ooppddrraacchhtteennbbllaadd

1. monarchie - aristocratie - anarchie - tirannie - aristocratie - democratie
Let op: aristocratie moet twee keer gebruikt worden.

2a. Van één leider (archont) [kaartje A), naar negen archonten [kaartje F]. Daarna werd de groep
waaruit een archont gekozen kon worden groter [kaartje E].

2b. Eerste aristocratische periode was van 683 - 561 v.chr.

3a. De hervormingen van Soloon waren niet democratisch, omdat de bovenste lagen nog heel veel
invloed hadden en de belangrijkste beslissingen namen.

3b. De politieke macht was niet meer afhankelijk van je geboorte, maar van je rijkdom. Daardoor
konden Atheners die rijk werden ook politieke macht krijgen.

3c. De politiek was wel veranderd, maar de economie was nog steeds niet goed. De rijken werden rij-
ker en de armen armer. Dat leidde tot spanningen.

4a. Een tiran is iemand die alleen regeert en zich de macht oneerlijk heeft toegeëigend. Een tiran
onderdrukt ook vaak de bevolking.

4b. Voor de tiran Pisistratus gaat dit niet op, omdat hij goed voor de armen zorgden en de economie
hielp. Hij kwam daardoor vooral in conflict met de edelen. Die wilden hun macht behouden.

4c. Nadat de tirannen waren verdreven kregen de edelen hun macht weer terug. Ze wilden laten zien
dat zij terecht de macht hadden en dat de tiran zich de macht onterecht had toegeëigend. Dus
werden de tirannendoders gezien als redders.

5a. Athene werd door de hervormingen van Clistenes een democratie omdat alle Atheense mannen
de wetten moesten goedkeuren in de volksvergadering. Bovendien kon elke Atheense man in de
'raad van 500' komen. Dat was niet afhankelijk van geboorte of inkomen.

5b. Athene is in 507 v.chr. een democratie geworden.
5c. Wij vinden Athene niet een echte democratie omdat vrouwen, vreemdelingen en slaven geen

invloed hadden. Bovendien vinden we dat je geen slaven mag hebben in een democratie, omdat
in een democratie iedereen gelijk en vrij is.

5d. De leerlingen moeten in hun argumentatie blijk geven van het feit dat Athene een rechtstreekse
democratie is en Nederland een parlementaire (indirecte) democratie. In hun keuze eens of niet
eens moeten ze gewicht geven aan het belang van rechtstreekse invloed. Vaak zal dat gebeuren
door te wijzen op het gebrek aan invloed van vrouwen, vreemdelingen en slaven in Athene (zie
vorige vraag). Maar in feite is dat geen goed argument, omdat het een andere maatstaf gebruikt.

Actief Historisch Denken 2 OudheidMysterie

27

Mysterie
MMoooorrdd oopp GGaaiiuuss JJuulliiuuss CCaaeessaarr

De Romeinen komen in de brugklas altijd aan de orde. Julius Caesar behoort tot de canon van de geschiedenis.
Bijna iedereen heeft wel van hem gehoord, al is het maar uit de strips van Asterix. Omtrent de redenen waarom
hij vermoord is weten de meeste leerlingen vrijwel niets. Juist die moord, die wel tot de verbeelding spreekt, kan
leerlingen helpen zich in te leven in een roerige periode van de Romeinse Republiek. Het helpt hen om zicht te
krijgen op de overgang van Republiek naar Keizerrijk. Dit gesloten mysterie is ook erg geschikt als leerlingen voor
het eerst met een mysterie te maken krijgen.

De les in een oogopslag

Onderwerp: Moord op Julius Caesar

Activiteit: Leerlingen ordenen informatie om de oorzaken van de moord op Caesar te achterhalen. Ook
achterhalen ze de gevolgen van die moord.

Tijdsduur: 1 lesuur van 50 minuten

Doelen: * Leerlingen kunnen informatie ordenen
* Leerlingen kunnen onderscheid maken tussen oorzaken en gevolgen
* Leerlingen weten waarom Julius Caesar is vermoord
* Leerlingen weten dat er in de Romeinse Republiek een machtsstrijd gaande was, die

uiteindelijk leidde tot de komst van het Romeins Keizerrijk.

Beginsituatie: Brugklas. Zowel vmbo als havo/vwo
Leerlingen hebben kennisgemaakt met het ontstaan van Romeinse Rijk. Ze kennen de begrippen
republiek, senaat, senatoren en tiran.

Voorbereiden: * Voor iedere leerling het antwoordblad kopiëren
* Voor elk groepje leerlingen een envelop met daarin de kaartjes

Instrueren: Wat: Vandaag gaan we de moord op Julius Caesar oplossen.
Hoe: Ieder groepje krijgt een envelop met kaartjes. Deze kaartjes moeten jullie lezen en zo
verdelen dat je de vragen kunt beantwoorden.
Waarom: Ordenen van informatie en het onderscheiden van oorzaken en gevolgen is belangrijk
voor het vak geschiedenis. Bovendien leer je veel over de problemen in de Romeinse Republiek.

Uitvoeren: * Maak groepjes van drie leerlingen
* Lees samen met de leerlingen de instructie
* Laat de leerlingen de envelop openen en de kaartjes lezen.
* Op het bureau ligt inzage-materiaal
* Leg na 10 minuten de les stil om een tussenevaluatie te houden
* Na een half uur moeten de leerlingen het antwoordenblad invullen.

Nabespreken: Wat: Behandel het vragenblad dat de leerlingen hebben gemaakt.
Hoe: Hoe hebben jullie het gedaan? Wat deden jullie waardoor het zo goed ging? Waarom

hebben jullie het op deze manier aangepakt?
Waarom: Wat heb je nu geleerd over de Romeinen? Wat heb je nu geleerd over wat belangrijk is

bij geschiedenis?

Vervolg: De oorzaken en de gevolgen van de moord op Caesar zijn belangrijk voor de geschiedenis van
het Romeinse Rijk. Zij laten de redenen zien waarom dingen kunnen veranderen. Bij geschiedenis
zoeken we vaak naar de oorzaken van verandering.

Actief Historisch Denken 2 Oudheid Mysterie

28

Doelen
* Leerlingen kunnen informatie ordenen
* Leerlingen kunnen onderscheid maken tussen oorzaken en gevolgen
* Leerlingen weten waarom Julius Caesar is vermoord
* Leerlingen weten dat er in de Romeinse Republiek een machtsstrijd gaande was, die uiteindelijk leidde tot de

komst van het Romeins Keizerrijk.

Beginsituatie
Enige kennis van de Romeinen is belangrijk voor het oplossen van het mysterie. Vooral kennis van de inrichting
van het bestuur, met name van de senaat, is nodig. Om dat te ondervangen is er inzagemateriaal op het bureau
van de docent. Daarin worden de belangrijkste begrippen uitgelegd en staan korte biografieën van alle genoemde
personen. Ervaring met het oplossen van mysteries is niet nodig.

Voorbereiden
* Kopieer voor iedere leerling het antwoordblad
* Kopieer voor ieder groep een set kaartjes, knip ze uit en doe ze in een envelop. Plak de leerling-instructie op de

envelop
* Kopieer het inkijkmateriaal en leg dat vooraan op het bureau.

Instrueren
Wat gaan we doen?

Iedereen heeft wel eens gehoord van Julius Caesar. Hij is een van de bekendste Romeinen geweest die
geleefd hebben. Maar wist je ook dat hij in 44 v. Chr. is vermoord? Jullie gaan nu uitzoeken door wie hij is
vermoord en waarom hij is vermoord. Bovendien gaan jullie bekijken wat de gevolgen van de moord waren.

Hoe gaan we het doen?
Jullie krijgen een envelop met bronnen. Die bronnen helpen je om een antwoord te geven op de vragen. Je
moet de strookjes dus zo gaan ordenen dat ze je helpen om de drie vragen te beantwoorden.
Het kan zijn dat je sommige dingen niet goed weet. Op het bureau ligt wat extra informatie. Eén van jullie mag
die in komen kijken, maar de anderen in het groepje moeten weten wat die persoon op komt zoeken.

Wijs de leerlingen erop dat de strookjes genummerd zijn, maar dat dit geen betekenis heeft. Dat is alleen
bedoeld om straks de nabespreking gemakkelijker te maken.

Waarom doen we dit?
* Om te leren dat de volgorde bij geschiedenis belangrijk is (oorzaak - gevolg)
* Om te leren dat we bij geschiedenis altijd naar oorzaken en gevolgen van veranderingen zoeken.
* Om te leren over de Romeinse Republiek.
* Om in groepjes samen te kunnen werken.

Controleer of leerlingen begrepen hebben wat de bedoeling is. Vraag het volgende terug aan leerlingen:
* Wat zijn de drie vragen die je moet beantwoorden?
* Hoe ga je dat doen?
* Waarom moet je dit doen?
Wijs er nogmaals op dat het inkijkmateriaal alleen bekeken mag worden als iedereen in het groepje het eens is
over wat er opgezocht moet worden.

Uitvoeren
* Maak groepjes van drie leerlingen en zet ze dicht naast elkaar zodat iedereen de kaartjes kan lezen.
* Lees gezamenlijk de leerlingeninstructie door (die op de envelop geplakt zit). Zet daarna de groepen aan het

werk.
* Leg na 10 minuten het werk even stil. Vraag aan de groepjes hoe ze de opdracht aanpakken. Bespreek

klassikaal hoe leerlingen de opdracht kunnen uitvoeren. Stel daarbij ook een aantal gerichte vragen, zoals: wat
hebben de kaartjes drie en vier met elkaar te maken? Zet ze daarna weer aan het werk.

* Na een half uur moeten de leerlingen het invulblad invullen. Ten slotte volgt de nabespreking.

Actief Historisch Denken 2 OudheidMysterie

29

Nabespreken
Het invulblad voor de leerlingen is richtinggevend voor de inhoudelijke nabespreking.

Wat?
Bespreek met de leerling de inhoud van de werkvorm. Doe dit aan de hand van het invulblad. Laat leerlingen niet
alleen het antwoord geven, maar vraag ook naar de bronnen waar ze hun informatie uit hebben gehaald. Bij de
vragen horen de volgende kaartnummers.
Wie, waar en hoe: 1, 4, 6, 7, 9, 11, 12, 13, 14, 15, 16, 18, 20
Oorzaken: 2, 5, 6, 12, 18, 23, 25
Gevolgen korte termijn: 3, 8, 10, 21, 24
Gevolgen lange termijn: 19, 22, 24

Hoe?
De eerste keer gebeurt dit al als het werk na tien minuten stilgelegd wordt. Daar wordt voor leerlingen voor het
eerst duidelijk dat hoe je iets aanpakt van belang is om tot goede uitkomsten te komen.
Het tweede moment volgt na afloop. Richtvragen kunnen dan zijn:
* Hoe hebben jullie het gedaan?
* Wat deden jullie waardoor het zo goed ging?
* Waarom hebben jullie het op deze manier aangepakt?
Het is belangrijk dat hier ook de overgang gemaakt wordt naar andere momenten (bij geschiedenis of andere vak-
ken). Dat helpt de leerlingen om op een hoger niveau van deze oefening te leren. Richtvragen kunnen dan zijn:
* Wat doe je als je de volgende keer weer een opdracht krijgt waar je verschillende vragen moet beantwoorden

en je vrij veel informatie krijgt?
* Hoe zorg je er een volgende keer voor dat het groepswerk goed verloopt?
* Kun je dit ook bij andere vakken gebruiken? Waar zoal?

Waarom?
Laat de leerlingen nadenken over het nut van de opdracht. Ze vinden dat vaak moeilijk. Vaak kunnen ze wel aan-
geven wat ze nu cognitief geleerd hebben, maar ook hier geldt weer dat de nabespreking moet helpen om zicht
te krijgen op het eigen leren en de werkwijze bij geschiedenis. De volgende vragen kunnen als richtlijn dienen:
* Wat heb je nu geleerd over de Romeinen?
* Wat heb je nu geleerd over wat belangrijk is bij geschiedenis?
* Waarom laat ik jullie deze opdracht maken en schrijf ik de oorzaken en gevolgen niet gewoon op het bord?

Evaluatie
Het stilleggen van het werk na een aantal minuten is erg belangrijk. Telkens blijkt dat dit de leerlingen helpt om
in te zien dat er meerdere manieren en meerdere redeneringen mogelijk zijn. Andere groepen zetten andere
accenten, waardoor leerlingen weer kritisch worden over hun eigen denken.
Het grootste probleem bij de nabespreking is het vasthouden van de aandacht van de leerlingen. De meeste
groepjes zijn tevreden als ze het "goede" antwoord hebben, maar zijn niet echt geïnteresseerd in leren over het
HOE en WAAROM. Toch is voor het leerrendement juist die bespreking van essentieel belang.

Werkmateriaal
* Antwoordblad voor leerlingen
* Inkijkmateriaal
* Leerlingeninstructie en strookjes

Actief Historisch Denken 2 Oudheid Mysterie

30

De moord op Gaius Julius Caesar

Julius Caesar werd vermoord op..(Wanneer?)

Hij kwam om het leven door ………………………………...............………… (Hoe?)

Zijn moordenaars waren………………….……..................…………………… (Wie?)

Van naam ken je …………………………………………...................………….. (Wie?)

Hij werd vermoord ……………………………………...................…………….(Waar?)

Hij werd vermoord omdat (Waarom?)...
...
...
...
...
...

De gevolgen op de korte termijn waren:
...
...
...
...
...

De gevolgen op de lange termijn waren:
...
...
...
...
...

Hoe heb je de opdracht aangepakt?
...
...
...

Wat vind je moeilijk aan de opdracht?
...
...
...

Wat heb je van deze opdracht geleerd?
...
...
...

Actief Historisch Denken 2 OudheidMysterie

31

De moord op Gaius Julius Caesar
IInnkkiijjkkmmaatteerriiaaaall - BBeeggrriippppeenn

DDiiccttaattoorr
Tijdens de Romeinse Republiek waren de senatoren heel bang dat één iemand alle macht zou krijgen.
Daarom benoemden de volksvergadering altijd twee leiders (consuls) voor één jaar. In tijden van oorlog
werkte dat niet goed en werd er voor een periode van zes maanden een dictator aangewezen. Die kon
snel beslissingen nemen. Na die zes maanden of als de oorlog voorbij was, kwamen er weer twee leiders.

KKeeiizzeerr eenn KKeeiizzeerrrriijjkk
Een keizer is de leider van een groot land. Hij is te vergelijken met een koning, omdat de zoon van de
keizer vaak automatisch de nieuwe keizer werd. Een keizer werd nooit door het volk gekozen.
Toch kwam het bij de Romeinen voor dat keizers zochten naar een goede opvolger die niet hun zoon
was. Die geschikte opvolger werd dan vaak als zoon geadopteerd en kon dan later keizer worden.
De eerste keizer van de Romeinen was Augustus, die van 31 v.chr. tot 14 n.chr. regeerde. De laatste
keizer van het West-Romeinse Rijk regeerde tot 476. In het Oost-Romeinse Rijk zouden nog keizers tot
1453 regeren.

RReeppuubblliieekk
Een republiek is een staat met een gekozen leider. De leider van het land wordt door de bevolking aan-
gewezen. Dit is anders dan bij een koning, die de macht van zijn vader erft. De Romeinen vonden dat
zelfs als de leider gekozen was, die te veel macht kon hebben. Daarom kozen ze altijd twee leiders
(consuls) tegelijk. Alleen in tijden van oorlog benoemden ze een dictator. Die moest snel beslissingen
kunnen nemen.

SSeennaaaatt eenn sseennaattoorreenn
De senaat was de hoogste raad tijdens de Romeinse Republiek. De senatoren (mannen die in de
senaat zaten) werden gezien als wijze mannen die de consuls met adviezen moesten helpen bij het
bestuur van het land. In de senaat zaten 300 mannen. Senatoren hadden veel aanzien.

TTiirraann
Voor de Romeinen was een tiran een koning die zijn macht misbruikte. In de oudste geschiedenis van
Rome werden de Romeinen geregeerd door een koning van een ander volk. Dat vonden de Romeinen
verschrikkelijk en daarom spraken ze later over de tiran die over hen heerste. Daarom wilden de
Romeinen geen koning meer hebben, maar werd Rome een republiek. Later werd Rome een keizerrijk.

Actief Historisch Denken 2 Oudheid Mysterie

32

De moord op Gaius Julius Caesar
IInnkkiijjkkmmaatteerriiaaaall - PPeerrssoonneenn

Marcus Antonius (83 - 30 v.Chr.)
Romeins legeraanvoerder. Hij sloot zich aan bij Caesar. Na de moord op Caesar kreeg hij alle privé papieren van
Julius Caesar en sprak de lijkrede uit bij de begrafenis. Hij streed samen met Gaius Octavianus (Augustus) tegen
de moordenaars op Caesar. Maar al snel kwam hij in oorlog met Octavianus.
Marcus Antonius werd verliefd op Cleopatra, de koningin van Egypte. Hij leefde elf jaar samen met haar en ze kre-
gen verschillende kinderen. In 30 v.Chr. pleegde hij zelfmoord, voordat Octavianus hem kon overmeesteren.

Augustus (63 v.chr. - 14 n.chr)
Eigenlijk Gaius Octavianus. Een achterneef van Julius Caesar, die door Caesar als zijn zoon was aangenomen. Na
de moord op Caesar streed hij tegen de moordenaars en versloeg in 42 v.Chr. Brutus en Cassius.
Daarna vocht hij een burgeroorlog uit met Marcus Antonius, die hij in 31 v.chr. won. Vanaf dat moment was hij de
enige machthebber in de Romeinse Republiek. Drie jaar later kreeg Octavianus de titel Augustus (= de verheve-
ne) van de Senaat. Daarmee hield de Romeinse Republiek op te bestaan en werd het een Keizerrijk.
Augustus was een goede leider en bracht rust en welvaart in het hele rijk. Hij werd gesteund door alle lagen van
de bevolking en ook de senatoren steunden hem. Hij zou uiteindelijk van 27 v.chr. tot 14 n.chr. regeren.

Marcus Junius Brutus (85 - 42 v.Chr.)
Brutus was een belangrijke Romein, die veel geleerde vrienden had. Hij was een vriend van Julius Caesar, maar
hij speelde ook een belangrijke rol in de moord op Julius Caesar. Toen Caesar zag dat ook Brutus zijn dolk tegen
hem trok sprak hij de beroemde woorden: Tu quoque, fili mi (ook jij, mijn zoon).
Na de moord moest hij vluchten, omdat het volk om wraak riep. Hij werd twee jaar later in een veldslag door
Marcus Antonius en Octavianus verslagen. Maar voordat hij gevangen genomen kon worden pleegde hij zelfmoord.

Gaius Julius Caesar (100 - 44 v.Chr.)
Romeins staatsman, legerleider en schrijver. Hij hoorde tot een belangrijke adellijke familie en had vanaf 78 v.chr.
verschillende belangrijke functies. Hij viel op doordat hij al zijn taken bijzonder goed deed. Ook bij het volk was hij
populair, omdat hij verschillende wetten aannam die de armste bewoners van Rome hielpen.
Zijn grootste successen behaalde hij in Gallië (ongeveer het huidige Frankrijk). Hij werd er rijk, had een goed en
sterk leger onder zich en wist gevaarlijke tegenstanders van de Romeinen te verslaan. Vanaf 49 v.Chr. is hij in
een burgeroorlog verwikkeld met verschillende tegenstanders. In 45 v.Chr. wint Caesar die burgeroorlog. Hij is nu
de machtigste heerser in de Romeinse Republiek. Hij deed veel goed voor de Republiek en het Romeinse volk. Hij
wist veel belangrijke mensen aan zijn kant te krijgen en gaf grote feesten voor het gewone volk.
Maar hij had ook veel tegenstanders. Zeker toen hij zich in 44 v.chr. tot "dictator voor het leven" liet uitroepen
was het voor zijn tegenstanders te veel. Ze vermoorden Julius Caesar op 15 maart 44 v.chr.

Cassius Longinus (? - 42 v.Chr)
Romeins politicus, die aan de zijde van Pompeius tegen Julius Caesar vocht. Even later koos hij juist partij voor
Caesar, omdat hij daardoor een hoge politieke functie hoopte te verkrijgen. Die heeft hij nooit gekregen. Daardoor
raakte hij erg verbitterd. Hij was een van de belangrijkste mensen achter de moord op Julius Caesar.
Na de moord was hij eerst nog gouverneur van Syrië, waar hij hard optrad tegen alle aanhangers van Caesar.
Cassius stierf samen met Brutus, toen hij door de aanhangers van Caesar werd verslagen. Brutus noemde hem:
De laatste echte Romein.

Gnaeus Pompeius (106 - 48 v.Chr.)
Was officier in het leger. Herstelde de rust in Noord-Afrika, Sicilië en Spanje. In 70 v.chr. werd hij consul. Vanaf 60
v.chr. sluit hij zich aan bij Julius Caesar, maar later wordt hij zijn grootste vijand. Er ontstaat zelfs een burgeroor-
log tussen Pompeius en Caesar. Pompeius verliest die in 48 v.Chr.

Actief Historisch Denken 2 OudheidMysterie

33

De moord op Gaius Julius Caesar
LLeeeerrlliinnggeenniinnssttrruuccttiiee

Op de trappen van de Senaat drukt een Griekse slaaf een briefje in de hand van Gaius Julius Caesar.
Caesar pakt het briefje aan maar loopt, zonder het te lezen, de trappen op.
Het briefje wordt even later in zijn dode hand teruggevonden. Als hij het gelezen zou hebben, dan had
hij geweten wat hem te wachten stond. Op het briefje stond dat Caesar vermoord zou worden.

Het mysterie
* Wanneer, waar en hoe werd Julius Caesar vermoord?
* Door wie en waarom werd hij vermoord?
* Wat waren de gevolgen van de moord op korte en op lange termijn?

Let op: De woorden en personen die schuin gedrukt staan kun je opzoeken in het inkijkmateriaal.

VVeerrkkllaarriinnggeenn

1. "Ook jij, Brutus … ?" Het klinkt zacht; het verwijt is een doodssnik … Overdekt met 23 wonden
sterft Julius Caesar.

2. "Romeinen ik vraag u: geloof in de eerlijkheid van mijn woorden! Van Caesar die ik heb gedood,
heb ik ook altijd gehouden. Maar waarom heb ik hem gedood? Mijn antwoord is: niet omdat ik
minder van Caesar ben gaan houden maar omdat ik Rome meer lief heb.
Toen Caesar succes had, was ik blij voor hem. Toen hij dapper was, heb ik hem toegejuicht. Toen
hij een tiran werd heb ik hem gedood."

3. Door de moord op Caesar brak opnieuw de burgeroorlog uit.

4. De samenzweerders wijzen Brutus aan als hun leider.

5. Caesar wordt ervan verdacht dat hij de hoofdstad wil verplaatsen naar de plek waar
Troje ooit stond. Hij wil dat beslissen zonder de Senaat.

6. Een samenzwering om de Romeinse republiek te redden wordt op Idus (15) maart, 44 v.Chr
beraamd.

7. Senator Cassius was vroeger een vriend van Caesar. Maar hij vocht ook samen met senator
Pompeius. Totdat Pompeius in 48 v.Chr. in de burgeroorlog door Caesar gedood werd.

8. Marcus Antonius zette een wraakactie op touw. De samenzweerders waren gevlucht voor de
woede van Marcus Antonius en Octavianus, maar ook voor de woede van het volk, dat helemaal
niet blij was met de moord op Caesar. Caesar was populair bij het volk en hij had ook veel aan-
hangers bij hooggeplaatste Romeinen.

9. Bij de ingang van de Senaat kwam een onbekende slaaf buiten adem aangelopen; hij drukte
Caesar een briefje in de hand om hem te zeggen wat de senatoren van plan waren. … Het mocht
niet baten, Caesar vervolgde rustig zijn weg.

10. Uiteindelijk kwamen twee mannen tegenover elkaar te staan: Octavianus en Marcus Antonius.

11. Van alle kanten komen de moordenaars, gewapend met dolken en korte zwaarden, op hem af. Ze
steken allemaal toe: Allemaal willen ze verantwoordelijk zijn voor deze moord.

Actief Historisch Denken 2 Oudheid Mysterie

34

12. Cassius werd gezien als een van de belangrijkste verdedigers van de republiek.

13. Dan springt senator Casca naar voren. Hij trekt zijn dolk en steekt Caesar in zijn nek.

14. De moordenaars duwen Caesar tegen het standbeeld van zijn oude vijand Pompeius.
Het standbeeld raakt met bloed besmeurd. De aanvallers verwonden elkaar in hun
poging om Caesar zoveel mogelijk te raken.

15. In de vergaderzaal van de Senaat heeft de hoogste gezagsdrager van ons rijk, Gaius Julius
Caesar, de dood gevonden. Hij werd het slachtoffer van een samenzwering. Velen waren zijn beste
vrienden. Een tiental senatoren heeft hem ook echt neergestoken. Caesar stierf aan de gevolgen
van 23 messteken die zij hem toebrachten.

16. Senator Cimber greep met beide handen de mantel van Caesar vast en trok die van zijn nek. Dat
was het sein voor de aanval.

17. Vlak voor Caesar naar de Senaat zou gaan, kreeg hij een voorspelling: Een groot onheil zou hem
treffen. Ook Culpurnia, zijn vrouw, heeft hem na een nacht vol angstwekkende dromen gesmeekt
niet te gaan.

18. Op 15 maart in 44 v.Chr. zou Caesar de Senaat toespreken. Het was de bedoeling dat hij direct
daarna met zijn troepen ten strijde zou trekken. Een nieuwe overwinning zou hem de
alleenheerschappij geven.

19. Octavianus kreeg de titel Augustus en werd de eerste keizer van Rome.

20. Brutus is één van de populairste Romeinen en staat bekend om zijn eerlijkheid. Bovendien is hij
een vriend van Caesar.

21. Toen Brutus bij Phillippi in Griekenland door Marcus Antonius werd verslagen, pleegde hij
zelfmoord. Cassius volgde het voorbeeld van Brutus.

22. Onder Octavianus, die zich door de senaat tot princeps (= eerste burger) liet uitroepen, bereikte
het Romeinse Keizerrijk een hoogtepunt.

23. Toen hij de halve wereld had veroverd, vond Julius Caesar dat het tijd werd om zichzelf te belonen.
Hij liet zichzelf benoemen tot 'dictator voor het leven'.

24. De dood van Caesar heeft de republiek niet gered.

25. Veel senatoren vonden dat de Romeinse Republiek gevaar liep. Steeds meer macht kwam in
handen van één man. De Romeinse Republiek moest altijd door twee leiders bestuurd worden.
Alleen in tijden van oorlog was er een dictator, maar nu was die er ook in vredestijd.

Actief Historisch Denken 2 OudheidBeelden om te onthouden

35

Beelden om te onthouden
DDee RRoommeeiinneenn iinn BBeellggiiccaa eenn GGeerrmmaanniiaa IInnffeerriioorr

Bij de behandeling van de Romeinen wordt veel aandacht besteed aan de romanisering van onze streken.
Leerlingen hebben vaak geen goed beeld van hoe die er ten tijde van de Romeinen uit zagen. Noch hebben ze
een duidelijk beeld waar de grens liep. Deze beelden om te onthouden laten de leerlingen intensief kijken naar
Belgica en Germania Inferior, waardoor ze niet alleen een beter beeld krijgen, maar ook een aantal belangrijke
plaatsnamen leren.

De les in een oogopslag

Onderwerp: De Romeinen in Belgica en Germania Inferior

Activiteit: Leerlingen tekenen in groepjes een kaart van de Romeinen in Belgica en Germania Inferior na en
beantwoorden daarna individueel opdrachten over die kaart.

Tijdsduur: 45 minuten

Doelen: * Leerlingen leren goed naar een kaart kijken
* Leerlingen leren een kaart te analyseren en er zinvolle informatie uit te selecteren.
* Leerlingen kunnen in groepsverband samenwerken.

Beginsituatie: Brugklas, zowel vmbo als havo/vwo
De leerlingen hebben nog weinig of niets gehad over dit onderwerp. In ieder geval hebben ze nog
nooit intensief naar een dergelijke kaart gekeken. Ze weten wel dat ze beginnen met de
Romeinen, of dat ze daar al mee bezig zijn.

Voorbereiden: * Voor elke groep een leeg A4 blad om op te tekenen
* Voor elke groep een (klein) blaadje met lijntjes om op te schrijven
* Voor elke leerling het opdrachtenblad
* Twee kopieën van de kaart op A4, die de leerlingen moeten gaan kopiëren.

Instrueren: Wat: een kopie maken van een kaart, waar je straks vragen over moet beantwoorden.
Hoe: in groepjes van vier, om de beurt naar het blad kijken en vervolgens de kaart gezamenlijk
op één vel papier natekenen.
Waarom: goed bekijken van een kaart is belangrijk om de juiste gegevens eruit te halen.

Uitvoeren: * Leerlingen verdelen in groepjes van 4.
* Om de beurt mogen leerlingen 10 seconden naar de kaart kijken.
* Vervolgens gaan de leerlingen terug naar de groep en gaan een bijdrage leveren aan de kopie

die de groep moet maken.
* Iedere leerling mag twee keer kijken.
* Daarna moet iedere leerling voor zichzelf de vragen op het vragenblad beantwoorden.
* Werkwijze van de groepen en de vragen klassikaal bespreken.

Nabespreken: Wat vertelt deze kaart jou over de Romeinen in onze streken?
Hoe: Welke opdracht had de eerste kijker gekregen? Zijn jullie daarna van aanpak veranderd?
Wat ging daarna beter of juist minder goed?
Waarom helpt deze werkwijze je om een kaart beter te analyseren?

Vervolg: Het is belangrijk dat je de juiste informatie uit een kaart kunt halen. Daarvoor moet je gericht
naar een kaart kijken. Ook is het van belang dat je weet waar het Romeinse Rijk zich in onze
gebieden bevond en dat je een paar belangrijke plaatsen kent.

Actief Historisch Denken 2 Oudheid Beelden om te onthouden

36

DDooeelleenn
** Leerlingen kunnen een kaart analyseren en er zinvolle informatie uit selecteren.
** Leerlingen kennen de namen: Belgica, Germania Inferior, Noviomagus.
** Leerlingen weten dat de Rijn de grens van het Romeinse Rijk vormde.
** Leerlingen weten dat de Romeinen kort voor de geboorte van Christus in onze gebieden kwamen.
** Leerlingen kunnen in groepsverband samenwerken.

BBeeggiinnssiittuuaattiiee
De brugklasleerlingen zijn bezig met de Romeinen. Ze hebben nog niet veel les gehad over de
Romeinen in onze streken. De leerlingen zijn ook niet/slecht op de hoogte van de geografische ruimte
van onze streken ten tijde van de Romeinen en kennen de toenmalige namen van steden en streken
niet of nauwelijks. Ook zijn de leerlingen nog niet bekend met deze werkvorm.

VVoooorrbbeerreeiiddeenn
** Voor elke groep een leeg A4 blad om op te tekenen
** Voor elke groep een (klein) blaadje met lijntjes om op te schrijven
** Voor elke leerling het opdrachtenblad kopiëren
** Twee kopieën van de kaart op A4, die de leerling moeten gaan kopiëren.
** Voor in de klas moet een plek zijn (docentenbureau) waar de afbeelding op kop op worden gelegd.
** Het is aan te raden meer kopieën van de kaart te maken. De groepen willen na afloop weten hoe

goed ze het gedaan hebben.
** Een horloge met secondewijzer of stopwatch om de tijd te bewaken.
** De tafels in groepen van vier zetten.

Instrueren en uitvoeren (afwisselend)
** Verdeel de klas in groepjes van vier leerlingen.
** De tekenblaadjes en het gelinieerde papier worden uitgedeeld.
** De leerlingen krijgen uitleg over de opdracht. Omdat dit de eerste keer is dat leerlingen met deze

werkvorm geconfronteerd worden, moet u hier genoeg tijd voor reserveren. Vraag regelmatig of
leerlingen de opdracht begrepen hebben.

** De docent legt uit dat elk groepje de opdracht heeft om een afbeelding/kaart die voor in het klas-
lokaal ligt zo goed mogelijk na te tekenen. Dat doen ze door om de beurt gedurende 10 seconden
naar de kaart te kijken. Die ligt op een centrale plek in de klas bijvoorbeeld op de tafel van de
docent. Na de 10 seconden gaat de leerling terug naar zijn groepje. Daar proberen ze als groep de
kaart zo goed mogelijk na te tekenen.

- Het is verstandig om erop te wijzen dat het niet gaat om een prachtig mooie tekening. Je hoeft
dus geen geweldige tekenaar te zijn om dit te kunnen doen. Maar zorg dat je alle onderdelen/
details op de juiste plaats nagetekend hebt. Je moet de details bij de vervolgopdracht terug
weten te vinden in je kopie.

** Voordat de leerlingen gaan kijken en tekenen, moeten ze eerst nadenken en opschrijven hoe ze dit
alles gaan aanpakken: 'Welke strategie kiezen jullie?" Het kijken en tekenen zal in twee ronden
gebeuren. Laat ze de afspraak die ze maken opschrijven.

- Laat leerlingen hun afspraken goed noteren. Alleen zo kunnen ze de afspraak bij de
nabespreking nog terughalen.

Eerste ronde
** Laat per groepje één leerling gedurende 10 seconden naar de kaart kijken. Daarna gaat deze

leerling terug naar de groep om te tekenen en te overleggen (ongeveer anderhalve minuut.).
** Als de eerste is geweest wordt aan de groepen gevraagd of ze van werkwijze willen veranderen.

Eventuele verandering van aanpak moeten ze opschrijven.
** Vervolgens mogen ook de nummers twee, drie en vier uit de groepjes 10 seconden naar de kaart

kijken. Telkens hebben ze circa anderhalve minuut de tijd om te tekenen en te overleggen.

NB. Vaak vergeten leerlingen te kijken naar de bijschriften van de kaart. Wijs hen erop dat ze iets
belangrijks over het hoofd hebben gezien.

Actief Historisch Denken 2 OudheidBeelden om te onthouden

37

Tweede ronde
** De werkwijze (spelregels) worden aangepast. De overlegronden tussendoor vervallen. Dus na

nummer 1 komt direct nummer 2, direct gevolgd door nummer 3 en eventueel nummer 4.
** De leerlingen zullen dus nieuwe afspraken moeten maken. Geef daar circa 1 minuut de tijd voor en

laat ze de nieuwe werkwijze opschrijven.

NB. Het is van groot belang om hier de organisatie strak in de hand houden. Leerlingen hebben de nei-
ging (vanwege het competitief element) om snel naar het bureau te hollen als nummer één klaar is
met kijken. Geef duidelijk aan dat u bepaalt wie er wanneer mag komen en dat het geen "ren je rot"
wedstrijd is.

Eventueel ronde 3 en 4.
Afhankelijk van de kwaliteit van de kopieën die gemaakt zijn kunt u een derde en/of vierde ronde inlas-
sen. Die kunnen er als volgt uit zien:

Derde ronde
** "Het werk dat jullie geleverd hebben ziet er goed uit, maar het is nog geen exacte kopie. Daarom

komen er een derde en vierde ronde. Die gaan als volgt:
** Wijs één groepslid aan dat nog één maal naar het origineel mag komen kijken om de puntjes op de i

te zetten."
** Daarna komt de aangewezen leerling kijken.

Vierde ronde
** "We gaan nu iets doen dat normaal gesproken nooit mag in het onderwijs. Jullie mogen gaan afkijken

bij de andere groepen. Wijs twee groepsleden aan die bij de andere groepen mogen gaan afkijken.
Het mag niet dezelfde persoon zijn die in ronde drie naar het origineel is komen kijken. Voor de dui--
delijkheid: Je mag vragen stellen aan de andere groepen en die vragen worden eerlijk beantwoord."

** Daarna gaan de leerlingen bij de andere groepen kijken. Geef ze hier circa twee minuten voor.

VVeerrwweerrkkiinngg
** De leerlingen maken nu individueel het vragenblad. Ze mogen daarbij alleen gebruik maken van de

kopie die de groep gemaakt heeft.

NNaabbeesspprreekkeenn
De nabespreking is van groot belang. Afhankelijk van het doel van de opdracht kan de nabespreking
twee richtingen hebben:
** vooral gericht op het proces en de bewustwording van de cognitieve vaardigheden.
** vooral gericht op de inhoud van de kaart
Dat impliceert dat u ook andere aandachtspunten heeft.

Bij de procesgerichte nabesprekingen kunnen vragen centraal staan als:
1. Hoe heb je de opdracht gedaan? Welke manier van werken heb je gevolgd?

a. voor jezelf?
b. als groep?

2. Wat was de opdracht die de eerste kijker kreeg?
3. Heb je daarna je werkwijze aangepast?
4. Wat werkte wel en wat werkte niet?
5. Wat kun je er van leren?
6. Wat kunnen onze leerlingen ervan leren?

Actief Historisch Denken 2 Oudheid Beelden om te onthouden

38

** De leerlingen beantwoorden eerst de vragen individueel.
** Daarna bespreekt elke groep onderling de vragen. De opmerkingen worden genoteerd! Trek hier vijf

minuten voor uit.
** Daarna bespreekt u de bevindingen klassikaal. Let op volgende zaken:

- Wat zijn de belangrijkste verschillen en overeenkomsten tussen de gevolgde werkwijze van de
groepen?

- Wie schreef/tekende de informatie? Was dat afgesproken? Waarom is er voor die strategie
gekozen?

- Was er een taakverdeling? Is die aangepast? Waarom?
- Hoe hebben de groepsleden elkaar geholpen?
- Hoe worden bestaande kennis en vaardigheden (uit voorgaande lessen of andere vakken)

ingezet om de taak uit te voeren?
- Indien er sprake was van ronde 3-4: Wat waren de criteria om juist die persoon aan te wijzen?

** Bij de nabespreking, die vooral ingaat op de inhoud, zal vooral het bespreken van het opgavenblad
aan bod komen.

NNoottaa BBeennee
** Sommige docenten hebben de neiging om hun leerlingen langer dan 10 seconden te laten kijken.

Dat kan, maar het resultaat zal niet veel anders zijn.
** Het is iets anders om dat langere kijken in te zetten om de leerlingen te motiveren. Zo kan er bij de

leerlingen van ronde drie gezegd worden dat ze boffen, want ze mogen wat langer kijken:
15 seconden!!!

** Voor de inhoudelijke nabespreking is het aan te raden om de kaart op sheet te projecteren. Zo kunt
u duidelijk wijzen op een aantal punten.

WWeerrkkmmaatteerriiaaaall
** Kaart van de Romeinen in Belgica en Germania Inferior
** Opdrachtenblad
** Antwoorden

Actief Historisch Denken 2 OudheidBeelden om te onthouden

39

De Romeinen in Belgica en Germania Inferior

De kaart laat de situatie rond 200 n.Chr. zien.

Legenda

en Romeinse veldtochten

........ Grenzen tussen de Romeinse provincies

Versterkte grens van het Romeinse Rijk (gebouwd tussen 69 en 161 n.Chr.)

Actief Historisch Denken 2 Oudheid Beelden om te onthouden

40

Beelden om te onthouden
DDee RRoommeeiinneenn iinn BBeellggiiccaa eenn GGeerrmmaanniiaa IInnffeerriioorr

OOppddrraacchhtteennbbllaadd

Hieronder staan een aantal opdrachten. Maak die opdrachten individueel. Je mag alleen gebruik
maken van de kopie die je met je groep gemaakt hebt.

1. Op de kaart staan een aantal gebieden genoemd die horen bij het Romeinse Rijk. Dat zijn de
gebieden: Germania Inferior, Belgica, Germania Superior en Agri Decumates. Schrijf van Germania
Inferior en van Belgica op welke landen dat tegenwoordig zijn.

Germania Inferior ligt in de huidige landen: ...
Belgica ligt in de huidige landen: ..

2. De Romeinen gaven de rivieren natuurlijk ook Latijnse namen. Schrijf van de volgende rivieren die
Latijnse naam op.

Rijn Latijnse naam ...
Waal Latijnse naam ...
Maas Latijnse naam ...
Moezel Latijnse naam ...
Donau Latijnse naam ...

3. Een Nederlandse stad die nog steeds bestaat, is op de kaart getekend. Welke stad is dat? Schrijf
de huidige Nederlandse naam op en de Latijnse naam.

Nederlandse naam: ..
Latijnse naam: ..

4. Er staan nog een paar grote steden op die nog steeds bestaan. Schrijf er één op. Schrijf ook op in
welk deel van het rijk het ligt.

De stad: .. Dit ligt in het gebied..

5. Leg aan de hand van de kaart uit waarom de Romeinen het liefste een rivier als grens gebruikten.

De Romeinen hadden het liefst een rivier als grens, omdat...
..
..
Je kunt dat op de kaart zien aan...
..

6. Op de kaart kun je zien wanneer de Romeinen deze gebieden ongeveer veroverd hebben. Schrijf
een jaartal op waarin de Romeinen de gebieden veroverd hebben.

De Romeinen hebben deze gebieden ongeveer in ... veroverd.

7. In de gebieden die de Romeinen niet veroverd hebben staan veel namen van stammen die daar
woonden. Eén van die stammen ken je nu nog terug. Welke stam is dat?

Dat is de stam van de ..

Actief Historisch Denken 2 OudheidBeelden om te onthouden

41

Beelden om te onthouden
DDee RRoommeeiinneenn iinn BBeellggiiccaa eenn GGeerrmmaanniiaa IInnffeerriioorr

AAnnttwwoooorrddeenn

Hieronder staan een aantal opdrachten. Maak die opdrachten individueel. Je mag alleen gebruik
maken van de kopie die je met je groep gemaakt hebt.

1. Op de kaart staan een aantal gebieden genoemd die horen bij het Romeinse Rijk. Dat zijn de
gebieden: Germania Inferior, Belgica, Germania Superior en Agri Decumates. Schrijf van Germania
Inferior en van Belgica op welke landen dat tegenwoordig zijn.

Germania Inferior ligt in de huidige landen: Nederland - België - Luxemburg - Duitsland
Belgica ligt in de huidige landen: België - Frankrijk

2. De Romeinen gaven de rivieren natuurlijk ook Latijnse namen. Schrijf van de volgende rivieren die
Latijnse naam op.

Rijn Latijnse naam Rhenus
Waal Latijnse naam Vahilis
Maas Latijnse naam Mosa
Moezel Latijnse naam Mosella
Donau Latijnse naam Danuvius

3. Een Nederlandse stad die nog steeds bestaat, is op de kaart getekend. Welke stad is dat? Schrijf
de huidige Nederlandse naam op en de Latijnse naam.

Nederlandse naam: Nijmegen
Latijnse naam: Noviomagus

4. Er staan nog een paar grote steden op die nog steeds bestaan. Schrijf er één op. Schrijf ook op in
welk deel van het rijk het ligt.

De stad: Keulen Dit ligt in het gebied Germania Inferior
De stad: Koblenz Dit ligt in het gebied Germania Superior
De stad: Mainz Dit ligt in het gebied Germania Superior
De stad: Trier Dit ligt in het gebied Belgica
De stad: Metz Dit ligt in het gebied Belgica
De stad: Straatsburg Dit ligt in het gebied Germania Superior
De stad: Regensburg Dit ligt in het gebied Raetia (-> niet op kaart)

5. Leg aan de hand van de kaart uit waarom de Romeinen het liefst een rivier als grens gebruikten.

De Romeinen hadden het liefst een rivier als grens, omdat die gemakkelijk te verdedigen is.
Je kunt dat op de kaart zien aan het feit dat alle grenzen rivieren zijn, behalve de versterkte grens
tussen de Donau en de Rijn.

6. Op de kaart kun je zien wanneer de Romeinen deze gebieden ongeveer veroverd hebben. Schrijf
een jaartal op waarin de Romeinen de gebieden veroverd hebben.

De Romeinen hebben deze gebieden in ongeveer 15 v.chr. veroverd.

7. In de gebieden die de Romeinen niet veroverd hebben staan veel namen van stammen die daar
woonden. Eén van die stammen ken je nu nog terug. Welke stam is dat?

Dat is de stam van de Friezen

Hoofdstuk 2
Eerste Wereldoorlog

Actief Historisch Denken 2 Eerste WereldoorlogInleiding

45

Hoofdstuk 2
WWeerreellddoooorrlloogg II

De Eerste Wereldoorlog neemt in het Nederlandse geschiedenisonderwijs een kleine plaats in. Er wordt
altijd aandacht aan besteed, maar meestal als een paragraaf ter afsluiting van het hoofdstuk nationalis-
me - modern imperialisme of een paragraaf ter inleiding van het Interbellum en de opkomst van Hitler.
De Eerste Wereldoorlog is een breekpunt in de geschiedenis. De oorlog is illustratief voor de techni-
sche vooruitgang en voor de mentaliteit van het "belle epoque - fin du siècle" van de 19e eeuw, maar
ook voor het ontstaan van de massamaatschappij en voor de mondialisering die de twintigste eeuw
kenmerken.
Bovendien geeft de Eerste Wereldoorlog de docent de kans om met zijn leerlingen een aantal histori-
sche vaardigheden te oefenen. Het meest bekend is natuurlijk het verschil tussen indirecte en directe
oorzaak, of anders geformuleerd: het verschil tussen oorzaak en aanleiding. De moord op Franz-
Ferdinand is daar een schoolvoorbeeld van. Maar de loopgravenoorlog is ook erg geschikt om leerlin-
gen te stimuleren zich in te leven en zo met standplaatsgebondenheid te laten oefenen. De verschrik-
kingen aan het westelijke front zijn immers door de verschillende betrokkenen op heel verschillende
manieren beleefd.

De leeractiviteiten die u in dit hoofdstuk aantreft zijn dan ook vanuit deze overwegingen gemaakt. De
levenslijn maakt de loopgravenoorlog vanuit Frans perspectief duidelijk. In de Franse geschiedschrij-
ving van de twintigste eeuw staat de Eerste Wereldoorlog bekend als "La Grande Guerre". De levenslijn
maakt leerlingen duidelijk waarom dat zo was en hoe een generaal, die niet aan het front kwam, de
oorlog anders heeft ervaren dan de soldaat die tot zijn enkels in de modder stond.
Het mysterie, waarin de schuldvraag centraal staat, geeft leerlingen goed zicht op de complexe situatie
aan de vooravond van de oorlog. Leerlingen kunnen in hun antwoord op de schuldvraag heel goed hun
niveau demonstreren, doordat hun de mogelijkheid geboden wordt om in meer of mindere mate een
abstract antwoord te geven. Leerlingen kunnen tot de conclusie komen dat land X de schuld had,
omdat….., maar ook kunnen ze wijzen op het alom aanwezige nationalisme, dat niet alleen leidde tot
een "wij-zij" denken, maar ook tot een gevoel van eigen superioriteit.
De welk-woord-weg, uitgewerkt in een aantal varianten, geeft de leerlingen zicht op de samenhang tus-
sen de verschillende begrippen en is erg geschikt om de stof te herhalen. Ook sluit deze werkvorm aan
bij de kerndoelen, zoals die door de Commissie De Rooij genoemd worden.
Al deze leeractiviteiten dragen er ook toe bij dat de docent niet meer degene is die kennis-van-een-
ander doorgeeft aan de leerlingen.1 Hij laat de leerlingen zelf hun kennis construeren door actief histo-
risch denken. Belangrijk voor het verankeren van het geleerde is de nabespreking, waarover in de inlei-
ding van dit boek concrete opmerkingen staan.

Het hoofdstuk van de Eerste Wereldoorlog sluit aan bij de volgende doelen van De Rooij2:
** De leerlingen kunnen een meer of minder beredeneerd en uitgewerkt antwoord geven op de vraag

welke gevolgen schaal en methode van oorlogvoering vanaf de 18e eeuw hadden voor militairen en
burgers.

* De leerlingen kunnen uitleggen hoe de uitbreiding van vuurkracht en actieradius van legers, als
gevolg van de industriële revolutie, in de Eerste Wereldoorlog leidden tot de inzet van miljoenen-
legers met grote vernietigingskracht en tot een uitputtingsslag tussen industriële mogendheden.

* De leerlingen kunnen beschrijven welke gevolgen het langdurige karakter van de oorlog en de ver-
woesting van landstreken hadden voor de betrokkenheid van burgers bij de oorlog.

* De leerlingen kunnen uitleggen dat ervaringen uit de Eerste Wereldoorlog een grote rol speelden in
de oprichting van de Volkenbond en (met ervaringen uit de Tweede Wereldoorlog) de Verenigde
Naties als internationale instellingen om nieuwe oorlogen te voorkomen.

1 Peetoom, zoals geciteerd in: Egan, K. (2002), Getting it wrong from the beginning, New Haven & London:
Yale University Press, p. 52.

2 De Rooij, (2001), p. 50-51.

Actief Historisch Denken 2 Eerste Wereldoorlog Welk Woord Weg

46

Welk Woord Weg
EEeerrssttee WWeerreellddoooorrlloogg

Bij het onderwerp Eerste Wereldoorlog komen vaak veel begrippen aan bod. Een Welk Woord Weg is
hierbij een ideale manier om met deze begrippen te oefenen. Deze werkvorm vervangt dus niet een
deel van de stof maar is bedoeld als extra oefening vlak voor een toets.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Eerste Wereldoorlog

AAccttiivviitteeiitt:: De kennis toetsen die leerlingen van de belangrijkste begrippen omtrent het
onderwerp hebben opgedaan.

TTiijjddssdduuuurr:: 1 Lesuur.

DDooeelleenn:: Leerlingen kunnen het verband tussen een aantal begrippen benoemen.

BBeeggiinnssiittuuaattiiee:: Niveau: Havo/VWO 3. De stof is in de les behandeld.

VVoooorrbbeerreeiiddeenn:: Voor elke leerling het opdrachtenblad kopiëren.

IInnssttrruueerreenn:: De instructie staat uitgeschreven op het instructieblad voor leerlingen.
WWaatt:: Begrippen van de Eerste Wereldoorlog.
HHooee:: Individueel opdrachten maken, daarna in duo's bespreken.
WWaaaarroomm:: kennis van de begrippen toetsen.

UUiittvvooeerreenn:: Leerlingen doen het volgende: eerst maken ze de opdracht individueel. Daarna
vergelijken ze hun resultaten met die van een klasgenoot, waarbij ze hun keuze
moeten beargumenteren.

NNaabbeesspprreekkeenn:: WWaatt:: Wat heb je geleerd? Welk begrip laat je weg en waarom?
HHooee:: Hoe heb je het aangepakt? Wat was moeilijk of gemakkelijk?
WWaaaarroomm:: Zo leer je intensief en op een andere manier.

VVeerrvvoollgg:: In de volgende les vindt de toets plaats. Zorg dat je de begrippen die je vandaag hebt
gehad goed leert.

Actief Historisch Denken 2 Eerste WereldoorlogWelk Woord Weg

47

DDooeelleenn
** Leerlingen weten het verschil tussen een definitie leren en een begrip toepassen.
** Leerlingen kunnen argumenteren. Bij deze opdracht moeten de leerlingen hun de argumentatie

onder woorden brengen en opschrijven.
** Leerlingen kennen de inhoud van de begrippen.
** Leerlingen kunnen de begrippen aan andere begrippen relateren.

BBeeggiinnssiittuuaattiiee
De stof is behandeld. Met deze oefening wordt de leerlingen een extra oefening van de leerstof voor de
toets aangeboden.
Leerlingen hebben eerder met de werkvorm Welk Woord Weg (WWW) kennis gemaakt, zodat de werk-
wijze, zoals bij onderdeel A, min of meer bekend mag worden verondersteld. Onderdeel B van de
opdracht is een uitbreiding van opdracht A.

TTiijjddssdduuuurr
Het uitvoeren van de opdracht kost minimaal een lesuur. Het kost de leerlingen veel moeite de begrip-
pen aan elkaar te koppelen om er vervolgens één weg te laten. Voor het eerste deel van de opdracht
hebben ze ongeveer 20 minuten nodig. Hetzelfde geldt voor onderdeel B. Hierdoor blijft er weinig tijd
over voor een nabespreking. Een oplossing is eerst onderdeel A bespreken. De leerlingen weten dan
weer wat van hen verlangd wordt. Vervolgens kunnen ze onderdeel B in groepjes bespreken. Als leerlin-
gen twijfelen, of problemen ondervinden, kunnen ze de docent om raad vragen.

VVoooorrbbeerreeiiddeenn
Zorg dat de leerlingen de begrippen bij het hoofdstuk voor deze les goed geleerd hebben. Dit zorgt er
voor dat ze de opdracht sneller kunnen maken. Maak voldoende kopieën van de opdracht, voor iedere
leerling één.

IInnssttrruueerreenn
WWaatt gaan we doen?
De docent legt uit dat in deze les de belangrijke begrippen bij het onderwerp "Eerste Wereldoorlog"
behandeld worden.
HHooee gaan we het doen?
De docent legt uit dat leerlingen uit iedere reeks begrippen een begrip gaan weglaten. De leerling moet
kunnen uitleggen wat de overgebleven begrippen ggeemmeeeennsscchhaappppeelliijjkk hebben. Het is belangrijk dit goed
te benadrukken, omdat anders leerlingen aangeven waarom dat ene begrip weggelaten kan worden.
Het relateren van begrippen gebeurt dan minder expliciet. De opdracht wordt individueel gemaakt en
daarna in tweetallen besproken.
WWaaaarroomm doen we dit?
We doen dit omdat het belangrijk is dat je de vele begrippen van het onderwerp kent. Het zijn er niet
alleen veel, maar ook hebben ze veel met elkaar te maken, waardoor je ze snel door de war gooit.
Deze oefening helpt je om de begrippen goed op orde te krijgen.

UUiittvvooeerreenn
Na de instructie volgen de leerlingen de aanwijzingen op en maken de opdracht. De docent loopt rond
en assisteert de leerlingen. Als de leerlingen in tweetallen hun resultaten aan het uitwisselen zijn let de
docent goed op welke argumenten en inzichten van de leerlingen hij kan gebruiken in de nabespre-
king.

Actief Historisch Denken 2 Eerste Wereldoorlog Welk Woord Weg

48

NNaabbeesspprreekkeenn
Nabespreking met leerlingen heeft drie fasen:
** WWaatt hebben we geleerd?

Hierbij wordt vooral ingegaan op de inhoud. Belangrijk is dat leerlingen inzien dat een begrip leren
meer is dan alleen een definitie leren.

- Het is aan te raden om niet alle varianten van een begrippencombinatie aan bod te laten
komen, want dat kost erg veel tijd. Het is beter om op grond van argumenten die de docent al
gehoord heeft, een selectie te maken om zo de leerlingen de goede en betere argumenten te
laten horen.

** HHooee hebben we het gedaan?
Richtvragen voor deze fase van de nabespreking kunnen zijn:
Waarom moet je de opdracht eerst individueel maken?
Waarom wordt de opdracht daarna in groepen besproken?
Hoe heb je vastgesteld of een argument om een woord te schrappen goed is?

** WWaaaarroomm hebben we het gedaan?
Laat in een onderwijsleergesprek de leerlingen zoveel mogelijk zelf conclusies trekken over het waar-
om van deze oefening. Aandachtspunten daarbij kunnen zijn:

- Voorbereiding op het proefwerk (completer begrip, beklijft beter, in eigen woorden);
- Argumenteren en redeneren (je moet veel meer zaken, met name historische kennis in een

antwoord betrekken dan je in eerste instantie denkt);
- Variatie in de les.

VVeerrvvoollgg
In een van de volgende lessen wordt de toets afgenomen. De begrippen die we vandaag hebben
behandeld zijn daarvoor belangrijk.

EEvvaalluuaattiiee
De leerlingen zijn - vrijwel zonder uitzondering - goed en enthousiast aan het werk gegaan. Voor veel
leerlingen was het lastig om de opdracht eerst individueel te maken. Al snel werd er overlegd met
elkaar, maar dat kwam de inhoud van de les alleen maar ten goede. Leerlingen geven bij de nabespre-
king aan de oefening moeilijk te vinden, maar ook heel zinvol.

VVaarriiaanntteenn
** Als dit de eerste keer is dat leerlingen met deze werkvorm werken kan ook besloten worden alleen

de standaardversie te doen.
** Voor klassen die met de werkvorm al bekend zijn, of voor leerlingen van een hoger niveau zijn de

varianten toegevoegd.
** Er kan ook gekozen worden voor het maken van combinaties. Bijvoorbeeld eerst de standaardversie,

gevolgd door de versie met twee woorden weg. Of eerst de versie: één weg - één erbij, gevolgd door
zelf WWW maken.

** Voor een eenvoudiger niveau is het van belang om begrippencombinaties met minder begrippen te
maken. Bovendien moeten de combinaties meer gesloten zijn: slechts één of twee begrippen moe-
ten weggestreept kunnen worden.

WWeerrkkmmaatteerriiaaaall
** Welk woord weg - Standaard versie
** Welk woord weg - Twee begrippen weg
** Welk woord weg - Eén weg - Eén erbij
** Welk woord weg - Zelf maken

Actief Historisch Denken 2 Eerste WereldoorlogWelk Woord Weg

49

Welk Woord Weg
EEeerrssttee WWeerreellddoooorrlloogg

WWaatt ggaa jjee ddooeenn??
1. Hieronder zie je vijf maal een rij woorden staan.
2. Uit elke rij kies je één begrip dat er volgens jou niet in thuishoort.
3. Schrijf op waarom jij dat vindt en wat de andere begrippen dan gemeenschappelijk hebben.
4. Je mag je boek en aantekeningen gebruiken als je iets niet weet.

1 Gaurillo Princip - Dolkstootlegende - Frans-Ferdinand - Servië
2 Triple Entente - Verenigde Staten - Engeland - Twee-fronten-oorlog
3 Ziekten - Loopgraaf - Machinegeweer - Vlammenwerper
4 Triple Entente - Von Schlieffenplan - Machtsevenwicht -Triple Alliantie
5 Propaganda - vrijwilliger - loopgraaf - volksgeist

1 Ik laat ..weg, omdat de andere drie ..
..
..
..

2 Ik laat ..weg, omdat de andere drie ..
..
..
..

3 Ik laat ..weg, omdat de andere drie ..
..
..
..

4 Ik laat ..weg, omdat de andere drie ..
..
..
..

5 Ik laat ..weg, omdat de andere drie ..
..
..
..

Actief Historisch Denken 2 Eerste Wereldoorlog Welk Woord Weg

50

Welk Woord Weg
EEeerrssttee WWeerreellddoooorrlloogg

WWaatt ggaa jjee ddooeenn??
1. Hieronder zie je drie maal een rij woorden staan.
2. Uit elke rij kies je één begrip dat er volgens jou niet in thuishoort.
3. Schrijf op waarom jij dat vindt en wat de andere begrippen dan gemeenschappelijk hebben.
4. Vervolgens kies je uit dezelfde rij een ander begrip dat je weg kunt laten. Je schrijft ook nu op wat de

andere begrippen gemeenschappelijk hebben.
5. Je mag je boek en aantekeningen gebruiken als je iets niet weet.

1 Duikboten - Verenigde Staten - Engeland - Loopgraaf
2 Tank - Vliegtuigen - Duikboten - Mosterdgas
3 Engeland - Duitsland - Frankrijk - Verenigde Staten

1 Ik laat ..weg, omdat de andere drie ..
..
..
Het begrip kan ook weg, omdat de andere drie ...
..
..

2 Ik laat ..weg, omdat de andere drie ..
..
..
Het begrip kan ook weg, omdat de andere drie ...
..
..

3 Ik laat ..weg, omdat de andere drie ..
..
..
Het begrip kan ook weg, omdat de andere drie ...
..
..

Actief Historisch Denken 2 Eerste WereldoorlogWelk Woord Weg

51

Welk Woord Weg: Eén weg - Eén erbij
EEeerrssttee WWeerreellddoooorrlloogg

WWaatt mmooeett jjee ddooeenn??
1. Hieronder staan vier series van vier woorden.
2. Kies samen met je klasgenoot Welk Woord Weg kan uit elke serie.
3. Schrijf het woord op en leg uit wat de overige begrippen ggeemmeeeennsscchhaappppeelliijjkk hebben.
4. Kies bij de laatste twee series een woord uit de woordenlijst dat wweell bij de overblijvende drie

woorden past én dat nniieett past bij het verdwenen woord.

SSeerriiee AA 1122 - 2200 - 3333 - 3355
Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan erbij, omdat..
..

SSeerriiee BB 22 - 66 - 1111 - 2266
Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan erbij, omdat..
..

SSeerriiee CC 1122 - 2244 - 3344 - 3366
Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan erbij, omdat..
..

DDee bbeeggrriippppeenn wwaaaarr jjee uuiitt kkuunntt kkiieezzeenn zziijjnn::

1 Triple Entente 13 Dolkstootlegende 25 Vrede van Versailles
2 Mosterdgas 14 België 26 Vlammenwerper
3 Tank 15 Geallieerden 27 Wilhem II
4 Loopgraaf 16 Niemandsland 28 Machtsevenwicht
5 Vrijwilliger 17 Duitsland 29 Volksgeist
6 Vliegtuigen 18 Frankrijk 30 Pruisen
7 Propaganda 19 Machinegeweer 31 Triple Alliantie
8 Engeland 20 Nationalisme 32 Twee-fronten-oorlog
9 Bismarck 21 Gasmasker 33 Frans-Duitse oorlog
10 Verenigde Staten 22 Von Schlieffenplan 34 Rusland
11 Duikboten 23 Ziekten 35 Frans-Ferdinand
12 Gaurillo Princip 24 Servië 36 Oostenrijk-Hongarije

Actief Historisch Denken 2 Eerste Wereldoorlog Welk Woord Weg

52

Welk Woord Weg: Zelf maken
EEeerrssttee WWeerreellddoooorrlloogg

WWaatt mmooeett jjee ddooeenn??
1. Je gaat nu zelf twee series van vier woorden maken.
2. Kies uit de rij vier woorden die samen één Welk Woord Weg rijtje maken
3. Schrijf onder dat rijtje twee redeneringen, waarin je aangeeft waarom dat een woord uit het rijtje

kan. Leg goed uit wat de overgebleven begrippen gemeenschappelijk hebben.
4. Maak het zo moeilijk mogelijk!

SSeerriiee 11
De nummers van de begrippen:_____ - _____ - ______ - ______

Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan ook weg, omdat de andere drie ...
..
..

SSeerriiee 22
De nummers van de begrippen:_____ - _____ - ______ - ______

Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan ook weg, omdat de andere drie ...
..
..

DDee bbeeggrriippppeenn wwaaaarr jjee uuiitt kkuunntt kkiieezzeenn zziijjnn::

1 Triple Entente 13 Dolkstootlegende 25 Vrede van Versailles
2 Mosterdgas 14 België 26 Vlammenwerper
3 Tank 15 Geallieerden 27 Wilhem II
4 Loopgraaf 16 Niemandsland 28 Machtsevenwicht
5 Vrijwilliger 17 Duitsland 29 Volksgeist
6 Vliegtuigen 18 Frankrijk 30 Pruisen
7 Propaganda 19 Machinegeweer 31 Triple Alliantie
8 Engeland 20 Nationalisme 32 Twee-fronten-oorlog
9 Bismarck 21 Gasmasker 33 Frans-Duitse oorlog
10 Verenigde Staten 22 Von Schlieffenplan 34 Rusland
11 Duikboten 23 Ziekten 35 Frans-Ferdinand
12 Gaurillo Princip 24 Servië 36 Oostenrijk-Hongarije

Actief Historisch Denken 2 Eerste WereldoorlogLevenslijn

53

Levenslijn
DDee llooooppggrraavveennoooorrlloogg 11991144-11991188

Het verloop van de Eerste Wereldoorlog krijgt in de Nederlandse lesmethoden weinig aandacht.
Daarnaast heeft de dominantie van de Angelsaksische kijk op de oorlog ervoor gezorgd dat er weinig
aandacht is voor de rol van Frankrijk in dit conflict. Vaak wordt er wel stilgestaan bij de ellende van de
soldaten in deze oorlog en de verspilling van levens door de legerleiding. De levenslijnactiviteit combi-
neert deze aspecten. Door middel van inleving in een Franse frontsoldaat en een Franse generaal
maken de leerlingen kennis met gebeurtenissen uit de oorlog en krijgen ze een beeld van de rol die de
Fransen hebben gespeeld. Tevens maakt de werkvorm het verschil in beleving van de loopgravenoorlog
duidelijk tussen een frontsoldaat en een generaal.

DDee lleess iinn eeeenn ooooggooppssllaagg::

OOnnddeerrwweerrpp:: De loopgravenoorlog aan het westelijke front tijdens de Eerste Wereldoorlog

AAccttiivviitteeiitt:: Leerlingen verplaatsen zich in het leven van een Franse soldaat en een Franse generaal
ten tijde van de Eerste Wereldoorlog door gebeurtenissen te waarderen.

TTiijjddssdduuuurr:: Circa 40 minuten.

DDooeelleenn:: ** Leerlingen kunnen zich inleven in een historisch personage.
** Leerlingen kunnen de betekenis van historische gebeurtenissen voor verschillende

posities in het Franse leger bij het verloop van de Eerste Wereldoorlog duiden.

BBeeggiinnssiittuuaattiiee:: Havo/vwo eind tweede of derde klas.
Ook bruikbaar in de Tweede Fase en de leerwegen van het vmbo.

VVoooorrbbeerreeiiddeenn:: ** Voor elk groepje een blad met instructie/gebeurtenissen
** Voor elk groepje een blad met de grafiek
** Voor elke leerling een opdrachtenblad

IInnssttrruueerreenn:: WWaatt:: We gaan in groepjes van twee het leven van een Franse soldaat en een Franse
generaal tijdens de Eerste Wereldoorlog bekijken.
HHooee:: Jullie maken een grafiek van het gevoelsleven van de personen aan de hand van
een aantal gebeurtenissen. Daarna maak je individueel een aantal opdachten over de
grafiek.
WWaaaarroomm:: Om op deze manier te ervaren welke invloed bepaalde gebeurtenissen hebben
op gevoelens van mensen.

UUiittvvooeerreenn:: ** Leerlingen gaan na een korte inleiding vrij aan de slag met de opdracht
** Tussenbespreking: Lukt het? Uitwisseling van ervaringen en werkwijzen. Hoe

overtuigen jullie elkaar met argumenten?
** Leerlingen gaan verder, maar proberen nu duidelijk keuzen te maken op basis van

argumenten en maken de grafiek

NNaabbeesspprreekkeenn:: WWaatt:: behandeling van de grafiek.
HHooee:: hoe hebben jullie het gedaan? Wat deden jullie waardoor het goed ging?
WWaaaarroomm hebben jullie het zo aangepakt.

VVeerrvvoollgg:: Bij behandeling van de stof terug verwijzen naar personen of gebeurtenissen. Geef ook
aan dat de Fransen na mei 1917 geen grote offensieven meer hebben opgezet.
Het inleven en het gebruik van argumenten zijn belangrijk bij het gebruik van bronnen in
de toetsen.

Actief Historisch Denken 2 Eerste Wereldoorlog Levenslijn

54

DDooeelleenn
** Leerlingen kunnen zich inleven in een historisch personage.
** Leerlingen kunnen de betekenis van historische gebeurtenissen bij het verloop van de Eerste

Wereldoorlog duiden.
** Leerlingen kunnen samenwerken.

BBeeggiinnssiittuuaattiiee
De les is opgezet voor een derde klas HAVO. De leerlingen hebben aan de Eerste Wereldoorlog al een
aantal lessen besteed.

TTiijjddssdduuuurr
40 minuten.

VVoooorrbbeerreeiiddeenn
** Voor elk groepje een blad met instructie en gebeurtenissen
** Voor elk groepje een blad met de grafiek
** Voor elke leerling een opdrachtenblad

IInnssttrruueerreenn
WWaatt gaan we doen?
Vandaag maken we een levenslijn over de loopgravenoorlog aan het westelijke front tijdens de Eerste
Wereldoorlog. We kijken ernaar vanuit het oogpunt van een Franse soldaat en een Franse generaal.

HHooee gaan we het doen?
** Op het eerste blad staan een aantal gebeurtenissen uit de Eerste Wereldoorlog. Je leeft je in in de

twee personen, een Franse frontsoldaat en een Franse generaal. Je geeft bij elke gebeurtenis aan
hoe ze tegenover de gebeurtenis stonden. Je zet dan een punt in de grafiek: +5 is heel erg blij; -5 is
helemaal niet blij.

** Er wordt aangegeven dat goede of foute antwoorden in deze opdracht niet bestaan, maar dat de
kwaliteit van het antwoord afhangt van de argumenten die het onderbouwen.

** Als je dat gedaan hebt, maak je individueel een aantal opdrachten over de grafiek.

UUiittvvooeerreenn
** Nadat de leerlingen in tweetallen naast elkaar zitten deelt de docent de instructiebladen uit.
** Terwijl de leerlingen de instructie lezen, wordt de grafiek uitgedeeld. Leerlingen kunnen nog vragen

stellen als de instructie niet helder is.
** De leerlingen gaan de levenslijn maken.
** De docent loopt rond om leerlingen bij te staan.
** Als de duo's klaar zijn met de grafiek krijgen ze het opdrachtenblad, dat ze individueel maken.

NNaabbeesspprreekkeenn
De iinnhhoouuddeelliijjkkee bespreking van de opdracht kan het beste aan de hand van het opdrachtenblad
gebeuren.
De docent kan er hier voor kiezen om het begrip standplaatsgebondenheid aan de orde te stellen. De
volgende omschrijving kan gebruikt worden: "Met de historische standplaats van mensen wordt de his-
torische situatie bedoeld waarin zij leven, bijvoorbeeld de internationale en sociale verhoudingen op
het moment en de geografische omstandigheden. Deze standplaats is bepalend voor hun beweegrede-
nen, hun oriëntatie op de werkelijkheid, hun normen, waarden en ideologieën." (uit: Tom van der
Geugten, Geschiedenis in je pocket, Wolters-Noordhoff, Groningen, 2004, blz. 112)
Bij de bespreking van het pprroocceess kunnen de volgende richtvragen gebruikt worden:
De docent kan gaan vragen: "Wat heb je gedaan om tot het antwoord te komen?" Antwoord:
Gebeurtenis lezen, argumenten uitwisselen over hoe de persoon zich voelt. Daarbij let je op de ver-
schillende standpunten van de persoon en wat die persoon belangrijk vindt aan de gebeurtenis (bv.
kameraden die sneuvelen is belangrijker dan een paar kilometer terreinwinst, of juist omgekeerd).

WWeerrkkmmaatteerriiaaaall
** Instructie/gebeurtenissenblad
** Opdrachtenblad
** Levenslijngrafiek

Actief Historisch Denken 2 Eerste WereldoorlogLevenslijn

55

Levenslijn
DDee LLooooppggrraavveennoooorrlloogg 11991144-11991188

IInnssttrruuccttiieebbllaadd

De Eerste Wereldoorlog wordt in Frankrijk "La Grande Guerre" (de grote oorlog) genoemd. Heel veel
Fransen zijn in de loopgravenoorlog tegen Duitsland gesneuveld of gewond geraakt. Veel anderen zijn
vermist. De ellende van de loopgraven is met geen pen te beschrijven en het front in Noord Frankrijk
heeft vier jaar lang ongeveer op dezelfde plaats gelegen. De loopgraven waren heel goed te verdedigen
en dus bijna niet te veroveren.
Voor de soldaten in de loopgraven was die strijd anders dan voor de generaals, die vanaf september
1914 niet meer in de loopgraven kwamen.

In deze opdracht kijk je naar gebeurtenissen uit de Eerste Wereldoorlog. Je stelt je de vraag hoe een
gewone Franse soldaat op die gebeurtenissen heeft gereageerd en hoe een Franse generaal daarop
heeft gereageerd.
Bestudeer in tweetallen de gebeurtenissen. Lees ze eerst allemaal goed door. Zet vervolgens een punt
(bbllaauuww voor de soldaat en rroooodd voor de generaal) bij het gevoel dat de betrokkene volgens jou heeft
gehad. Zorg dat je telkens kunt uitleggen waarom je die keus gemaakt hebt. Schrijf dat op. Verbind ten
slotte de punten van dezelfde kleur met elkaar, zodat twee lijngrafieken ontstaan.

3 augustus 1914 Duitsland verklaart Frankrijk de oorlog. De oorlog gaat eindelijk beginnen.
23 augustus 1914 De Franse troepen worden bij Charleroi door de Duitsers verslagen. België is

verloren en de Duitsers marcheren Frankrijk binnen.
13 september 1914 Vlak voor Parijs, aan de rivier de Marne, weten de Fransen de Duitsers met de

grootste moeite tegen te houden. Er vallen totaal 550.000 slachtoffers. Vanwege
de grote verliezen bij de Franse officieren wordt het hoge officieren verboden om
in de frontlinie te komen.

November 1914 De Frans-Engelse en Duitse troepen proberen elkaar te omsingelen. Dat lukt
niet. Uiteindelijk komt het front vast te liggen van de Belgische kust tot aan de
Zwitserse grens. Dit is het begin van de loopgravenoorlog.

Kerstavond 1914 Franse en Duitse soldaten sluiten spontaan een wapenstilstand en op enkele
plaatsen vieren ze samen Kerst. De legerleiding is volkomen verrast.

Februari 1915 De hele maand proberen de Fransen met verschillende aanvallen de Duitsers
terug te drijven. Alle aanvallen mislukken en er vallen duizenden slachtoffers.

22 april 1915 De Duitsers gebruiken voor de eerste keer gifgas.
Okt.-SSept. 1915 Franse troepen vallen tevergeefs in Artois en Champagne aan. De generaals zijn

van mening dat de aanval de beste verdediging is. 143.567 Franse soldaten
sneuvelen.

Febr.-DDec. 1916 De Duitsers beginnen op 21 februari een groot offensief bij de plaats Verdun. De
strijd duurt maanden. Om niet uitgeput te raken voert de Franse legerleiding een
roulatiesysteem in. Om de zeven dagen worden de soldaten vervangen. 80% van
alle Franse soldaten vechten op deze manier in de 'Hel van Verdun'. Maar de
Duitsers komen er niet door! In totaal zijn er 720.000 slachtoffers. De soldaten
zijn volledig uitgeput.

6 april 1917 De VS verklaren Duitsland de oorlog.
16 april 1917 De Franse legerleiding start een groot offensief bij Chemin des Dames. Binnen

enkele dagen vallen er 29.000 doden. Er wordt enkele kilometers terreinwinst
geboekt.

Mei 1917 Onder de soldaten in het Franse leger breekt een muiterij uit. Ze weigeren terug
te gaan naar de loopgraven. Pas als de legerleiding belooft om geen offensieven
meer te plannen gaan ze terug.

15 december 1917 Na de Russische Revolutie sluit de nieuwe regering van Rusland een wapenstil-
stand met Duitsland.

Juli - Sept. 1918 Ondanks tanks en mankracht uit de VS, weet het Duitse front stand te houden
tegen de aanvallen van de geallieerden.

11 november 1918 Duitsland sluit een wapenstilstand met de geallieerden. Frankrijk behoort tot de over-
winnaars. De oorlog koste 1.357.800 Franse soldaten het leven.

Actief Historisch Denken 2 Eerste Wereldoorlog Levenslijn

56

Levenslijn
DDee llooooppggrraavveennoooorrlloogg 11991144-11991188

Opdrachtenblad

Gebruik bij het beantwoorden van de vragen je grafiek als uitgangspunt.

In je grafiek zie je duidelijk wanneer iemand blij of juist niet blij is. Soms zijn de gewone Franse soldaat
en de Franse generaal allebei blij of niet, maar soms zijn er ook grote verschillen.

1. Noem ddrriiee momenten waarop zowel de soldaat als de generaal blij waren. Leg uit waarom beiden
dan blij zijn.

De soldaat en de generaal zijn allebei blij op: ...
Uitleg waarom beiden dan blij zijn: ...
..
..

2. Noem ttwweeee momenten waarop zowel de soldaat als de generaal niet blij waren. Leg uit waarom
beiden dan niet blij zijn.

De soldaat en de generaal zijn allebei niet blij op: ..
Uitleg waarom beiden dan niet blij zijn: ..
..
..

3. Noem ttwweeee momenten waarop de verschillen tussen de soldaat en de generaal erg groot zijn. Leg
uit waarom het verschil zo groot is.

Het verschil tussen soldaat en de generaal is groot op: ...
Uitleg: ...
..
..

4. Vaak wordt gezegd dat de loopgravenoorlog aan het westelijk front vier jaar min of meer hetzelfde
bleef. Toch kun je, als je let op de beleving van de soldaten en de generaals die vier jaar wel in
een aantal fasen verdelen. In welke fasen zou je de loopgravenoorlog willen verdelen. Noem de
jaartallen en leg uit waarom je de fasen zo verdeeld hebt.

Er zijn fasen, namelijk: ...
..
Uitleg waarom de oorlog in die fasen te verdelen is: ...
..
..

5. Lees de volgende stelling:
De loopgravenoorlog wordt terecht de oorlog van de incompetente generaals genoemd.
Onderbouwt jullie grafiek deze bewering?
..
..
..

Actief Historisch Denken 2 Eerste WereldoorlogLevenslijn

57

Levenslijn
DDee llooooppggrraavveennoooorrlloogg 11991144-11991188

GGrraaffiieekk

Franse soldaat blauw
Franse generaal rood

3 aug
1914

543210-1-2-3-4-5

23 aug
1914

13 sept
1

9
1

4
nov

1914
K

erst
1914

febr
1915

2
2

 april
1915

okt-ssept
1915

febr-ddec
1916

6 april
1917

1
6

 april
1917

m
ei

1917
15 dec
1917

juli-ssept
1918

11 nov
1918

Actief Historisch Denken 2 Eerste Wereldoorlog Mysterie

58

Mysterie
WWiiee iiss eerr sscchhuullddiigg aaaann hheett oonnttssttaaaann vvaann WWeerreellddoooorrlloogg II??

De Eerste Wereldoorlog, met zijn oorzaken en gevolgen, komt in elke onderbouw methode aan bod.
Voor leerlingen zijn de oorzaken vaak abstract en complex, met als gevolg dat ze die als een rijtje uit
het hoofd leren. Zicht op de samenhang ontbreekt. Dit mysterie laat leerlingen zien hoe complex de
situatie voor WO I is en dat de gebeurtenissen niet zo lineair verlopen als vaak wordt voorgesteld.

DDee lleess iinn eeeenn ooooggooppssllaagg::

OOnnddeerrwweerrpp:: Oorzaken van WO I.

AAccttiivviitteeiitt:: Leerlingen gaan aan de hand van een mysterie op zoek naar schuldige van de Eerste
Wereldoorlog.

TTiijjddssdduuuurr:: Een les van 70 minuten of een blokuur van 100 minuten.

DDooeelleenn:: ** Leerlingen kennen de oorzaken van de Eerste Wereldoorlog.
** Leerlingen kunnen een complexe situatie overzien en beoordelen.
** Leerlingen kunnen informatie selecteren en classificeren.

BBeeggiinnssiittuuaattiiee:: ** Havo/wvo tweede of derde klas. Ook zeer bruikbaar in de Tweede Fase.
** Deze les kan in de plaats komen van een les waarin de oorzaken van de Eerste

Wereldoorlog en de internationale omstandigheden aan de vooravond van die oorlog
aan bod komen.

VVoooorrbbeerreeiiddeenn:: ** Groepjes van drie maken.
** Voor elk groepje een set mysteriestroken in envelop.
** De instructie op de envelop plakken.
** Voor elke leerling de opdrachtenbladen kopiëren.

IInnssttrruueerreenn:: WWaatt:: Het mysterie oplossen: Wie is er schuldig aan het ontstaan van de Eerste
Wereldoorlog?
HHooee:: In trio's de informatie onderzoeken en met behulp hiervan bepalen wie er schuldig
zijn aan het ontstaan van de Eerste Wereldoorlog.
WWaaaarroomm:: Je krijgt zo greep op de oorzaken van WO II. Ook leer je keuzen maken uit veel
informatie, op basis van argumenten (bewijs). Ten slotte leer je samenwerken.

UUiittvvooeerreenn:: ** Leerlingen gaan na een korte inleiding met de opdracht aan de slag
** Tussenbespreking 1: Hoe zijn de verschillende groepjes bezig?
** Leerlingen gaan kaartje selecteren.
** Tussenbespreking 2: Inventarisatie van de categorieën waarop geselecteerd is.
** Leerlingen werken nu meer gericht verder
** Tussenbespreking 3: Koppeling aan de eindopdracht.
** Leerlingen komen tot een antwoord.

NNaabbeesspprreekkeenn:: WWaatt:: Behandeling opdrachtenblad en antwoorden.
HHooee:: Hoe hebben jullie het gedaan? Wat deden jullie waardoor het goed ging?
WWaaaarroomm hebben jullie het zo aangepakt?

VVeerrvvoollgg:: Je moet de oorzaken en de belangrijkste personen kennen en ook weten hoe de onderlinge
verbanden zijn. Bovendien zul je vaker bronnen moeten selecteren en beoordelen.

Actief Historisch Denken 2 Eerste WereldoorlogMysterie

59

DDooeelleenn
** Leerlingen kennen de oorzaken van de Eerste Wereldoorlog.
** Leerlingen kunnen een complexe situatie overzien en beoordelen.
** Leerlingen kunnen informatie selecteren en classificeren.

BBeeggiinnssiittuuaattiiee
** De leerlingen hebben vaker met een mysterie gewerkt. Vaak waren dat meer gesloten vormen dan hier.
** Met betrekking tot het onderwerp hebben ze één inleidende les gehad. Als huiswerk en voorberei-

ding op deze les hebben ze zelfstandig de paragraaf over de oorzaken van de Eerste Wereldoorlog
gelezen.

TTiijjddssdduuuurr
Bij voorkeur een blokuur (100 min.). Minimaal is 70 minuten nodig.

VVoooorrbbeerreeiiddeenn
Zie Hoofdstuk 1: Oudheid. Leeractiviteit: Mysterie - De moord op Julius Caesar

IInnssttrruueerreenn

WWaatt gaan we doen?
We gaan ontdekken wie er schuldig was aan het ontstaan van de Eerste Wereldoorlog. Dit doen jullie
met behulp van originele bronnen uit die periode. Het antwoord geef je op basis van argumenten die
op je bronstrookjes staan. Het is belangrijk dat jullie kunnen vertellen hoe je tot je antwoord bent geko-
men.

HHooee gaan we het doen?
Zie Hoofdstuk 1: Oudheid. Leeractiviteit: Mysterie - De moord op Julius Caesar

UUiittvvooeerreenn eenn ttuusssseennbbeesspprreekkiinnggeenn
** Zie Hoofdstuk 1: Oudheid. Leeractiviteit: Mysterie - De moord op Julius Caesar
** De docent gaat in op de schuldvraag van het uitbreken van de oorlog. Navraag bij leerlingen zal het

antwoord opleveren dat Duitsland schuldig was (dit staat immers in alle geschiedenisboekjes). De
docent stelt vervolgens de vraag of dit wel echt zo was: Was Duitsland de enige schuldige, of toch
iemand anders? Of waren er meer schuldigen? Dit mysterie zal hen helpen met het beantwoorden
van deze historische vraag. De leerlingen maken de envelop open en gaan aan de slag.

TTuusssseennbbeesspprreekkiinngg 11
Omdat het mysterie uit zeer veel strookjes bestaat moeten de leerlingen de kans krijgen zelf het een
en ander uit te zoeken. Door overleg zullen ze keuzen moeten maken.
Na tien of vijftien minuten legt de docent de les stil en vraagt aan de verschillende groepjes waar ze
mee bezig zijn. Het doel van deze tussenbespreking is om leerlingen er op te wijzen dat ze zullen moe-
ten selecteren en ordenen/categoriseren om te zien wat de verbanden tussen de bronnen zijn.
Richtvraag kan zijn: Welke strookjes zou je aan kaartje 9 (kaartje Von Schlieffenplan) willen koppelen?
Deze tussenbespreking is van essentieel belang om tot goede resultaten te komen. Leerlingen horen
dan ook van andere groepjes wat ze doen en merken dan dat die andere keuzen maken. Dat scherpt
hun eigen oordeel.

TTuusssseennbbeesspprreekkiinngg 22
** Na circa tien minuten legt de docent de les opnieuw stil. Ze krijgen nu twee korte tussenopdrachten.

Daarvoor wordt opdrachtenblad 1 uitgedeeld. De leerlingen krijgen een paar minuten om de nummers
van de kaartjes bij de vragen te noteren en de vraag te benantwoorden.

Actief Historisch Denken 2 Eerste Wereldoorlog Mysterie

60

** In de korte nabespreking vraagt de docent de leerlingen waarom hij ze dit heeft laten doen. Het ant-
woord moet zijn dat je beter zicht krijgt wie tegen wie vocht en hoe de landen met elkaar verbonden
waren. Ook zie je dat het ineens heel snel is gegaan.

- Triple Entente kaartjes 3, 4, 5, 6, (7), 13, 15, 26
- Triple Alliantie kaartjes 23, 24, 26, 28, 30, 31, 34
- Evt. Italië als partij tussen beide in/verbonden aan beide. Kaartjes 7, 23, 26
- Zwarte Week: kaartje (in chronologische volgorde): 27, 9, 34, 30, 24, 35.

** De docent geeft aan dat er nog meer categorieën mogelijk zijn. Hij vraagt aan een aantal groepen
om hun categorieën te noemen. De diverse categorieën komen op het bord te staan. De belangrijkste
categorieën die naar voren zullen komen zijn: oorzaken, chronologie en landen.

TTuusssseennbbeesspprreekkiinngg 33
** Na tien minuten legt de docent de les voor de derde keer stil. Nu koppelt de docent de selectiekeuze

van de leerlingen aan de vragen van de opdracht:
** Kijk nog even naar de twee centrale vragen: Wie is de hoofdschuldige van WO I? en Welke belangen

hadden de verschillende partijen? Je moet daar nu snel een antwoord op geven. Welke indeling van
je kaartjes moet je dan in ieder geval hebben?

** Het antwoord moet zijn dat je in ieder geval de partijen moet hebben. Maar dat is niet voldoende,
want binnen de partijen had je weer onderlinge verschillen. Dus per land ordenen.

** De docent dient erop te wijzen dat dit een goede ordening is, maar dat er ook nog andere ordeningen
mogelijk zijn, die de schuld niet bij één land leggen. Laat verder open wat die ordening dan is.

** De groepjes gaan weer aan het werk met het doel om ze over tien/vijftien minuten een antwoord te
laten hebben. De antwoordbladen moeten dan ook zijn ingevuld.

NNaabbeesspprreekkeenn
De nabespreking met de leerlingen kent drie fasen: WWaatt:: behandeling opdrachtenblad en antwoorden
HHooee:: hoe hebben jullie het gedaan? Wat deden jullie waardoor het goed ging? WWaaaarroomm hebben jullie
het zo aangepakt.

WWaatt
De docent vraagt aan de groepjes: "Wie is de hoofdschuldige aan het ontstaan van de Eerste
Wereldoorlog?"
Een aantal groepjes mogen de hoofdschuldige noemen. Ze mogen nog niet toelichten waarom ze die
schuldig verklaren. De docent schrijft de hoofdschuldige op het bord. Na een paar groepjes wordt
gevraagd of het ontbrekende land (vaak Engeland) misschien toch ook nog opgevoerd moet worden.
Vervolgens vraagt de docent aan een groepje om aan te geven waarom land A (of B) schuldig is. Het is
belangrijk dat dan gevraagd wordt naar de kaartjes die de argumenten ondersteunen. Daarna laat hij
andere groepen reageren op de argumenten die zijn ingebracht. Ze kunnen die argumenten aanvullen
of juist onderuit halen. Hierna wordt dit herhaald voor andere landen.

De uitkomst zal zijn: Er zijn meerdere antwoorden goed, maar het beste antwoord is dat alle landen
(grootmachten) schuldig zijn. Het aanwijzen van een hoofdschuldige vindt vaak achteraf plaats en is
gebaseerd op de interpretatie die door de winnaars wordt gegeven.

Argumenten en kaartjes die leerlingen kunnen noemen om een land als hoofdschuldige aan te wijzen zijn:
** Duitsland: kaartje 1, 9, 16, 23, 24, 28, 30, 31, 32, 33, 34, 35
** Oostenrijk-Hongarije: kaartje 22, 23, 24, 27, 28, 31
** Frankrijk: kaartje 1, 2, 3, 4, 5, 6, 7, 8, 11, 13
** Engeland: kaartje 6, 11, 14, 15, 16, 32
** Rusland: kaartje 3, 4, 11, 13, 15, 19, 20, 21, 29

Actief Historisch Denken 2 Eerste WereldoorlogMysterie

61

Leerlingen kunnen er ook voor kiezen om niet een land, maar om meer algemene redenen als oor-
zaak/hoofdschuldige aan te wijzen.
** Nationalisme: kaartje 8, 21, 22, 25, 36, 37, 38
** Bondgenootschappen: kaartje 3, 4, 5, 6, 7, 13, 15, 23, 26, 28, 31
** Militarisme: kaartje 2, 5, 9, 10, 11, 17, 18
Dit laatste zal niet vaak gebeuren, omdat de vraag (Wie is hoofdschuldige?) er sterk op aanstuurt om
één land te noemen. Alleen als een groepje ziet dat er niet echt één schuldige aan te wijzen is, komen
ze tot andere oplossingen.

De tweede vraag is een meer gesloten vraag. Hij kan op dezelfde manier als de eerste besproken wor-
den. Dus: Wat zijn de belangen van land A (of B) en uit welke kaartjes blijkt dit? Vaak staat dit ook in
geschiedenisboeken puntsgewijs uitgewerkt.
** Duitsland: Uitbreiding van de (handels)macht

Kaartje 16, 17, 23, 24, 28, 30, 31, 32, 33
** Oostenrijk-Hongarije: Invloed op de Balkan en afleiding van interne problemen

kaartje 22, 23, 24, 27, 28, 31
** Frankrijk: wraak op Duitsland

kaartje 1, 2, 3, 6, 7, 8, 11, 13
** Engeland: Behouden van handelsovermacht en imperium

kaartje 6, 14, 16, 17, 32,
** Rusland: Vrije doorgang naar Zwarte Zee en invloed op de Balkan

kaartje 3, 4, 20, 21, 29

HHooee??
De eerste keer gebeurt dit al als het werk na tien minuten stilgelegd wordt. Daar wordt voor leerlingen
voor het eerst duidelijk dat hoe je iets aanpakt van belang is om tot goede uitkomsten te komen.
Het tweede moment volgt na afloop. Richtvragen kunnen dan zijn:
** Hoe hebben jullie het gedaan?
** Wat deden jullie waardoor het zo goed ging?
** Waarom hebben jullie het op deze manier aangepakt?
Het is belangrijk dat hier ook de overgang gemaakt wordt naar andere momenten (bij geschiedenis of
andere vakken). Dat helpt de leerlingen om op een hoger niveau van deze oefening te leren.
Richtvragen kunnen dan zijn:
** Wat doe je als je de volgende keer weer een opdracht krijgt waar je verschillende vragen moet

beantwoorden en je vrij veel informatie krijgt?
** Hoe zorg je er een volgende keer voor dat het groepswerk goed verloopt?
** Kun je dit ook bij andere vakken gebruiken? Waar zoal?

WWaaaarroomm
Leerlingen kunnen vaak wel aangeven wat ze cognitief geleerd hebben, maar belangrijker is dat de
nabespreking moet helpen om zicht te krijgen op het eigen leren en de werkwijze bij geschiedenis. De
volgende vragen kunnen als richtlijn dienen:
** Wat heb je nu geleerd over de oorzaken van WO I?
** Wat heb je nu geleerd over de wat belangrijk is bij geschiedenis?
** Waarom laat ik jullie deze opdracht maken en schrijf ik de oorzaken en gevolgen niet gewoon op

het bord?

VVaarriiaanntteenn
Als een blokuur van 100 minuten niet mogelijk is, moet gekozen worden voor splitsing over twee lessen.
Dat kan het beste gebeuren na de tweede tussenbespreking. Laat leerlingen dan notities maken van de
kaartjes, zoals ze die dan geordend hebben: Geef elke groep een naam/titel en zet de nummers van de
kaartjes erbij. Laat ze ook kort toelichten waarom elk kaartje bij die categorie hoort. Neem de kaartjes en
de notities van de leerlingen in.
De volgende les moet dan gestart worden met het uitdelen van de kaartjes en de notities van de groepen.
Daarna moeten de kaartjes opnieuw in de groepen gelegd worden. Ook is het belangrijk om als docent
kort de instructie te herhalen en kort de bevindingen van de eerste twee tussenbesprekingen te noemen.

Actief Historisch Denken 2 Eerste Wereldoorlog Mysterie

62

AAcchhtteerrggrroonnddiinnffoorrmmaattiiee
Over de oorzaken en de schuldvraag van de Eerste Wereldoorlog zijn heel veel boeken geschreven,
waarbij alle aspecten aan bod kwamen. Opvallend is dat het algemene beeld over de schuldvraag
Duitland als de hoofdschuldige aanwijst en de andere betrokken landen als medeschuldig. Veel
auteurs hebben deze opvatting van elkaar overgenomen. In 1999 scheef J.H.J Andriessen het boek
De andere waarheid, een nieuwe visie op het ontstaan van de Eerste Wereldoorlog 1914-1918
(Amsterdam 1999). De auteur zet hier nauwgezet de feiten op een rijtje zodat de lezer niet op een
dwaalspoor wordt gebracht en in staat is zijn eigen oordeel over de schuldvraag te vormen. Dit boek
was de basis voor dit mysterie.

WWeerrkkmmaatteerriiaaaall
** Leerlinginstructie
** Bladen met kaartjes
** Opdrachtenblad 1 (voor bij tussenbespreking 2)
** Opdrachtenblad 2

Actief Historisch Denken 2 Eerste WereldoorlogMysterie

63

Wie is er schuldig aan het ontstaan van de Eerste Wereldoorlog?
LLeeeerrlliinnggiinnssttrruuccttiiee

Op 28 juni 1914 wordt de kroonprins van Oostenrijk-Hongarije, Frans-Ferdinand, in de Bosnische hoofd-
stad Sarajevo vermoord. Het gevolg van deze moordaanslag was een wereldoorlog die vier jaar lang
zou duren en negen miljoen slachtoffers zou maken. Na de oorlog waren de overwinnaars duidelijk
over de vraag wie verantwoordelijk was voor deze oorlog: DDuuiittssllaanndd!!
Maar was die conclusie wel juist?

HHeett MMyysstteerriiee::
1. Wie kan worden aangewezen als hoofdschuldige van de Eerste Wereldoorlog?
2. Welke landen hadden er belang bij dat er een oorlog uitbrak?

1 De Frans-Duitse oorlog van 1870-1871, die door Frankrijk was begonnen, eindigde in een verpletteren-
de nederlaag voor de Fransen. Ze raakten hierbij het grensgebied Elzas-Lotharingen kwijt.

2 Vanaf 1887 maakte de Franse legerleiding aanvalsplannen om Elzas-Lotharingen op de Duitsers te
heroveren. Fransen soldaten werd alleen nog maar geleerd om aan te vallen. Alleen op deze manier
konden ze op Duitsland revanche nemen.

3 In 1893 sloten Frankrijk en Rusland een militair verdrag:
Artikel 1:
Als Frankrijk wordt aangevallen door Duitsland of Italië, dan zal Rusland al zijn strijdkrachten inzet-
ten en Duitsland aanvallen. Als Rusland wordt aangevallen door Duitsland, of door Oostenrijk
gesteund door Duitsland, zal Frankrijk alle beschikbare strijdkrachten inzetten en Duitsland aanvallen.
Artikel 2:
Als Duitsland of haar bondgenoten mobiliseren dan zullen Frankrijk en Rusland dit ook doen en hun
legers dicht aan de Duitse grens brengen.
Artikel 4:
Beide legerleidingen zullen samen militaire plannen maken en informatie uitwisselen over een
mogelijke oorlog tegen Duitsland en zijn bondgenoten.

4 Jaarlijks kwamen de legerleidingen van Frankrijk en Rusland samen om militaire plannen met elkaar
te bespreken. Uit de vergadering van 1913 blijkt:
'De twee bevelhebbers bevestigen de afspraken van de vorige vergaderingen van 1911 en 1912
waarin volledige overeenstemming werd bereikt met betrekking tot de gezamenlijke doelstelling,
namelijk de vernietiging van het Duitse leger.'

5 Frankrijk steunde Rusland jaarlijks met 450 miljoen franc. Er werd maar één eis aan deze steun
gesteld. Het geld moest worden gebruikt voor de uitbouw van het Russische spoorwegnet. Met deze
uitbouw konden de Russische legers zich sneller verplaatsen.

6 In 1904 sluiten Frankrijk en Engeland enkele militaire verdragen, waarin ze beloven elkaar te zullen
steunen in geval van een oorlog op zee of op het land. Als het Franse grondgebied wordt aangevallen
zullen de Engelsen troepen sturen om Frankrijk te helpen. In 1912 spreken ze verder af dat in geval
van een aanval op zee Engeland de Noordzee zal verdedigen en Frankrijk de Middellandse Zee.
De Engelsen stelden voor hun steun wel de voorwaarde dat Frankrijk de oorlog niet mocht beginnen.

7 In 1902 sluit Frankrijk met Italië een zeer geheim verdrag:
'Als Frankrijk direct of indirect wordt aangevallen door een of meer grootmachten dan zal Italië strikt
neutraal blijven. Dit zal ook gebeuren als Frankrijk zelf een oorlog begint. In dat geval zal Frankrijk
deze intentie aan de Italiaanse regering kenbaar maken.'

Actief Historisch Denken 2 Eerste Wereldoorlog Mysterie

64

8 In 1912 werd in Frankrijk Poincaré tot premier gekozen. Hij was geboren in Lotharingen en in een
toespraak had hij verklaard: 'Ik heb slecht één doel in mijn leven: het bewerkstelligen van de terug-
keer van mijn geboortestreek in de Franse Republiek.'
In 1913 werd hij president van Frankrijk. Op 27 juli 1914 zegde hij persoonlijk Rusland alle steun toe
in geval van een oorlog met Oostenrijk-Hongarije.

9 In 1894 bedacht de Duitse Generaal Von
Slieffen het bovenstaande aanvalplan. Hij
was voorstander van het idee dat 'snel aan-
vallen en uitschakelen van één tegenstander
het beste is als je wordt omsingeld door ver-
schillende tegenstanders.' Een oorlog op
twee of meer fronten zou daarmee worden
voorkomen.

10 De Franse legerleiding ging ervan uit dat het 11 dagen zou duren voordat het leger na mobilisatie
zou kunnen worden ingezet. Op 2 augustus 1914 kwam het Franse mobilisatie bevel. Op 4 augus-
tus meldde de Franse premier dat het leger klaar was voor actie.

11 Voor het geval van een oorlog met Duitsland had Frankrijk in 1911 het volgende plan (nr. XVII)
opgesteld:
1. Franse troepen trekken direct na het uitbreken van de oorlog Elzas-Lotharingen binnen. Dat

gebeurt pas nadat Duitsland via België zijn aanval heeft ingezet. Deze bezetting zal blijvend
zijn.

2. Britse troepen zullen in België en Frankrijk landen en de verdediging op zich nemen. Zij zullen
de Duitse aanval moeten vertragen en uiteindelijk tot staan brengen.

3. Rusland zal binnen 14 dagen na het begin van de oorlogsverklaring Oost-Pruisen binnenvallen
en een tweede front openen. De Duitsers worden hiermee in de tang genomen en zullen de
oorlog niet meer kunnen winnen.

12 In 1900 rapporteerde de Franse spionage dat Duitsland een plan had om via België aan te vallen.
In 1904 werd het Duitse aanvalsplan door een hoge Duitse officier aan de Fransen verraden. In
1909 was het plan algemeen bekend omdat Von Slieffen er een artikel over had geschreven in
het tijdschrift Deutsche Revue.

13 Vanaf 1904 houden de Fransen en Engelsen jaarlijks militaire besprekingen.
In 1911 spreken ze af dat Engeland 150.000 soldaten infanterie en 67.000 soldaten cavalerie
naar Frankrijk zal sturen in geval van een oorlog. Speciaal hiervoor gebruiken zij een nieuwe leger
eenheid: "The British Expeditionary Force".

Actief Historisch Denken 2 Eerste WereldoorlogMysterie

65

14

De groei van het Britse wereldrijk

15 Op 31 augustus 1907 sloten Rusland en Engeland een geheim verdrag. Hierin werden de
invloedssferen van beide landen in Azië vastgelegd. Ook werd afgesproken dat ze elkaar zouden
helpen in geval van een aanval op een van beide in Europa.
De Britse minister van Buitenlandse Zaken zei na het sluiten van dit verdrag: 'Een bondgenoot-
schap met Rusland, Frankrijk en onszelf brengt absolute veiligheid en voor de komende tien jaar
kunnen we onze belangen veiligstellen.'

16 Engeland was tot het einde van de 19e eeuw de onbetwiste leider op het gebied van industriële
productie en handel in de wereld.
De Engelsen begonnen zich echter zorgen te maken, want rond 1900 produceerde Duitsland al
meer en begon dit land steeds meer handel van de Engelsen over te nemen.

17 In 1905 begon er een wapenwedloop tussen Engeland en Duitsland. De wedloop richtte zich op
de pantserkruisers. Tussen 1905 en 1913 bouwde Engeland 42 en Duitsland 28 pantserkruisers.
De Engelse vloot bleef daarmee de grootste ter wereld.

18 Een land dat zijn leger als eerste mobiliseerde had de grote voordelen als er een oorlog kwam. Het
kon namelijk als eerste de tegenstander aanvallen en het initiatief in de oorlog behouden. Landen
hielden de mobilisatie van andere landen dan ook goed in de gaten. Mobilisatie werd vaak gezien
als een eerste stap naar oorlog.

19 Rusland mobiliseerde zijn leger op 24 juli 1914. Dit gebeurde in het geheim.
Op 26 juli was de Duitse geheime dienst hiervan op de hoogte. Pas op 30 juli gaven de Russen dit
openlijk toe.

20 Rusland wilde al heel lang een vrije doorgang van de Zwarte Zee naar de Middellandse Zee. Deze
was helaas in handen van de Turken. In 1913 schreef de Russische minister van Buitenlandse
Zaken hierover: 'Het in bezit nemen van deze zeestraat zal pas mogelijk zijn na het uitbreken van
een oorlog waarin Rusland zich zal aansluiten bij Frankrijk en Engeland. In ruil daarvoor kan
Rusland dan de eis stellen dat het, na afloop van de strijd, de zeestraat in bezit mag houden.'

Actief Historisch Denken 2 Eerste Wereldoorlog Mysterie

66

21 De Balkan was voor Rusland een belangrijk gebied om zijn macht te laten gelden. Het gebied lag
tussen Oostenrijk-Hongarije en het Turkse Rijk en het lag aan de Middellandse Zee. Bovendien
bestond de bevolking uit Slaven, net zoals die van Rusland.
Rusland steunde de nieuwe landen daar en sloot verdragen met Servië, Bulgarije en Roemenië.
Deze landen probeerden hun grondgebied uit te breiden ten koste van Oostenrijk-Hongarije en het
Turkse Rijk. Rusland steunde vooral Servië om ten koste van Oostenrijk-Hongarije Bosnië-
Herzegowina onder controle te krijgen.

22 Oostenrijk-Hongarije probeerde een overheersende positie te verkrijgen op de Balkan. Het pro-
beerde zo de dubbelmonarchie bijeen te houden, een rijk waarin miljoenen Slaven woonden.
De machthebbers waren bang dat als één volk onafhankelijk zou worden, de andere dit ook
zouden willen.

23 In 1882 werd een geheim bondgenootschap tussen Duitsland, Oostenrijk-Hongarije en Italië geslo-
ten, "de Triple Alliantie". In dit verdrag staan onder andere de volgende bepalingen:
- Duitsland en Oostenrijk-Hongarije zullen Italië militair steunen in het geval dat Frankrijk het aanvalt.
- Italië zal Duitsland steunen indien Frankrijk dat land aanvalt.
- In andere gevallen van aanvallen tegen Duitsland of Oostenrijk-Hongarije belooft Italië neutraal

te blijven.

24 Op 28 juli 1914 verklaarde Oostenrijk-Hongarije de oorlog aan Servië en begon het direct met
beschietingen. Oostenrijk-Hongarije verwachtte niet dat andere landen zich met deze oorlog zouden
gaan bemoeien. Om hier zeker van te zijn had het steun gevraagd en gekregen van Duitsland.

25 26

Duitsland ingeklemd 1914
De lichte grijze landen zijn bondgenoten van
Duitsland, de donkere de vijandig gezinde
landen.

De Balkan in 1914

27 Oostenrijk-Hongarije mobiliseerde op 23 juli 1914 zijn leger.
De Oostenrijkse keizer schreef in een open brief aan zijn volk dat deze mobilisatie enkel gericht
was tegen Servië. De reden was de betrokkenheid van Servië bij de moord op de kroonprins.

28 Duitsland verklaarde begin juli 1914 aan Oostenrijk-Hongarije dat het dat land zou steunen als het
een oorlog tegen Servië zou beginnen. Als voorwaarde stelden ze wel dat Oostenrijk-Hongarije met
Rusland moest gaan overleggen. Oostenrijk-Hongarije deed dit echter bewust niet.

Actief Historisch Denken 2 Eerste WereldoorlogMysterie

67

29 De Russische en Servische geheime diensten wisten eind mei 1914 van de plannen om de
Kroonprins van Oostenrijk-Hongarije te vermoorden, maar deden niets om de moord te voorkomen.

30 Op 27 juli 1914 liet de Duitse ambassadeur in Petersburg (Rusland) de Russische minister van
Buitenlandse Zaken weten dat Duitsland met betrekking tot het conflict tussen Oostenrijk-
Hongarije en Servië achter Oostenrijk-Hongarije stond. De ambassadeur liet ook weten dat elke
militaire maatregel van Rusland tegen Oostenrijk-Hongarije zou leiden tot een algemene oorlog
met Duitsland.

31 In het diepste geheim sloten Duitsland en Oostenrijk-Hongarije op 7 oktober 1879 een militaire
alliantie. Ze beloofden elkaar steun in geval van oorlog.

32 Duitsland had tussen 1880 en 1910 de snelst groeiende bevolking, handel en industrie van de
wereld. Het land werd daarom steeds meer afhankelijk van de wereldhandel.
De Duitsers waren van mening dat zij daarom op vreedzame wijze op de wereldmarkt moesten
gaan meespelen. Koloniën, met waardevolle grondstoffen en belangrijke afzetmarkten, waren
belangrijk. Omdat bijna alle koloniën al waren verdeeld, zocht Duitsland ruimte in de nog overige
bleven 'vrije' gebieden. Overal vond het echter Rusland, Japan en/of Engeland op haar weg en het
werd haast onmogelijk om op vreedzame wijze de noodzakelijke expansie te krijgen.

33 Het hebben van een sterke vloot was van groot belang voor een land dat afhankelijk was van de
wereldhandel. Het zorgde voor bescherming van de aan- en afvoerroutes over zee.
In 1898 besloot de Duitse regering dan ook om haar vloot sterk uit te breiden. Bij deze uitbreiding
hield men rekening met de volgende punten:
- De Duitse vloot zou groot genoeg moeten zijn om een aanval van de Britten onaantrekkelijk te

maken.
- Duitsland wilde een goede band met Engeland houden om een conflict te voorkomen.

34 Op 27 juli 1914 besloot de Duitse regering dat er voor de problemen tussen Oostenrijk-Hongarije
en Servië oplossing meer bestond. Ze was op de hoogte van het feit dat Rusland en zijn bondge-
noten zich niet afzijdig zouden houden. Er werd dan ook besloten om alle steun aan Oostenrijk-
Hongarije, haar laatst overgebleven bondgenoot, te geven. Als Oostenrijk-Hongarije besloot om
oorlog te voeren, zou Duitsland het steunen, welke gevolgen dat ook mocht hebben.

35 Om te voorkomen dat het leger op twee fronten moest vechten besloten de Duitsers om het Von
Schlieffenplan in werking te stellen. Met een snelle aanval probeerde men Frankrijk te verslaan,
om vervolgens Rusland uit te schakelen. Een oorlog op twee fronten zou Duitsland nooit kunnen
winnen. Op 4 augustus vielen de Duitse troepen, via België, Frankrijk binnen.

36 Na de oorlog met Frankrijk in 1870-1871 werd het Duitse keizerrijk gesticht. Voor het eerst in de
geschiedenis was Duitsland één land, onder keizer Wilhelm I en kanselier Bismarck.
Om het volk trots te maken op het nieuwe vaderland werden er op scholen en in het leger lessen
gegeven waarin de Duitse cultuur centraal stond. Ook kwamen er overal in Duitsland monumenten
en gebouwen die het Duitse verleden verheerlijkten.

37 Sinds 1815 had het Pruisische leger geen enkele Europese veldslag of oorlog meer verloren. De
bevelhebbers van dit leger kregen de belangrijke posities in het nieuwe Duitse leger van na 1871.

38 In Frankrijk werden in de periode na de vernedering van de Frans-Duitse oorlog (1870-1871) nieuwe
nationalistische symbolen vastgesteld en populair gemaakt. Zo werd de periode van de Franse
Revolutie verheerlijkt door middel van een nieuw volkslied (La Marseillaise) en een nieuwe vlag
(rood-wit-blauw). Ook werden er nieuwe geschiedenisboeken geschreven waarin stond dat de
Fransen afstammelingen waren van de Galliërs. Deze Galliërs hadden dapper en trots gevochten
tegen de Romeinen en hadden nooit hun cultuur willen opgeven.

Actief Historisch Denken 2 Eerste Wereldoorlog Mysterie

68

Opdrachtenblad 1
WWiiee iiss eerr sscchhuullddiigg aaaann hheett oonnttssttaaaann vvaann EEeerrssttee WWeerreellddoooorrlloogg??

TTuusssseennbbeesspprreekkiinngg

Hieronder staan opdrachten die je helpen om de kaartjes te ordenen. Misschien heb je het al op deze
manier gedaan, misschien op een andere manier. Dat maakt niets uit. Je kunt toch antwoord geven op
deze twee vragen.

1. Welke partijen stonden er tegenover elkaar?

Partij 1: ..
Kaartjes waar je dat op kunt zien: ..

Partij 2: ..
Kaartjes waar je dat op kunt zien: ..

Is er nog een derde partij? Zo ja, welke? ...
Kaartjes waar je dat op kunt zien: ..

2. De gebeurtenissen volgen elkaar in juli-augustus 1914 snel op.
Zet hieronder de juiste chronologische volgorde van die gebeurtenissen.

Kaartje datum: ... 1914
Kaartje datum: ... 1914
Kaartje datum: ... 1914
Kaartje datum: ... 1914
Kaartje datum: ... 1914
Kaartje datum: ... 1914

Actief Historisch Denken 2 Eerste WereldoorlogMysterie

69

Opdrachtenblad 2
WWiiee iiss eerr sscchhuullddiigg aaaann hheett oonnttssttaaaann vvaann EEeerrssttee WWeerreellddoooorrlloogg??

Namen: ..

11.. WWiiee kkaann wwoorrddeenn aaaannggeewweezzeenn aallss ddee hhooooffddsscchhuullddiiggee vvaann ddee EEeerrssttee WWeerreellddoooorrlloogg??

De hoofdschuldige: ...
Argumenten: ..
..
..
..
..
..
..

Kaartjes die je argumenten ondersteunen:

Kaartje , omdat ...
..
Kaartje , omdat ...
..
Kaartje , omdat ...
..
Kaartje , omdat ...
..
Kaartje , omdat ...
..
Kaartje , omdat ...
..
Kaartje , omdat ...
..

22.. WWiiee hhaaddddeenn eerr bbeellaanngg bbiijj ddaatt ddee oooorrlloogg uuiittbbrraakk??
De volgende landen hadden er belang bij (Noem alleen de landen die je kunt onderbouwen):

Land: ... omdat ..
..
Kaartjes die dit onderbouwen: ..
Land: ... omdat ..
..
Kaartjes die dit onderbouwen: ..
Land: ... omdat ..
..
Kaartjes die dit onderbouwen: ..
Land: ... omdat ..
..
Kaartjes die dit onderbouwen: ..
Land: ... omdat ..
..
Kaartjes die dit onderbouwen: ..

Hoofdstuk 3
Koude Oorlog

Actief Historisch Denken 2 Koude OorlogInleiding

73

Hoofdstuk 3
KKoouuddee OOoorrlloogg

De periode van de Koude Oorlog is voor veel geschiedenisdocenten een deel van hun persoonlijke
geschiedenis. Heel wat docenten kunnen uit eerste hand vertellen over de gespannen sfeer of de val
van de Muur. Voor leerlingen is dit echter allemaal 'old history'. De leerlingen die nu in de basisvorming
zitten waren nog niet geboren toen in 1989 "die Wende" kwam. De leerlingen in de leerwegen of de
tweede fase waren nog te klein om er herinneringen aan te hebben. Dat maakt het lesgeven over dit
onderwerp enerzijds gemakkelijk (de eigen ervaring van de docent kan bijdragen aan een verhalende
geschiedenis), maar aan anderzijds ook moeilijk (snel wordt vergeten dat voor leerlingen alles nieuw
is). De problematiek van de canon: welke zaken uit de geschiedenis moeten de leerlingen leren, speelt
hier expliciet: "… why people care so deeply about which version of history students learn: If effective,
schools can operate to shape the consciousness which guides social change over the next
generation.1"

Het meest duidelijk komt dit naar voren als er een 'verboden te zeggen' gemaakt moet worden. Een
aantal namen en begrippen spelen in de Koude Oorlog een belangrijke rol en lijken nog zo dicht bij,
maar leerlingen zien dat heel anders. Te denken is hier aan 'the killing fields' in Cambodja of de al eer-
der genoemde "Wende". Men kan er niet vanuit gaan dat leerlingen zaken kennen en verbinden met de
problematiek van de Koude Oorlog. In dit kader is het interessant om de verschillende reacties te zien
op de film "Goodbye Lenin" 2. 'Wessi's' en 'Ossi's' reageerden zeer verschillend. Docenten vonden het
een prachtige film, terwijl leerlingen veel minder enthousiast waren. Voor diegenen die het meege-
maakt hebben zorgde de film voor een historische sensatie, zoals men die ook kan ervaren als me een
authentiek object in een museum aantreft. Voor de jongere generatie was het een fictief verhaal, dat in
het gunstigste geval gebaseerd was op waar gebeurde feiten.
Het is dan ook boeiend om leerlingen zelf kaartjes te laten maken voor 'verboden te zeggen'. De werk-
vorm die hier is opgenomen geeft daartoe volop mogelijkheden. Zo wordt zichtbaar gemaakt welke
kennis de leerling gebruikt om een onderwerp te verhelderen.

De 'levenslijn' en de 'beelden om te onthouden' lenen zich bij uitstek voor inleving en standplaatsge-
bondenheid. Bij de 'beelden om te onthouden' is gekozen voor een prent uit de Sovjetunie, omdat dit
de leerlingen stimuleert zich meer te verplaatsen in een ander standpunt. Ook laat het leerlingenmate-
riaal zien hoe dat een dergelijke leeractiviteit gekoppeld kan worden aan ideologische opvattingen.
Mocht u deze prent minder goed bij uw lessen vinden passen, dan heeft de Koude Oorlog natuurlijk
een hele reeks andere spotprenten die bruikbaar zijn opgeleverd. Probleem is echter dat veel van die
prenten een minder expliciet beeld laten zien. Vooral de prenten die in de jaren zeventig en tachtig
gemaakt zijn laten vaak een genuanceerd beeld zien, waardoor zij voor leerlingen heel moeilijk te inter-
preteren worden.
De 'levenslijn', die voor de bovenbouw een variant heeft die helemaal terug gaat tot 1917, laat zien hoe
mensen op de gebeurtenissen hebben gereageerd. Met kleine wijzigingen kunt u deze ook gebruiken
om de visie van bijvoorbeeld Nederlanders of Hongaren duidelijk te maken.

De doelen die De Rooij noemt die bij dit hoofdstuk aan bod komen zijn onder andere:3

** De blokvorming tussen Oost en West en de Koude Oorlog
** De leerlingen kunnen uitleggen dat de groeiende tegenstellingen tussen de VS en de Sovjetunie na

1945 leidden tot een wapenwedloop; kunnen beschrijven welke gevaren aan een eventuele kern-
oorlog verbonden zijn en uitleggen welke invloed de afschrikkende werking van kernwapens had op
het uitblijven van een conflict op wereldschaal.

1 Seixas, P. (2000), Schweigen! die Kinder! or, Does Postmodern History Have a Place in the Schools?, in Stearns, P.N.,
Seixas, P., Wineberg, S. (2000), Knowing Teaching & learning History. National and International Perspectives, New York &
London: New York University Press, p. 23.

2 Goodbye Lenin, regie Wolfgang Becker, Duitsland 2003.
3 De Rooij (2001), p. 46 & 51.

Actief Historisch Denken 2 Koude Oorlog Verboden te zeggen

74

Verboden te zeggen
KKoouuddee oooorrlloogg

'Historische feiten' worden door leerlingen vaak afzonderlijk en zonder betekenis uit het hoofd geleerd.
'Slag bij Nieuwpoort - 1600' is daar wellicht het bekendste voorbeeld van. Om historisch inzicht te krij-
gen is het zaak om termen, personen, conflicten, plaatsen, enz. enerzijds een operationeel karakter te
geven en anderzijds de samenhang ertussen duidelijk te maken. Deze verboden te zeggen doet dat
met een aantal belangrijke gebeurtenissen uit de Koude Oorlog.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Koude oorlog. Met deze activiteit worden een groot aantal termen, conflicten, personen
en plaatsen uit de koude oorlog behandeld.

AAccttiivviitteeiitt:: Leerlingen verankeren begrippen in tweetallen.

TTiijjddssdduuuurr:: Afhankelijk van de gekozen invalshoek van een halve tot een hele les.

DDooeelleenn:: Leerlingen verankeren begrippen door de kenmerkende onderdelen zichtbaar te maken,
de onderlinge samenhang duidelijk te maken en hierover van gedachten te wisselen.

BBeeggiinnssiittuuaattiiee:: De werkvorm kan in principe in zowel de boven- als onderbouw uitgevoerd worden nadat
de Koude Oorlog als onderwerp is behandeld.

VVoooorrbbeerreeiiddeenn:: Eventueel een selectie maken in het aangeboden materiaal en het vervolgens enkelzijdig
kopiëren en de kaartjes losknippen of snijden.

IInnssttrruueerreenn:: ** WWaatt:: Vandaag gaan jullie elkaars kennis van een aantal gebeurtenissen testen door
middel van de werkvorm 'verboden te zeggen'.

** HHooee:: Ieder tweetal heeft een aantal kaartjes gekregen. De begrippen die erop staan
zijn verschillend. Jullie moeten om en om een begrip uitleggen aan de ander, maar je
mag de woorden die erbij staan niet gebruiken. De ander moet het begrip raden.

** WWaaaarroomm:: Deze werkvorm laat je actief over de gekozen begrippen nadenken, waardoor
je ze gemakkelijker en beter kunt onthouden. Ook is het leuk.

UUiittvvooeerreenn:: Leerlingen gaan in tweetallen aan de slag en leggen om en om de begrippen aan elkaar
uit. Daarna maken ze zelf rijtjes.

NNaabbeesspprreekkeenn:: WWaatt:: Welke begrippen zijn aan de orde gekomen? Welke begrippen zou je er nog bij
kunnen verzinnen?
HHooee:: Hoe hebben jullie het aangepakt? Wat deed je waardoor je het begrip toch aan de
ander uit kon leggen zonder de verboden woorden te gebruiken?
WWaaaarroomm:: Waarom draagt dit bij aan een beter begrip van de gekozen begrippen?
Waarom niet gewoon de begrippen uit het hoofd leren?

VVeerrvvoollgg:: Je komt bij geschiedenis heel veel begrippen tegen. Deze manieren en andere om
begrippen te leren zullen nog vaak terugkomen. Bovendien kunnen deze gebeurtenissen
ook op de toets worden gevraagd.

Actief Historisch Denken 2 Koude OorlogVerboden te zeggen

75

DDooeelleenn
** Leerlingen brengen begrippen met elkaar in samenhang.
** De begrippen krijgen voor de leerlingen een operationeel karakter.
** Leerlingen verankeren de begrippen in hun geheugen.

BBeeggiinnssiittuuaattiiee
De stof van het onderwerp 'Koude Oorlog' is besproken en verwerkt in de voorgaande lessen.

TTiijjddssdduuuurr
Afhankelijk van de gekozen invalshoek van een halve tot een hele les. Er zijn grofweg twee varianten:
** Een kortere variant: De leerlingen gebruiken enkel de door de docent gekozen kaartjes.
** Een uitgebreidere variant: De leerlingen maken ook zelf kaartjes. De leeractiviteit zal dan een hele

les omvatten.

VVoooorrbbeerreeiiddeenn
Allereerst is het belangrijk om te kiezen voor een bepaalde variant. Vervolgens wordt een selectie geno-
men uit de aangeboden kaartjes, afhankelijk van de gekozen insteek en welke begrippen in de lessen
aan bod zijn gekomen. Deze kaartjes worden gekopieerd en uitgeknipt. Het is gemakkelijk om twee
typen enveloppen te maken met verschillende begrippen. Zodoende kan het geheel snel worden uitge-
deeld en ingenomen en kan de opdracht zonder het voorwerk in andere klassen en tijdstippen gemak-
kelijk en snel worden ingezet.

IInnssttrruueerreenn
Nadat de aandacht van de leerlingen is gevangen en er een werksfeer is gecreëerd, wordt de aandacht
op de doelen en inhouden van de les gericht. Daarbij wordt speciaal aandacht besteed aan het gege-
ven dat de werkvorm die centraal staat helpt om de stof te herhalen en beter te beheersen.

WWaatt doen we?
Vandaag gaan we actief aan de slag met de verschillende begrippen die in de stof centraal hebben
gestaan. Die kun je zo beter en makkelijker onthouden.
In tweetallen de werkvorm 'verboden begrippen' uitvoeren.
Nabespreken: wat heb je geleerd en waarom hebben we het op die manier gedaan?

HHooee gaan we het doen?
Jullie krijgen zo dadelijk per tweetal een A-envelop en een B-envelop met kaartjes. Op die kaartjes
staan een aantal belangrijke begrippen uit de Koude Oorlog. Geef ieder een envelop, maar laat de
inhoud niet aan elkaar zien!
Om de beurt gaan jullie nu aan elkaar een gebeurtenis uit je eigen envelop uitleggen, maar je mag
de begrippen die er op de kaartjes staan niet gebruiken. De ander moet raden om welke gebeurte-
nis het gaat. Als hij of zij het geraden heeft draaien jullie het om.
Als alle gebeurtenissen geweest zijn gaan de leerlingen met een A-envelop in tweetallen bij elkaar
zitten en de lege kaartjes zelf invullen. Je mag het boek gebruiken. Als dat gedaan is, worden er
weer A+B groepjes gemaakt en gaan we weer aan de slag.
In de nabespreking bekijken we wat we nu hebben geleerd, en waarom we dat op deze manier
gedaan hebben.

WWaaaarroomm doen we dat?
Alle begrippen die in deze opdracht centraal staan zijn belangrijk voor de toets. Het is dus belangrijk
goed op te letten en mee te doen.
Het is ook belangrijk om op deze manier met de begrippen aan de gang te gaan omdat je op die
manier de begrippen zelf niet alleen beter onthoudt, maar ze daarnaast ook beter met elkaar in ver-
band kunt brengen.

UUiittvvooeerreenn vvaann ddee wweerrkkvvoorrmm
** De docent deelt de verschillende enveloppen met gebeurtenissen uit aan de leerlingen. Ieder duo

krijgt twee enveloppen. Die blijven ongeopend tot alle enveloppen zijn uitgedeeld.

Actief Historisch Denken 2 Koude Oorlog Verboden te zeggen

76

** Nu kunnen de leerlingen met de gebeurtenissen uit de werkvorm aan de slag. De docent loopt rond
en stuurt waar nodig de leerlingen bij.

** Als de meeste leerlingen klaar zijn, komt er een eerste tussenbespreking. Er wordt op gewezen hoe
de "verboden woorden" gerelateerd zijn aan het begrip.

** Hierna kunnen de nummers A en de nummers B in tweetallen bij elkaar gaan zitten en de overige
voorbeelden maken. Ze letten daarbij op de punten die in de tussenbespreking aan bod zijn gekomen.

** Als ze daar mee klaar zijn gaan de oorspronkelijke tweetallen weer bij elkaar zitten en begint de
eigenlijke werkvorm opnieuw.

** Als de meeste leerlingen klaar zijn met de werkvorm neemt hij het weer over, verwijst naar de vragen
op het bord behorende bij de nabespreking en begint daarmee.

NNaabbeesspprreekkeenn
Ondanks het feit dat de nabespreking een zeker inhoudelijk aspect moet hebben, dient de nadruk
vooral te liggen op de uitvoering ervan. Leerling moeten daarbij antwoord geven op drie hoofdvragen, te
weten:
- WWaatt hebben we gedaan?
- HHooee hebben we het gedaan?
- WWaaaarroomm hebben we het gedaan?
Op het bord heeft de docent, nadat hij het voorbeeld heeft gegeven, de nadruk gelegd op de vragen
voor de nabespreking. Daarbij maakt de docent een drietal kopjes (Wat, Hoe, Waarom?) op het bord en
er de nadruk op gelegd naar de leerling toe. Richtvragen zijn:

WWaatt??
** Welke gebeurtenissen zijn aan de orde gekomen?
** Vond je de gekozen begrippen goed of zou je zelf nog andere hebben gekozen?
** Welke begrippen zou je er nog bij kunnen verzinnen om tot één verhaal te komen?
HHooee??
** Hoe hebben jullie het aangepakt?
** Wat deed je waardoor je het begrip toch aan de ander uit kon leggen zonder de verboden woorden te

gebruiken?
- Het moet de leerlingen duidelijk worden dat je gebruik maakt van nevenschikkende begrippen

(bv. synoniemen), maar ook onder- of bovenschikkende begrippen (bv. een concreet voor-
beeld). Daardoor wordt het begrip gerelateerd en geoperationaliseerd.

WWaaaarroomm??
** Waarom draagt dit bij aan een beter begrip van de gekozen begrippen?
** Waarom niet gewoon de begrippen uit het hoofd leren?

EEvvaalluuaattiiee
Bij activerende werkvormen is het noodzakelijk om een goed oog op de klok te houden. Vaak komt de
nabespreking in het gedrang. Daarmee verliest de werkvorm veel van zijn kracht: Het verankeren van
het leren gebeurt in de nabespreking. Zeker als u in staat bent om naar een hoger niveau te gaan,
waardoor leerlingen zien hoe ze op andere momenten (of andere vakken) met begrippen kunnen
omgaan.

VVaarriiaanntteenn
** In de eenvoudigste uitvoering van de oefening worden er alleen een aantal vooraf ingevulde kaartjes

gebruikt.
** In een meer diepgaande variant moeten de leerlingen ook zelf kaartjes maken. Deze kunnen

eventueel ook als huiswerk vooraf worden opgegeven.
** Leerlingen kunnen een web maken waarin de conflicten, begrippen, personen en plaatsen expliciet

met elkaar in verband worden gebracht. Zodoende kan de samenhang nog beter duidelijk worden
gemaakt.

WWeerrkkmmaatteerriiaaaall
Bladen met begrippen, deels ingevuld, deels leeg. U kunt naar eigen inzicht de begrippen kiezen die u
wenst te gebruiken.

Actief Historisch Denken 2 Koude OorlogVerboden te zeggen

77

Verboden te zeggen
KKoouuddee OOoorrlloogg - KKaaaarrttjjeess

BBeerrlliijjnnssee BBllookkkkaaddee
VVeerrbbooddeenn ttee zzeeggggeenn

1. Stalin
2. Luchtbrug
3. 1948-1949
4. D-mark
5. Hulpgoederen
6. Deling van Duitsland
7. Marshallhulp

HHoonnggaarriijjee
VVeerrbbooddeenn ttee zzeeggggeenn

1. Imre Nagy
2. Meerpartijensysteem
3. Warschaupact
4. 4 november 1953
5. Chroesjtsjov
6. Boedapest
7. Democratisering

SSttaalliinn
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

TTrruummaann
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

CCuubbaa CCrriissiiss
VVeerrbbooddeenn ttee zzeeggggeenn

1. Raketten
2. Cuba
3. 1962
4. Derde Wereldoorlog
5. Kennedy
6. Blokkade
7. Chroesjtsjov

PPrraaaaggssee LLeennttee
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

CChhuurrcchhiillll
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

EEiisseennhhoouuwweerr
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

BBoouuww BBeerrlliijjnnssee MMuuuurr
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

VViieettnnaamm
VVeerrbbooddeenn ttee zzeeggggeenn

1. Ho-Chi-Minh
2. Vietcong
3. Kennedy/Johnsson/Nixon
4. Militaire Adviseurs
5. Guerilla
6. Sovjet-Unie
7. China
8. Frankrijk

MMaarrsshhaallll
VVeerrbbooddeenn ttee zzeeggggeenn

1. Truman
2. VS/ USA/ Amerika
3. Hulp
4. 1947
5. Europa
6. Wederopbouw
7. Communisme

MMcc CCaarrtthhyy
VVeerrbbooddeenn ttee zzeeggggeenn

1. Koude oorlog
2. Angst voor communisme
3. McCarthyisme
4. Senator 1946-1954
5. Openbare t.v. verhoren
6. ...
7. ...

Actief Historisch Denken 2 Koude Oorlog Verboden te zeggen

78

WWiillllyy BBrraannddtt
VVeerrbbooddeenn ttee zzeeggggeenn

1. SPD
2. Burgemeester van West-

Berlijn (1957)
3. Berlijnse muur (1961)
4. Kanselier van BRD (1969)
5. Ostpolitik
6. DDR
7..

BBeerrlliijjnnssee MMuuuurr
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

PPeerreessttrroojjkkaa
VVeerrbbooddeenn ttee zzeeggggeenn

1. Hervorming
2. Gorbatsjov
3. 1985
4. economie
5. bureaucratie
6. socialisme

PPoottssddaamm
VVeerrbbooddeenn ttee zzeeggggeenn

1. Truman, Stalin, Churchill /
Attlee

2. Bezetting van Duitsland
3. Machtsevenwicht in Europa
4. Oproep tot overgave Japan
5. Herstelbetalingen
6. Juli 1945

GGoorrbbaattssjjoovv
VVeerrbbooddeenn ttee zzeeggggeenn

1. Perestrojka
2. Glasnost
3. USSR
4. Democratisering
5. Loslaten Oostblok
6. Sjevardnadze
7. Sovjetpresident
8. ...

IIJJzzeerreenn GGoorrddiijjnn
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

GGllaassnnoosstt
VVeerrbbooddeenn ttee zzeeggggeenn

1. Bestuurlijke openheid
2. Politieke liberalisering
3. Democratie
4. Gorbatsjov
5. 1985

HHiirroossjjiimmaa
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

CChhrrooeessjjttssjjoovv
VVeerrbbooddeenn ttee zzeeggggeenn

1. Cuba-Crisis
2. Destalinisatie
3. Vreedzame Coëxistentie
4. Nucleaire tijdvak
5. hotline
6. ...
7. ...

VVrreeeeddzzaammee CCooëëxxiisstteennttiiee
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

JJaallttaa
VVeerrbbooddeenn ttee zzeeggggeenn

1. Februari 1945
2. Bezetting van Duitsland
3. Roosevelt, Stalin, Churchill
4. Oostblok
5. Lublin
6. Bufferstaten
7. Marionettenregering

BBeerrlliijjnn
VVeerrbbooddeenn ttee zzeeggggeenn

1. ...
2. ...
3. ...
4. ...
5. ...
6. ...
7. ...

Actief Historisch Denken 2 Koude OorlogBeelden om te onthouden

79

Beelden om te onthouden
SSoovvjjeett vviissiiee MMaarrsshhaallll ppllaann

Tijdens de Koude Oorlog stonden het westen, onder leiding van de Verenigde Staten, tegenover het
oosten, onder leiding van de Sovjet-Unie. In de propaganda werd van de tegenstander een beeld
geschapen. Uit dat beeld blijkt niet alleen het vijandsbeeld, maar ook de stereotypen van de andere
systemen. In deze Boto wordt ingegaan op de blik van de Sovjet-Unie op het westen ten tijde van de
Marshall hulp.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Koude Oorlog
Deze opdracht gaat in op de kijk van de Sovjet-Unie op de Koude Oorlog.

AAccttiivviitteeiitt:: Leerlingen tekenen in groepjes een spotprent na en analyseren die daarna individueel

TTiijjddssdduuuurr:: Lesuur (40-50 minuten).

DDooeelleenn:: ** Leerlingen leren goed naar een spotprent kijken
** Leerlingen leren een prent te analyseren
** Leerlingen kunnen de Russische visie op de Koude Oorlog uitleggen.
** Leerlingen kunnen in groepsverband samenwerken.

BBeeggiinnssiittuuaattiiee:: Niveau: Er zijn aparte opdrachtbladen voor vmbo, havo en vwo.
Behandelde begrippen: Koude Oorlog, Marshallplan
Vaardigheid: standplaatsgebondenheid

VVoooorrbbeerreeiiddeenn:: ** De klas wordt verdeeld in groepjes van vier leerlingen.
** Tafelopstelling maken voor deze groepjes van vier leerlingen.
** Voor ieder groepje een wit vel (om te tekenen) en een blad met lijntjes, om de werkaf-

spraken op te schrijven.
** Voor alle leerlingen het vragenblad.
** Prent op A4 formaat kopiëren.

IInnssttrruueerreenn:: ** WWaatt:: een kopie maken van een blad
** HHooee:: in groepjes van drie of vier, om de beurt naar het blad kijken en vervolgens de

spotprent gezamenlijk op één vel papier natekenen.
** WWaaaarroomm:: goed bekijken van een afbeelding is belangrijk om de afbeelding te analyseren

alvorens haar te interpreteren.

UUiittvvooeerreenn:: ** Leerlingen verdelen in groepjes van 4.
** Om de beurt mogen leerlingen 10 seconden naar de tekening kijken.
** Vervolgens gaat de leerling terug naar de groep en gaat een bijdrage leveren aan de

kopie die de groep moet maken.
** Iedere leerling mag twee keer kijken.
** Daarna moet iedere leerling voor zichzelf de vragen op het vragenblad beantwoorden.
** Werkwijze van de groepen en de vragen klassikaal bespreken.

NNaabbeesspprreekkeenn:: ** HHooee:: Welke opdracht had de eerste kijker gekregen? Zijn jullie daarna van aanpak
veranderd? Wat ging daarna beter of juist minder goed?

** WWaaaarroomm:: helpt deze werkwijze je om een spotprent beter te analyseren
** WWaatt:: vertelt deze prent je over de Russische visie over de Koude Oorlog.

Actief Historisch Denken 2 Koude Oorlog Beelden om te onthouden

80

DDooeelleenn
** Leerlingen leren goed naar een spotprent kijken
** Leerlingen leren een prent analyseren
** Leerlingen kennen de visie van de Sovjet-Unie op de Koude Oorlog.
** Leerlingen herkennen de stereotypen van het Westen
** Leerlingen weten waarom de Sovjet-Unie de Marshall hulp afwijst
** Leerlingen kunnen in groepsverband samenwerken.

BBeeggiinnssiittuuaattiiee
De les dient gegeven te worden tijdens een lessenserie over de Koude Oorlog. Het moment waarop is
afhankelijk van het doel waarmee de prent wordt getoond. De volgende mogelijkheden zijn er:
** Direct na het bespreken van de Marshall hulp en het weigeren daarvan door de Sowjet-Unie.
** Direct voor of na het bespreken van de vijandsbeelden die er tijdens de Koude Oorlog zijn geweest.
Begrippen als Koude Oorlog en Marshallplan moeten bekend zijn bij de leerlingen. Leerlingen dienen
bekend te zijn met het begrip standplaatsgebondenheid.

TTiijjddssdduuuurr
** Uitleg opdracht (10 minuten);
** Leerlingen kijken en tekenen (20 minuten);
** Leerlingen lezen en maken de opdrachten (10 minuten);
** Nabespreking over het samenwerken en de inhoud van de prent (10 minuten).

VVoooorrbbeerreeiiddeenn
** Voor elke leerling het opdrachtenblad kopiëren
** Twee kopieën van de prent op A4, die de leerling moeten gaan kopiëren.
** Voor in de klas moet een plek zijn (docentenbureau) waar de afbeelding op kop op worden gelegd.
** Het is aan te raden meer kopieën van de prent te maken. De groepen willen na afloop weten hoe

goed ze het gedaan hebben.
** Een horloge met secondewijzer of stopwatch om de tijd te bewaken.
** De tafels in groepen van vier zetten.

IInnssttrruueerreenn eenn uuiittvvooeerreenn ((aaffwwiisssseelleenndd))
** Verdeel de klas in groepjes van vier leerlingen.
** De tekenblaadjes en het gelinieerde papier worden uitgedeeld.
** De leerlingen krijgen uitleg over de opdracht.
** De docent legt uit dat elk groepje de opdracht heeft om het blad dat voor in het klaslokaal ligt zo

goed mogelijk na te tekenen. Dat doen ze door om de beurt gedurende 10 seconden naar het blad
te kijken. Die ligt op een centrale plek in de klas bijvoorbeeld op de tafel van de docent. Na de 10
seconden gaat de leerling terug naar zijn groepje. Daar proberen ze als groep het blad zo goed
mogelijk na te kopiëren.
- Het is verstandig om erop te wijzen dat het niet gaat om een prachtig mooie tekening. Je hoeft

dus geen geweldige tekenaar te zijn om dit te kunnen doen. Maar zorg dat je alle
onderdelen/details op de juiste plaats nagetekend hebt. Je moet de details bij de vervolgopdracht
terug weten te vinden in je kopie.

** Voordat de leerlingen gaan kijken en tekenen, moeten ze eerst nadenken en opschrijven hoe ze dit
alles gaan aanpakken: 'Welke strategie kiezen jullie?" Het kijken en tekenen zal in twee ronden
gebeuren. Laat ze de afspraak die ze maken opschrijven.
- Laat leerlingen hun afspraken goed noteren. Alleen zo kunnen ze de afspraak bij de nabespreking

nog terughalen.

EEeerrssttee rroonnddee
** Laat per groepje één leerling gedurende 10 seconden naar het blad kijken. Daarna gaat deze

leerling terug naar de groep om te tekenen en te overleggen (ongeveer anderhalve minuut.).
** Als de eerste is geweest wordt aan de groepen gevraagd of ze van werkwijze willen veranderen.

Eventuele verandering van aanpak moeten ze opschrijven.

Actief Historisch Denken 2 Koude OorlogBeelden om te onthouden

81

** Vervolgens mogen ook de nummers twee, drie en vier uit de groepjes 10 seconden naar de kaart
kijken. Telkens hebben ze circa anderhalve minuut de tijd om te tekenen en te overleggen.

NB. Vaak vergeten leerlingen te kijken naar de bijschriften van de kaart. Wijs hen erop dat ze iets
belangrijks over het hoofd hebben gezien.

TTwweeeeddee rroonnddee
** De werkwijze (spelregels) worden aangepast. De overlegronden tussendoor vervallen. Dus na

nummer 1 komt direct nummer 2, direct gevolgd door nummer 3 en eventueel nummer 4.
** De leerlingen zullen dus nieuwe afspraken moeten maken. Geef daar circa 1 minuut de tijd voor en

laat ze de nieuwe werkwijze opschrijven.

NB. Het is van groot belang om hier de organisatie strak in de hand houden. Leerlingen hebben de nei-
ging (vanwege het competitief element) om snel naar het bureau te hollen als nummer één klaar is
met kijken. Geef duidelijk aan dat u bepaalt wie er wanneer mag komen en dat het geen "ren je rot"
wedstrijd is.

EEvveennttuueeeell rroonnddee 33 eenn 44..
Afhankelijk van de kwaliteit van de kopieën die gemaakt zijn kunt u een derde en/of vierde ronde inlas-
sen. Die kunnen er als volgt uit zien:

DDeerrddee rroonnddee - vveerrssiiee AA
** "Het is blijkbaar een moeilijke opdracht. Daarom gaat het er niet meer om dat je een exacte kopie

maakt, maar dat je de essentie van de prent tekent. (Maak daarvoor een nieuwe tekening)
** Wijs één groepslid aan, dat nog één maal naar het origineel mag komen kijken."
** Daarna komt de aangewezen leerling nog één maal kijken.
** De groep krijgt daarna nog circa drie minuten om de prent te voltooien.

DDeerrddee rroonnddee - vveerrssiiee BB
** "Het werk dat jullie geleverd hebben ziet er goed uit, maar het is nog geen exacte kopie. Daarom

komen er een derde en vierde ronde. Die gaan als volgt:
** Wijs één groepslid aan, dat nog één maal naar het origineel mag komen kijken om de puntjes op

de i te zetten."
** Daarna komt de aangewezen leerling kijken.

VViieerrddee rroonnddee
** "We gaan nu iets doen dat normaal gesproken nooit mag in het onderwijs. Jullie mogen gaan afkij-

ken bij de andere groepen. Wijs twee groepsleden aan die bij de andere groepen mogen gaan
afkijken. Het mag niet dezelfde persoon zijn die in ronde drie naar het origineel is komen kijken.
Voor de duidelijkheid: Je mag vragen stellen aan de andere groepen en die vragen worden eerlijk
beantwoord."

** Daarna gaan de leerlingen bij de andere groepen kijken. Geef ze hier circa twee minuten voor.

VVeerrwweerrkkiinngg
** De leerlingen gaan nu individueel het vragenblad maken. Ze mogen daarbij alleen gebruik maken

van de kopie die de groep gemaakt heeft.

NNaabbeesspprreekkeenn//eevvaalluuaattiiee
De nabespreking is van groot belang. Afhankelijk van het doel van de opdracht kan de nabespreking
twee richtingen hebben:
** vooral gericht op het proces en de bewustwording van de cognitieve vaardigheden.
** vooral gericht op de inhoud van de prent

Actief Historisch Denken 2 Koude Oorlog Beelden om te onthouden

82

Bij de pprroocceessggeerriicchhttee nabesprekingen kunnen vragen centraal staan als:
** Hoe heb je de opdracht gedaan? Welke strategie heb je gevolgd?

- als individu?
- als groep?

** Wat werkte wel en wat werkte niet?
** Wat kun je er van leren?
** Wat kunnen onze leerlingen er van leren?
** Elke groep bespreekt onderling de vragen. De opmerkingen worden genoteerd!!! Trek hier vijf

minuten voor uit.
** Let op volgende zaken:

- Wie schreef/tekende de informatie? Was dat afgesproken? Waarom is er voor die strategie gekozen?
- Was er een taakverdeling? Is die aangepast? Waarom?
- Hoe hebben de groepsleden elkaar geholpen?
- Hoe worden bestaande kennis en vaardigheden (uit voorgaande lessen of andere vakken) ingezet

om de taak uit te voeren?

Bij de nabespreking die vooral ingaat op de iinnhhoouudd zal vooral het bespreken van het opgavenblad aan
bod komen.

WWeerrkkmmaatteerriiaaaall
** Opdrachtenblad vwo
** Opdrachtenblad havo
* Opdrachtenblad vmbo
** Spotprent

Actief Historisch Denken 2 Koude OorlogBeelden om te onthouden

83

Beelden om te onthouden
SSoovvjjeettpprreenntt uuiitt ddee KKoouuddee OOoorrlloogg

OOppddrraacchhtteenn vvwwoo

Hieronder staan een aantal opdrachten. Maak die opdrachten individueel. Je mag alleen gebruik
maken van de kopie die je met je groep gemaakt hebt.

De prent waar je een kopie van hebt gemaakt komt uit het Sovjet tijdschrift "Krokodil". Dat blad had af
en toe kritische teksten en prenten, maar het was altijd goedgekeurd door de staat.

1. Op het blad waar je een kopie van hebt gemaakt stond een duidelijke aanwijzing uit welk jaar
deze prent moet zijn. Uit welk jaar komt de prent en leg uit hoe je dat weet.
..
..
..

2. In de prent komen verschillende figuren voor. Ze stellen allemaal landen of groepen voor. Schrijf
ten minste vijf figuren op die je herkend hebt. Leg uit waaraan je ze hebt herkend.

1. ..
2. ..
3. ..
4. ..
5. ..

3. Onder de prent stonden de vertalingen van de Russische teksten. Leg uit hoe die teksten de
inhoud van de prent versterken.

Eerste tekst: ..
..
Tweede tekst: ..
..

4. De tekenaar kiest duidelijk de kant van de Sovjet-Unie. Laat aan de hand van drie elementen zien
dat de tekenaar zich tegen het Westen keert.

1. ..
2. ..
3. ..

5. Het afwijzen van de Marshall hulp had ook duidelijk ideologische marxistisch-leninistische achter-
gronden. Welke marxistisch-leninistische achtergronden van de afwijzing van de Marshall hulp
herken je.
..
..
..

Actief Historisch Denken 2 Koude Oorlog Beelden om te onthouden

84

Beelden om te onthouden
SSoovvjjeettpprreenntt uuiitt ddee KKoouuddee OOoorrlloogg

OOppddrraacchhtteenn hhaavvoo

Hieronder staan een aantal opdrachten. Maak die opdrachten individueel. Je mag alleen gebruik
maken van de kopie die je met je groep gemaakt hebt.

De prent waar je een kopie van hebt gemaakt komt uit het Sovjet tijdschrift "Krokodil". Dat blad had af
en toe kritische teksten en prenten, maar het was altijd goedgekeurd door de staat.

1. Boven de prent stond een duidelijke aanwijzing uit welk jaar deze prent moet zijn. Uit welk jaar
komt de prent?

2. In de prent komen verschillende figuren voor. Ze stellen allemaal landen of groepen voor. Zo stelt
de grootste figuur in het midden de VS voor. Je kunt dat zien aan zijn politie-uniform (Amerikaans)
en aan de vlag die hij om heeft. Schrijf nog eens vier figuren op die je herkent hebt. Leg uit waar
aan je ze hebt herkend.

1. ..
2. ..
3. ..
4. ..

3. Onderop de prent loopt een klein figuurtje weg. Leg eens uit wat de tekenaar daarmee wil zeggen.
..
..
..

4. De tekenaar kiest duidelijk de kant van de Sovjet-Unie. Laat aan de hand van drie elementen zien
dat de tekenaar het Westen als slecht ziet.

1. ..
2. ..
3. ..

5. Het communisme zag het kapitalisme en de kerk als zijn aartsvijanden. Dat werd in de propaganda
steeds opnieuw duidelijk gemaakt. Hoe heeft de tekenaar er hier voor gezorgd dat het kapitalisme
en de kerk als de grote boosdoeners worden gezien.
..
..
..

6. Sinds WO II was er nog een politieke stroming die gezien werd als de aartsvijand van het
communisme. Welke -isme wordt bedoeld en hoe is dat hier afgebeeld?
..
..
..

Actief Historisch Denken 2 Koude OorlogBeelden om te onthouden

85

Beelden om te onthouden
SSoovvjjeettpprreenntt uuiitt ddee KKoouuddee OOoorrlloogg

OOppddrraacchhtteenn vvmmbboo

Hieronder staan een aantal opdrachten. Maak die opdrachten individueel. Je mag alleen gebruik
maken van de kopie die je met je groep gemaakt hebt.

1. Boven de prent stond een duidelijke aanwijzing uit welk jaar deze prent moet zijn. Uit welk jaar
komt de prent?

2. De grootste figuur in het midden stelt de VS voor. Je kunt dat zien aan zijn politie-uniform en aan
de vlag die hij om heeft. Hieronder staan nog een aantal personen die landen of groepen voorstel-
len. Schrijf op waar je ze ziet op de afbeelding en waar je ze aan kunt herkennen.

** De kerk staat ... op de afbeelding. Je
kunt de kerk herkennen aan ...
..

** Engeland staat ... op de afbeelding. Je
kunt Engeland herkennen aan ..
..

** De Nazi's staan ... op de afbeelding. Je
kunt de Nazi's herkennen aan ...
..

** Racisten of Ku Klux Klan staan .. op de afbeelding. Je
kunt de racisten/KKK herkennen aan ..
..

3. De tekenaar vindt dat het Westen verkeerd bezig is. Hij laat dat bijvoorbeeld zien door het vredes-
engeltje verdrietig te laten weglopen. Noem nog drie elementen die de tekenaar heeft gebruikt om
het Westen als slecht af te beelden.

1. ..
2. ..
3. ..

4. Het communisme zag het kapitalisme en de kerk als zijn aartsvijanden. Hoe heeft de tekenaar
duidelijk gemaakt dat die twee inderdaad de grootste boosdoeners zijn?

..

..

..

5. De Sovjet-Unie wilde niets weten van het Marshallplan. Leg uit waarom de communisten er niets
van wilden weten?

..

..

..

Actief Historisch Denken 2 Koude Oorlog Beelden om te onthouden

86

Prent uit de Sovjet-UUnie
tteenn ttiijjddee vvaann ddee MMaarrsshhaallll hhuullpp

Vertaling van de Russische teksten.
** Bovenop de poort staat: Marshall overvloed paradijs
** Op het engeltje staat: vrede

Actief Historisch Denken 2 Koude OorlogLevenslijn

87

Levenslijn
KKoouuddee OOoorrlloogg ((11994455-11999900))

De Koude Oorlog heeft grote invloed gehad op de wereld. De voortdurende spanning was merkbaar op
vele terreinen: politiek, economisch, militair, maar ook in het dagelijks leven van de 'gewone' mensen.
Politici op het allerhoogste niveau hadden dat min of meer in de hand en hun beslissingen
hebben de geschiedenis gekleurd.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: De Koude Oorlog tussen 1945 en 1990

AAccttiivviitteeiitt:: Leerlingen verplaatsen zich door het grafisch waarderen van historische gebeurtenissen
in het leven van twee personen die de Koude Oorlog (na de Tweede Wereldoorlog)
bewust hebben meegemaakt.

TTiijjddssdduuuurr:: Eén lesuur van 50 minuten

DDooeelleenn:: ** Leerlingen kunnen zich inleven
** Leerlingen kunnen betekenis geven aan historische gebeurtenissen en jaartallen uit

de Koude Oorlog.
** Leerlingen kunnen het begrip standplaats(gebondenheid) toepassen.
** Leerlingen kunnen een beargumenteerde mening vormen op basis van historische

gegevens.

BBeeggiinnssiittuuaattiiee:: Niveau: klas 3(H)V.
De Koude Oorlog is behandeld.

VVoooorrbbeerreeiiddeenn:: Voor iedere leerling een blad met instructie, jaartallen en opdrachten en een blad met
de grafiek

IInnssttrruueerreenn:: WWaatt:: We gaan vandaag in tweetallen het leven bestuderen van twee mannen die de
Koude Oorlog na de Tweede Wereldoorlog hebben meegemaakt.
HHooee:: In tweetallen ga je je inleven in de twee personen en bekijkt hoe zij de verschillen-
de gebeurtenissen hebben ervaren. Dat doe je door in een grafiek aan te geven hoe
deze personen zich voelden.
WWaaaarroomm:: De Koude Oorlog is een conflict tussen twee wereldmachten geweest. Om de
gebeurtenissen goed te beoordelen moet je je kunnen inleven in de verschillende stand-
punten. Bovendien zie je dat politici anders tegen dingen aankijken dan gewone mensen.

UUiittvvooeerreenn:: Leerlingen gaan in tweetallen aan de slag.

NNaabbeesspprreekkeenn:: WWaatt:: Centraal staan twee punten: de ideologische tegenstellingen en de structuurbegrip-
pen 'inleving' en 'standplaatsgebondenheid'.
WWaaaarroomm:: Door inleving in personen kun je de tegenstellingen duidelijk maken, waarbij je
leert dat conflicten verschillende kanten hebben en dat ze in ernst toe- of afnemen.

VVeerrvvoollgg:: Inleven is een belangrijke vaardigheid bij geschiedenis omdat je bij het beoordelen van
gebeurtenissen en bronnen je moet kunnen verplaatsen in de persoon die erbij betrokken
is. Het begrip 'standplaatsgebondenheid' speelt een grote rol bij onderwerpen waarin
tegenstellingen tussen groepen mensen of landen aan het licht komen. Interpretaties
van gebeurtenissen zijn afhankelijk van argumenten en opvattingen.

Actief Historisch Denken 2 Koude Oorlog Levenslijn

88

Doelen
* Leerlingen krijgen zicht op de ontwikkelingen tijdens de Koude Oorlog.
* Leerlingen zien hoe gebeurtenissen en beslissingen invloed hebben gehad op mensen.
* Leerlingen kunnen met historische argumenten aangeven hoe burgers van beide partijen gestaan hebben

tegenover belangrijke (politieke) gebeurtenissen.
* Leerlingen kunnen uit een grafiek conclusies trekken over tegenstellingen en ontwikkelingen in de periode

1945-1990.

Beginsituatie
De Koude Oorlog is een onderdeel van de curricula van zowel de onderbouw als de Tweede Fase. In principe is
deze levenslijn opgezet voor de derde klas (h/v). Het hoofdstuk over de Koude Oorlog is behandeld. De derde
klassen hebben al kennis gemaakt met de leeractiviteit 'levenslijn'.

Voorbereiden
* Voor deze les wordt de leerlingen gevraagd het hoofdstuk goed door te nemen en een lijst te maken met de

belangrijkste begrippen die bij de Koude Oorlog horen. Verder moeten ze het begrip 'standplaatsgebondenheid'
in eigen woorden omschrijven

* Voor elk groepje een blad met instructie en gebeurtenissen
* Voor elk groepje een blad met de grafiek
* Voor elke leerling een opdrachtenblad

Instrueren

Wat gaan we doen?
Vandaag maken we een levenslijn over de Koude Oorlog. We kijken naar de gebeurtenissen vanuit het oog van
een hooggeplaatste Rus en een 'gewone' Amerikaan.

Hoe gaan we het doen?
* Op het eerste blad staan een aantal gebeurtenissen uit de Eerste Wereldoorlog. Je leeft je in in de twee personen,

een hooggeplaatste Rus en een 'gewone' Amerikaan. Je geeft bij elke gebeurtenis aan hoe ze tegenover de
gebeurtenis stonden. Je zet dan een punt in de grafiek: +5 is heel erg blij; -5 is helemaal niet blij.

* Er wordt aangegeven dat goede of foute antwoorden in deze opdracht niet bestaan, maar dat de kwaliteit van
het antwoord afhangt van de argumenten die het onderbouwen.

* Als je dat gedaan hebt, maak je individueel een aantal opdrachten over de grafiek.

Uitvoeren
* Nadat de leerlingen in tweetallen naast elkaar zitten deelt de docent de instructiebladen uit.
* Terwijl de leerlingen de instructie lezen, wordt de grafiek uitgedeeld. Leerlingen kunnen nog vragen stellen als

de instructie niet helder is.
* De leerlingen gaan de levenslijn maken.
* De docent loopt rond om leerlingen bij te staan.
* Als de duo's klaar zijn met de grafiek krijgen ze het opdrachtenblad, dat ze individueel maken.

Vervolg
Om een gebeurtenis goed te beoordelen, zeker in een conflictsituatie, is het van groot belang dat je je heel goed
bewust bent van de plaatsgebondenheid van de personen. De interpretatie van de gebeurtenis is immers afhan-
kelijk van die opvattingen. Dat is een aspect dat je bij geschiedenis vaak nodig zult hebben.
Bovendien moet je voor de toets zicht hebben op de chronologie van de verschillende gebeurtenissen.

Varianten
In het kader van herhalend leren is het in de Tweede Fase interessant om in de les na het uitvoeren van de levens-
lijn, de grafiek naar links uit te breiden. Zo worden historische gebeurtenissen vóór 1945 gekoppeld aan de Koude
Oorlog. Daarmee kunnen de leerlingen onderzoeken of wortels van de Koude Oorlog inderdaad voor WO II al aan-
wezig zijn. (Een extra instructieblad is toegevoegd. Voor het maken van die nieuwe grafiek kan hetzelfde blad
opnieuw gekopieerd worden.) Hoe zouden Jamie Whaterspoon en Vladimir Iljits tegenover déze gebeurtenissen
gestaan hebben? Is de conclusie dat de Koude Oorlog in 1917 begonnen is hiermee te rechtvaardigen?

Werkmateriaal
* Instructieblad voor periode 1945-1990
* Vragenblad
* Instructieblad voor variant: periode 1914 - 1945
* Levenslijngrafiek (bruikbaar voor beide varianten)

Actief Historisch Denken 2 Koude OorlogLevenslijn

89

Levenslijn
KKoouuddee OOoorrlloogg ((11994455-11999900))

IInnssttrruuccttiieebbllaadd

De Koude Oorlog heeft grote invloed gehad op de wereld. De voortdurende spanning was merkbaar op
vele terreinen: politiek, economisch, militair, maar ook in het dagelijks leven van de 'gewone' mensen.
Politici op het allerhoogste niveau hadden dat min of meer in de hand en hun beslissingen
hebben de geschiedenis gekleurd.
In deze opdracht kijken we naar gebeurtenissen op wereldniveau door de ogen van mensen uit de
twee dominante mogendheden van de Koude Oorlog.

* Hoe stond Jamie Whaterspoon, een Amerikaans staatsburger uit een suburb van New York, tegen
over de gebeurtenissen? Gebruik bbllaauuww om dit aan te geven.

* Hoe keek Vladimir Iljits, commissaris van de Communistische Partij in de USSR, te Moskou ernaar?
Gebruik rroooodd om dit aan te geven.

Bestudeer in tweetallen de onderstaande gebeurtenissen. Lees ze eerst allemaal goed door. De
genoemde data staan genummerd op de horizontale as. Zet vervolgens een punt (blauw en rood) bij
het gevoel dat de betrokkene volgens jou heeft gehad. Zorg dat je telkens kunt uitleggen waarom je die
keus gemaakt hebt. Schrijf dat op. Verbind ten slotte de punten van dezelfde kleur met elkaar, zodat
twee lijngrafieken ontstaan.

GGeebbeeuurrtteenniisssseenn

1. 1945 februari: De drie grote mogendheden komen bij elkaar in Jalta.
2. 1945 mei: Einde van de Tweede Wereldoorlog in Europa
3. 1945 augustus: VS gooien op twee Japanse steden een atoombom
4. 1947 De Westelijke bezettingszones in Duitsland gaan samenwerken
5. 1947 Marshall plan
6. 1948 Begin van de Blokkade van Berlijn
7. 1949 februari: Oprichting van de NAVO
8. 1949 mei: Einde van de Blokkade van Berlijn
9. 1949 De USSR beschikt over kernwapens
10. 1949 juni: Oprichting van de BRD (West-Duitsland)
11. 1949 Oktober: Oprichting van de DDR (Oost-Duitsland)
12. 1950-1953 Koreaanse oorlog
13. 1955 Oprichting van het Warschaupact
14. 1961 Start bouw van de Berlijnse muur
15. 1962 Cubacrisis
16. 1963 Eerste verdrag tussen VS en USSR over kernwapens
17. 1963-1973 De VS in Vietnam
18. 1968 USSR valt Tsjecho-Slowakije binnen
19. 1979 USSR valt Afghanistan binnen
20. 1985 Secretaris Generaal Gorbatsjov voert Glasnost en Perestrojka door
21. 1989 De Berlijnse Muur valt
22. 1990 Hereniging van de twee Duitslanden

Actief Historisch Denken 2 Koude Oorlog Levenslijn

90

Levenslijn
KKoouuddee OOoorrlloogg ((11994455-11999900))

OOppddrraacchhtteenn

Gebruik bij het beantwoorden van de vragen je grafiek als uitgangspunt.

1 In je grafiek zie je duidelijk wanneer iemand blij of juist niet blij is. Schrijf voor Jamie Whaterspoon
en voor Vladimir Ilijts op wanneer ze het meest blij waren en het minst blij.

Jamie Whaterspoon was het meest blij op ...
Uitleg: ...
..

Jamie Whaterspoon was het minst blij op ..
Uitleg: ...
..

Vladimir Illijts was het meest blij op ..
Uitleg: ...
..

Vladimir Illijts was het minst blij op ...
Uitleg: ...
..

2. Wat zien jullie als hoogtepunt van de Koude Oorlog? Licht je antwoord toe.

Volgens ons is het hoogtepunt van de Koude Oorlog: ...
Uitleg: ...
..

3. Lees de volgende stelling:
De laatste bommen van de Tweede Wereldoorlog waren de eerste van de Koude Oorlog!
In hoeverre onderbouwt jullie grafiek deze bewering?

De grafiek onderbouwt de stelling in zoverre wel, omdat ...
..
..
De grafiek onderbouwt de stelling in zoverre niet, omdat ..
..
..

4. Je kunt de Koude Oorlog in een aantal fasen indelen. Je kunt er dan op letten of er meer of minder
spanningen waren. Schrijf hieronder op welke fasen uit de Koude Oorlog jullie uit je grafiek halen.
Geef van elke fase ook een korte omschrijving/naam/kenmerk.
..
..

5. Let uit wat deze opdracht met standplaatsgebondenheid te maken heeft?
..
..

6. Als Jamie een vrijwilliger in het Amerikaanse leger zou zijn geweest in plaats van 'een gewone
burger', zou zijn grafiek er dan ánders uitgezien hebben? Licht je antwoord toe.

De grafiek ziet er WEL / NIET anders uit. Toelichting ..
..
..

Actief Historisch Denken 2 Koude OorlogLevenslijn

91

Levenslijn
KKoouuddee OOoorrlloogg ((11991144-11994466))
IInnssttrruuccttiieebbllaadd

Je hebt een levenslijn gemaakt voor tweede helft van de Koude Oorlog. Nu ga je hetzelfde doen voor
de periode voor 1945. We gaan achterhalen waar de wortels van de Koude Oorlog liggen. De twee per-
sonen die we hiervoor gebruiken zijn dezelfde als bij de vorige opdracht, alleen zijn ze hier nog wat jon-
ger natuurlijk.

** Hoe stond Jamie Whaterspoon, een Amerikaans staatsburger uit een suburb van New York, tegen-
over de gebeurtenissen? Gebruik blauw om dit aan te geven.

** Hoe keek Vladimir Iljits, commissaris van de Communistische Partij in de USSR, te Moskou ernaar?
Gebruik rood om dit aan te geven.

Bestudeer in tweetallen de onderstaande gebeurtenissen. Lees ze eerst allemaal goed door. De
genoemde data staan genummerd op de horizontale as. Zet vervolgens een punt (blauw en rood) bij
het gevoel dat de betrokkene volgens jou heeft gehad. Zorg dat je telkens kunt uitleggen waarom je die
keus gemaakt hebt. Schrijf dat op. Verbind ten slotte de punten van dezelfde kleur met elkaar, zodat
twee lijngrafieken ontstaan.

GGeebbeeuurrtteenniisssseenn

1. 1914 WO I breekt uit
2. 1917 Tijdens de Oktoberrevolutie grijpen de Bolsjewieken de macht in Rusland
3. 1918 In januari sluiten de Bolsjewieken en Duitsland de Vrede van Brest-Litovsk
4. 1918 Einde van WO I
5. 1918 Lenin laat beslag leggen op alle westerse schulden en bezittingen in de Sovjetunie
6. 1919-20 Burgeroorlog in de Sovjetunie. Verschillende westerse landen steunen de Witten in

hun strijd tegen de Roden.
7. 1918 Oprichting van de Volkenbond. De Sovjetunie en de VS sluiten zich er niet bij aan.
8. 1936 Anti-Kominternpact van Duitsland, Italië en Japan.
9. 1938 Congres van München: Engeland en Frankrijk sluiten een verdrag met Hitler.
10. 1939 23 augustus: Molotov-Ribbentrop pact: het niet-aanvalsverdrag tussen Nazi--

Duitsland en de Sovjetunie.
11. 1939 1 september: Hitler valt Polen binnen. De Sovjetunie bezet delen van Polen en de

Baltische Staten. Begin WO II in Europa.
12. 1941 juni: Operatie Barbarossa gaat van start: Hitler valt de Sovjetunie binnen.
13. 1941 Atlantisch Handvest: Churchill en Roosevelt leggen hun idealen voor na WO II vast
14. 1941 december: Japan valt Pearl Harbour aan. De VS nemen deel aan de oorlog.
15. 1942-43 dec./jan: De slag om Stalingrad betekent het begin van de opmars van het

Sovjetleger
16. 1944 juni: D-day
17. 1945 februari: Jalta: De Grote Drie overleggen over de periode na WO II. Europa wordt

verdeeld in invloedssferen.
18. 1945 mei: einde WO II in Europa
19. 1945 juli: de USSR verklaart Japan de oorlog
20. 1945 augustus: Potsdam: De Grote Drie overleggen opnieuw over de toekomst, maar

komen niet tot overeenstemming
21. 1945 augustus: de VS gooien kernbommen op Hirosjima en Nagasaki
22. 1946 Churchill gebruikt in een toespraak voor het eerst de term 'het ijzeren gordijn'

Actief Historisch Denken 2 Koude Oorlog Levenslijn

92

1

543210-1-2-3-4-5

2
3

4
5

6
7

8
9

10
11

12
13

14
15

16
17

18
19

20
21

22

Levenslijn
KKoouuddee OOoorrlloogg

GGrraaffiieekk

B
lauw

:
Jam

ie W
haterspoon

R
ood

:
Vladim

ir Ilijts

Hoofdstuk 4
Geschiedenis van Nederland

Actief Historisch Denken 2 NederlandInleiding

95

Hoofdstuk 4
GGeesscchhiieeddeenniiss vvaann NNeeddeerrllaanndd

De titel van dit hoofdstuk is met opzet gekozen. De term 'vaderlandse geschiedenis' is misschien meer
gangbaar, maar tegelijk ook meer beladen. Dat bleek onlangs weer toen Jan Bank en Piet de Rooij een
artikel in de NRC schreven met de titel: "Wat iedereen móét weten van de vaderlandse geschiedenis."1

Dit artikel werd omgewerkt tot een klein boekje met de titel: "Kortweg Nederland. Wat iedereen wil
weten over onze geschiedenis"2 Uit de titel van het boekje blijkt al dat de auteurs snel reageerden op
de ophef die was ontstaan over de kop in de krant. Niet alleen struikelden geschiedenisdocenten,
didactici en historici over het woordje 'móét' (nog wel met accenten), maar ook de term vaderlandse
geschiedenis kwam onder vuur te liggen.
Het artikel laat zien dat de aandacht voor "onze geschiedenis" zeer actueel is en deel uitmaakt van de
canondiscussie. Die discussie sluit aan bij de actualiteit van het geschiedenisonderwijs, waar al een
paar jaar verlangend wordt uitgezien naar meer aandacht voor Nederlandse onderwerpen. Veel van die
onderwerpen zijn, mede door de (beginnende) verzuiling vanaf de 19e eeuw erg complex. De leeractivi-
teiten in dit hoofdstuk laten leerlingen hier dan ook actief over nadenken, zodat de feiten en gegevens
niet meer alleen aardige wetenswaardigheden zijn, maar verbanden en ontwikkelingen laten zien.

Er is gekozen voor onderwerpen die beginnen rond 1800, toen in de Patriottentijd de contouren van
het huidige Nederland vorm kregen. De 'levenslijn' helpt de leerlingen om zicht te krijgen op de Franse
tijd, aan de hand van een patriot en een prinsgezinde. De leerlingen komen er achter dat de tegenstel-
lingen van tijd tot tijd hoog opliepen, maar dat uiteindelijk koning Willem I als vorst geaccepteerd werd.
Het 19e eeuwse Nederland kon zich gaan ontwikkelen. De 'welk woord weg' geeft leerlingen de moge-
lijkheid om de problemen van die eeuw met elkaar in verband te brengen. De nadruk ligt hier op de
grote dillema's van die tijd, zoals de kiesstrijd, de schoolstrijd en de sociale kwestie. Die worden gekop-
peld aan personen, politieke en economische gebeurtenissen.
Het laatste onderwerp: Nederland immigratieland, is niet alleen gekozen omdat dit bij De Rooij expliciet
genoemd wordt, maar ook omdat de 'levende grafiek' veel mogelijkheden biedt voor actualisering en
discussie. De leerlingen krijgen zicht op hoe de samenleving "in betrekkelijk korte tijd verandert van
aard en kleur."3 Daarmee kan dan meteen een vraagteken gezet worden bij de term "onze geschiede-
nis", die nu in de titel van het boekje van Bank en De Rooij is verwerkt.

De Rooij noemt in de kerndoelen onder andere het volgende:4

** Het denken over staat en maatschappij in de Verlichting
** Het streven naar grondrechten en naar politieke invloed van de burgerij in de Franse en Bataafse

revolutie.
** De maatschappelijke stromingen nationalisme, liberalisme, socialisme, confessionalisme en feminisme.
** Het ontstaan van een parlementair stelsel en de toename van volksinvloed
** Sociaal culturele veranderingen en toenemende pluriformiteit vanaf de jaren '60
** De leerlingen kunnen een meer of minder beredeneerd en uitgewerkt antwoord geven op de vraag

om welke redenen migranten in de loop van de geschiedenis naar Nederland zijn gekomen

1 Bank, J., Rooij, P. de, Wat iedereen móét weten van de vaderlandse geschiedenis, in NRC Handelsblad, 30 oktober 2004.
2 Bank, J., Es, G. van, Rooij, P. de, Kortweg Nederland. Wat iedereen wil weten over onze geschiedenis,

Inmerc: Wormer 2005.
3 Ibidem
4 De Rooij (2001), p. 45, 46 & 48.

Actief Historisch Denken 2 Nederland Welk Woord Weg

96

Welk Woord Weg
NNeeddeerrllaanndd iinn ddee 1199ee eeeeuuww

Bij het onderwerp Nederland in de 19e eeuw komen vaak veel begrippen aan bod. Een Welk Woord
Weg is hierbij een ideale manier om met deze begrippen te oefenen. Deze werkvorm vervangt dus niet
een deel van de stof maar is bedoeld als extra oefening vlak voor een toets.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Nederland in de 19e eeuw

AAccttiivviitteeiitt:: De kennis toetsen die leerlingen van de belangrijkste begrippen omtrent het onderwerp
hebben opgedaan.

TTiijjddssdduuuurr:: 1 Lesuur.

DDooeelleenn:: Leerlingen kunnen het verband tussen een aantal begrippen benoemen.

BBeeggiinnssiittuuaattiiee:: Niveau: Havo/VWO 2. De stof is in de les behandeld. Deze opdracht is bedoeld als extra
oefening voor het proefwerk.

VVoooorrbbeerreeiiddeenn:: Voor elke leerling het opdrachtenblad kopiëren.

IInnssttrruueerreenn:: De instructie staat uitgeschreven op het instructieblad voor leerlingen.
WWaatt:: Nederland in de 19e eeuw.
HHooee:: individueel opdrachten maken, daarna in duo's bespreken.
WWaaaarroomm:: kennis van de begrippen toetsen.

UUiittvvooeerreenn:: Leerlingen doen het volgende: eerst maken ze de opdracht individueel. Daarna
vergelijken ze hun resultaten met die van een klasgenoot, waarbij ze hun keuze moeten
beargumenteren.

NNaabbeesspprreekkeenn:: WWaatt:: Wat heb je geleerd? Welk begrip laat je weg en waarom?
HHooee:: Hoe heb je het aangepakt? Wat was moeilijk of gemakkelijk?
WWaaaarroomm:: Zo leer je intensief en op een andere manier.

VVeerrvvoollgg:: In de volgende les vindt de toets plaats. Zorg dat je de begrippen die je vandaag hebt
gehad goed leert.

Actief Historisch Denken 2 NederlandWelk Woord Weg

97

DDooeelleenn
** Leerlingen weten het verschil tussen een definitie leren en een begrip toepassen.
** Leerlingen kunnen argumenteren. Bij deze opdracht moeten de leerlingen hun de argumentatie

onder woorden brengen en opschrijven.
** Leerlingen kennen de inhoud van de begrippen.
** Leerlingen kunnen de begrippen aan andere begrippen relateren.

BBeeggiinnssiittuuaattiiee
De stof is behandeld. Met deze oefening wordt de leerlingen een extra oefening van de leerstof voor de
toets aangeboden.

TTiijjddssdduuuurr
Het uitvoeren van de opdracht kost minimaal een lesuur.

VVoooorrbbeerreeiiddeenn
Zorg dat de leerlingen de begrippen bij het hoofdstuk voor deze les goed geleerd hebben. Dit zorgt er
voor dat ze de opdracht sneller kunnen maken. Maak voldoende kopieën van de opdracht, voor iedere
leerling één.

IInnssttrruueerreenn
WWaatt gaan we doen?
De docent legt uit dat in deze les de belangrijke begrippen bij het onderwerp "Nederland in de 19e
eeuw" behandeld worden.

HHooee gaan we het doen?
De docent legt uit dat leerlingen uit iedere reeks begrippen een begrip gaan weglaten. De leerling moet
kunnen uitleggen wat de overgebleven begrippen ggeemmeeeennsscchhaappppeelliijjkk hebben. Het is belangrijk dit goed
te benadrukken, omdat anders leerlingen aangeven waarom dat ene begrip weggelaten kan worden.
Het relateren van begrippen gebeurt dan minder expliciet. De opdracht wordt individueel gemaakt en
daarna in tweetallen besproken.

WWaaaarroomm doen we dit?
We doen dit omdat het belangrijk is dat je de vele begrippen van het onderwerp kent. Het zijn er niet
alleen veel, maar ook hebben ze veel met elkaar te maken, waardoor je ze snel door de war gooit.
Deze oefening helpt je om de begrippen goed op orde te krijgen.

UUiittvvooeerreenn
Na de instructie volgen de leerlingen de aanwijzingen op en maken de opdracht. De docent loopt rond
en assisteert de leerlingen. Als de leerlingen in tweetallen hun resultaten aan het uitwisselen zijn let de
docent goed op welke argumenten en inzichten van de leerlingen hij kan gebruiken in de nabespre-
king.

NNaabbeesspprreekkeenn
Nabespreking met leerlingen heeft drie fasen:
** WWaatt hebben we geleerd?

Hierbij wordt vooral ingegaan op de inhoud. Belangrijk is dat leerlingen inzien dat een begrip leren
meer is dan alleen een definitie leren.
- Het is aan te raden om niet alle varianten van een begrippencombinatie aan bod te laten komen,

want dat kost erg veel tijd. Het is beter om op grond van argumenten die de docent al gehoord
heeft, een selectie te maken om zo de leerlingen de goede en betere argumenten te laten horen.

** HHooee hebben we het gedaan?
Richtvragen voor deze fase van de nabespreking kunnen zijn:
Waarom moet je de opdracht eerst individueel maken?
Waarom wordt de opdracht daarna in groepen besproken?
Hoe heb je vastgesteld of een argument om een woord te schrappen goed is?

Actief Historisch Denken 2 Nederland Welk Woord Weg

98

** WWaaaarroomm hebben we het gedaan?
Laat in een onderwijsleergesprek de leerlingen zoveel mogelijk zelf conclusies trekken over het waar
om van deze oefening. Aandachtspunten daarbij kunnen zijn:
- Voorbereiding op het proefwerk (completer begrip, beklijft beter, in eigen woorden);
- Argumenteren en redeneren (je moet veel meer zaken, vooral historische kennis in een antwoord

betrekken dan je in eerste instantie denkt);
- Variatie in de les.

VVeerrvvoollgg
In een van de volgende lessen wordt de toets afgenomen. De begrippen die we vandaag hebben
behandeld zijn daarvoor belangrijk.

VVaarriiaanntteenn
** Als dit de eerste keer is dat leerlingen met deze werkvorm werken kan ook besloten worden alleen

de standaardversie te doen.
** Voor klassen die met de werkvorm al bekend zijn, of voor leerlingen van een hoger niveau zijn de

varianten toegevoegd.
** Er kan ook gekozen worden voor het maken van combinaties. Bijvoorbeeld eerst de standaardversie,

gevolgd door de versie met twee woorden weg. Of eerst de versie: één weg - één erbij, gevolgd door
zelf WWW maken.

** Voor een eenvoudiger niveau is het van belang om begrippencombinaties met minder begrippen te
maken. Bovendien moeten de combinaties meer gesloten zijn: slechts één of twee begrippen moeten
weggestreept kunnen worden.

WWeerrkkmmaatteerriiaaaall
** Welk woord weg - Standaard versie
** Welk woord weg - Twee begrippen weg
** Welk woord weg - Eén weg - Eén erbij
** Welk woord weg - Zelf maken

Actief Historisch Denken 2 NederlandWelk Woord Weg

99

Welk Woord Weg
NNeeddeerrllaanndd iinn ddee 1199ee eeeeuuww

WWaatt ggaa jjee ddooeenn??
1. Hieronder zie je vijf maal een rij woorden staan.
2. Uit elke rij kies je één begrip dat er volgens jou niet in thuishoort.
3. Schrijf op waarom jij dat vindt en wat de andere begrippen dan ggeemmeeeennsscchhaappppeelliijjkk hebben.
4. Je mag je boek en aantekeningen gebruiken als je iets niet weet.

1 algemeen mannenkiesrecht - 1917 - sociale kwestie - schoolstrijd
2 revolutie - koning - communisten - volksvertegenwoordiging
3 confessionelen - staken - liberalen - socialisten
4 vrije markt - Marx - Smith - concurrentie
5 verstedelijking - welvaart - sociale kwestie - stoommachine

1 Ik laat ..weg, omdat de andere drie ..
..
..
..

2 Ik laat ..weg, omdat de andere drie ..
..
..
..

3 Ik laat ..weg, omdat de andere drie ..
..
..
..

4 Ik laat ..weg, omdat de andere drie ..
..
..
..

5 Ik laat ..weg, omdat de andere drie ..
..
..
..

Actief Historisch Denken 2 Nederland Welk Woord Weg

100

Welk Woord Weg
NNeeddeerrllaanndd iinn ddee 1199ee eeeeuuww

WWaatt ggaa jjee ddooeenn??
1. Hieronder zie je drie maal een rij woorden staan.
2. Uit elke rij kies je één begrip dat er volgens jou niet in thuishoort.
3. Schrijf op waarom jij dat vindt en wat de andere begrippen dan gemeenschappelijk hebben.
4. Vervolgens kies je uit dezelfde rij een ander begrip dat je weg kunt laten. Je schrijft ook nu op wat de

andere begrippen gemeenschappelijk hebben.
5. Je mag je boek en aantekeningen gebruiken als je iets niet weet.

1 overheid - liberalen - socialisten - economie
2 1848 - volksvertegenwoordiging - koning - macht
3 communisten - revolutie - socialisten - arbeiders

1 Ik laat ..weg, omdat de andere drie ..
..
..
Het begrip kan ook weg, omdat de andere drie ...
..
..

2 Ik laat ..weg, omdat de andere drie ..
..
..
Het begrip kan ook weg, omdat de andere drie ...
..
..

3 Ik laat ..weg, omdat de andere drie ..
..
..
Het begrip kan ook weg, omdat de andere drie ...
..
..

Actief Historisch Denken 2 NederlandWelk Woord Weg

101

Welk Woord Weg: Eén weg - Eén erbij
NNeeddeerrllaanndd iinn ddee 1199ee eeeeuuww

WWaatt mmooeett jjee ddooeenn??
1. Hieronder staan vier series van vier woorden.
2. Kies samen met je klasgenoot Welk Woord Weg kan uit elke serie.
3. Schrijf het woord op en leg uit wat de overige begrippen ggeemmeeeennsscchhaappppeelliijjkk hebben.
4. Kies bij de laatste twee series een woord uit de woordenlijst dat wweell bij de overblijvende drie

woorden past én dat nniieett past bij het verdwenen woord.

SSeerriiee AA 3333 - 3344 - 3355 - 3366
Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan erbij, omdat..
..

SSeerriiee BB 44 - 55 - 1122 - 3333
Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan erbij, omdat..
..

SSeerriiee CC 99 - 2233 - 2266 - 2277
Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan erbij, omdat..
..

DDee bbeeggrriippppeenn wwaaaarr jjee uuiitt kkuunntt kkiieezzeenn zziijjnn::

1 mannenkiesrecht 13 Emancipatie 25 Adam Smith
2 schoolstrijd 14 Vrouwenkiesrecht 26 Karl Marx
3 sociale kwestie 15 sociale wetten 27 Thorbecke
4 parlement 16 Vakbonden 28 Willem I
5 censuskiesrecht 17 Staken 29 Willem II
6 constitutionele monarchie 18 ARP 30 Kuyper
7 ministeriële verantwoordelijkheid 19 RKSP 31 Troelstra
8 grondwet 20 SDAP 32 Domela Nieuwenhuis
9 revolutie 21 Liberale Unie 33 Liberalisme
10 arbeiders 22 Verzuiling 34 Socialisme
11 werkgevers/patronen 23 1848 35 Confessionalisme
12 vrijhandel 24 1917 36 Conservatieven

Actief Historisch Denken 2 Nederland Welk Woord Weg

102

Welk Woord Weg: Zelf maken
NNeeddeerrllaanndd iinn ddee 1199ee eeeeuuww

WWaatt mmooeett jjee ddooeenn??
1. Je gaat nu zelf twee series van vier woorden maken.
2. Kies uit de rij vier woorden die samen één Welk Woord Weg rijtje maken
3. Schrijf onder dat rijtje twee redeneringen, waarin je aangeeft waarom dat woord uit het rijtje kan.

Leg goed uit wat de overgebleven begrippen gemeenschappelijk hebben.
4. Maak het zo moeilijk mogelijk!

SSeerriiee 11
De nummers van de begrippen:_____ - _____ - ______ - ______

Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan ook weg, omdat de andere drie ...
..
..

SSeerriiee 22
De nummers van de begrippen:_____ - _____ - ______ - ______

Het begrip..kan weg, omdat de andere drie ..
..
..
Het begrip.. kan ook weg, omdat de andere drie ...
..
..

DDee bbeeggrriippppeenn wwaaaarr jjee uuiitt kkuunntt kkiieezzeenn zziijjnn::

1 mannenkiesrecht 13 Emancipatie 25 Adam Smith
2 schoolstrijd 14 Vrouwenkiesrecht 26 Karl Marx
3 sociale kwestie 15 sociale wetten 27 Thorbecke
4 parlement 16 Vakbonden 28 Willem I
5 censuskiesrecht 17 Staken 29 Willem II
6 constitutionele monarchie 18 ARP 30 Kuyper
7 ministeriële verantwoordelijkheid 19 RKSP 31 Troelstra
8 grondwet 20 SDAP 32 Domela Nieuwenhuis
9 revolutie 21 Liberale Unie 33 Liberalisme
10 arbeiders 22 Verzuiling 34 Socialisme
11 werkgevers/patronen 23 1848 35 Confessionalisme
12 vrijhandel 24 1917 36 Conservatieven

Actief Historisch Denken 2 NederlandLevenslijn

103

Levenslijn
RReeppuubblliieekk - BBaattaaaaffssee RReeppuubblliieekk - KKoonniinnkkrriijjkk NNeeddeerrllaanndd

De gebeurtenissen in Nederland tussen 1780 en 1815 worden beïnvloed door de gebeurtenissen in
Frankrijk en de rest van Europa, maar kennen ook een eigen dynamiek. Patriotten en prinsgezinden
staan soms lijnrecht tegenover elkaar, maar na de val van Napoleon staat iedereen achter het nieuwe
koninkrijk. Tegelijk reageren de partijen soms verschillend en soms gelijkgestemd op de bemoeienis uit
Frankrijk. Die mengeling maakt het tot een heel complexe periode. Door zich in te leven in een patriot
en in een aanhanger van Oranje, krijgen de leerlingen beter zicht op de complexe gebeurtenissen en
de onderlinge strijd.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Republiek - Bataafse Republiek - Koninkrijk Nederland 1780-1815

AAccttiivviitteeiitt:: Leerling verplaatsen zich in het leven van twee personen ten tijde van de Bataafse
Republiek. Op grond daarvan beoordelen ze gebeurtenissen op emotioneel vlak en
onderbouwen dat met historische argumenten.

TTiijjddssdduuuurr:: 1 les van 50 minuten

DDooeelleenn:: ** Leerlingen leven zich in, in historische personen
** Leerlingen beoordelen vanuit een historische persoon een aantal gebeurtenissen
** Leerlingen krijgen zicht op de standpunten van de patriotten en de prinsgezinden
** Leerlingen krijgen zicht op de chronologie tussen 1780 en 1815

BBeeggiinnssiittuuaattiiee:: Tweede fase
Leerlingen zijn bekend met de gebeurtenissen in Frankrijk en in Nederland in de periode
1780-1815. De stof is behandeld.

VVoooorrbbeerreeiiddeenn:: ** Voor elk groepje van twee leerlingen één blad om de grafiek op te tekenen.
** Voor elk groepje van twee één blad met gegevens
** Voor elk groepje van twee één blad om keuzen te beargumenteren
** Voor iedere leerling het opdrachtblad
** Naar keuze het blad met achtergrond informatie

IInnssttrruueerreenn:: WWaatt:: De Bataafse Republiek. Nederland 1780-1815
HHooee:: Je geeft aan hoe twee verschillende personen tegen de gebeurtenissen aan keek.
Dat doe je door een punt in een grafiek te zetten en die keuze de onderbouwen met
argumenten. Daarna bekijk je de grafiek en de argumenten van een andere groep. Ten
slotte ga je individueel conclusies trekken uit de grafiek.
WWaaaarroomm:: Door deze opdracht leer je hoe het was om in de tijd van de Bataafse
Republiek te leven en welke gevolgen bepaalde gebeurtenissen hebben. Ook krijg je
zicht op hoe de verschillende opvattingen zich hebben ontwikkeld.

UUiittvvooeerreenn:: ** De leerlingen werken in tweetallen om de grafiek te maken en hun keuzen te
beargumenteren

** Daarna trekken de leerlingen individueel conclusies uit de grafiek.

NNaabbeesspprreekkeenn:: WWaatt hebben we geleerd vandaag?
HHooee hebben jullie het aangepakt?
WWaaaarroomm behandelen we de periode op deze manier?

VVeerrvvoollgg:: Inleving is belangrijk bij geschiedenis. Bovendien moet je goed zicht hebben op de
ontwikkelingen tussen 1780 en 1815.

Actief Historisch Denken 2 Nederland Levenslijn

104

DDooeelleenn
** Leerlingen verplaatsen zich in het denken en handelen van mensen uit het verleden. Hierbij speelt

de historische context en het individuele belang een rol.
** Leerlingen leren gebeurtenissen te beoordelen op grond van historische standpunten.
** Leerlingen krijgen zicht op de standpunten van de patriotten en de prinsgezinden.
** Leerlingen krijgen zicht op de chronologie tussen 1780 en 1815.
** Leerlingen leren hun keuzen te beargumenteren.
** Leerlingen leren uit een grafiek conclusies te trekken.

BBeeggiinnssiittuuaattiiee
De leeractiviteit is bedoeld voor de tweede fase, maar kan ook gebruikt worden in de tweede klas
havo/vwo. Voorwaarde is dan wel dat er in de lessen meer aandacht is gegeven aan de periode van de
Bataafse Republiek dan de meeste schoolboeken doen.
De les kan gegeven worden als afsluiting van de Franse Revolutie of bij de behandeling van de periode
1780-1815 in de Nederlanden.
De leerlingen zijn bekend met de werkvorm.

VVoooorrbbeerreeiiddeenn
** Voor elk groepje van twee leerlingen één blad om de grafiek op te tekenen.
** Voor elk groepje van twee één blad met gegevens
** Voor elk groepje van twee één blad om keuzen te beargumenteren
** Voor iedere leerling het opdrachtblad. Dit opdrachtenblad wordt pas later uitgedeeld.

IInnssttrruueerreenn

WWaatt gaan we doen?
Vandaag behandelen we een revolutionaire periode in de geschiedenis van Nederland, namelijk de
overgang van de Republiek, via de Bataafse Republiek naar het Koninkrijk Nederland. Dat gebeurde
allemaal in de periode 1780-1815, een kleine 35 jaar. In die korte periode vinden er ook nog verschil-
lende staatsgrepen plaats en vallen andere landen binnen. De mensen die hier woonden reageerden
daar verschillend op. Grofweg kun je zeggen dat er een groep was die voor de ideeën van de Verlichting
waren, de patriotten en een groep die meer aan de zijde stond van de Oranjes, de prinsgezinden.

HHooee gaan we het doen?
Jullie gaan je inleven in twee personen die in deze tijd hebben geleefd: een patriot en een prinsgezin-
de. Je gaat bekijken hoe ze reageerden op de gebeurtenissen. Dat doe je door een levenslijn te maken.
Telkens stel je jezelf de vragen:
** Hoe reageert Coert Lambertus van Beyma, een patriot, op deze gebeurtenis?
** Hoe reageert Gijsbert Karel van Hogendorp, een prinsgezinde, op deze gebeurtenis?

Daarna ga je kijken naar de grafiek en argumenten van een ander tweetal. Je beoordeelt die grafiek
en de argumenten. Het kan zijn dat je daarna je eigen grafiek ook wat wilt aanpassen.
Ten slotte trek je conclusies uit je eigen grafiek.

** Het is belangrijk de leerlingen erop te wijzen dat "het goede antwoord" niet bestaat, maar dat het
erom gaat je keuzen te onderbouwen met argumenten. Daarom moet je niet alleen de grafiek
maken, maar ook goed het andere blad invullen.

WWaaaarroomm doen we dit?
We doen dit om goed zicht te krijgen op de complexe gebeurtenissen in Nederland tussen 1780 en
1815. Ook is het belangrijk dat je kunt inleven in personen uit het verleden, om zo hun handelen te
kunnen begrijpen.

Actief Historisch Denken 2 NederlandLevenslijn

105

UUiittvvooeerreenn
** Als de leerlingen bekend zijn met de leeractiviteit, dan kunt u ze vrij snel aan de slag zetten, door

kort de instructie te doen.
** Als de leerlingen de werkvorm nog niet echt kennen is het aan te raden om het eerste jaartal klassikaal

te doen.
** Introduceer de inhoud van de levenslijn door de informatie op het voorleesblad aan de leerlingen

vertellen. U kunt er ook voor kiezen om de leerlingen het stuk zelf te laten lezen.
- Het is vooral van belang dat de situatie in de Nederlanden en een aantal begrippen verhelderd

worden. In het verhaal is alleen ingegaan op de slechte economische situatie om de militaire
malheur in de levenslijn verwerkt zit te verhelderen. Begrippen die aan bod dienen te komen zijn
prinsgezinden, patriotten, stadhouder, Republiek der Nederlanden

** Deel het instructieblad, de gebeurtenissen en de grafiek uit.
** Neem de opdracht door. Wijs er nogmaals op dat er niet alleen een grafiek gemaakt moet worden,

maar dat de keuzen ook beargumenteerd moeten worden.
** De leerlingen gaan aan het werk.

** Als de meeste tweetallen klaar zijn gaat de tweede fase in. U legt dit klassikaal uit.
** Je wisselt nu je eigen grafiek en het blad met argumenten uit met een andere groep. Dan ga je het

werk van de andere groep bekijken. De volgende vragen moeten je dan bespreken.
- Bij welke gebeurtenissen of jaartallen is de grafiek anders?
- Kijk goed naar de argumenten van de andere groep. Ben je het met hun argumenten eens of

maken ze een redeneerfout. Als je het niet met ze eens bent schrijf je jullie eigen redenering op
het blad van de andere groep.

** Geef de grafiek en het blad met argumenten terug aan de andere groep.
** Bekijk het commentaar van de andere groep op jullie grafiek en de argumenten.

** In de derde fase gaan de leerlingen individueel werken.
** Geef de leerlingen het opdrachtenblad en laat ze dat maken. Ze mogen niet meer overleggen, maar

natuurlijk wel de eigen grafiek en de eigen argumenten inzien.

NNaabbeesspprreekkeenn

WWaatt hebben jullie geleerd?
Bij de inhoudelijk nabespreking komen de volgende vragen aan de orde.
** Bij welke jaartallen was er een groot verschil tussen je eigen levenslijn en die van de andere groep.

Inventariseer bij welke jaartallen het vooral fout ging. Bespreek deze jaartallen klassikaal.
** Verder kunnen de vragen van het opdrachtenblad besproken worden. Centrale vragen daarop zijn:

- Wat valt je op aan de grafiek vóór en ná 1805?
- Vanaf welk moment komen de idealen van de patriotten bedrogen uit?

** Stel vervolgens de vraag of de patriotten blij waren met de terugkeer van het Oranjehuis. Geef de
leerlingen als hint mee na te denken over het doel van de patriottenbeweging.

** Als u een vergelijk wilt maken met Frankrijk: Kunnen de gebeurtenissen in Nederland vergeleken
worden met de gebeurtenissen tijdens de Franse Revolutie in Frankrijk?

HHooee heb je het aangepakt?
** Hoe bepaal je de invloed van een gebeurtenis op het leven van een persoon?
** Welke gebeurtenissen zijn nu het belangrijkst, en hoe kun je dat vaststellen?
** Wat is het voordeel van het maken van de opdracht in tweetallen?
** Wat heb je van de grafiek van de andere groep geleerd?

Actief Historisch Denken 2 Nederland Levenslijn

106

WWaaaarroomm??
Hier kunt u gebruik maken van de volgende richtvragen:
** Waarom geef ik de jaartallen aan de hand van deze opdracht? Waarom schrijf ik ze niet als een aan

tekening op het bord?
** Wat kun je van deze werkvorm leren voor een toets? Of Bedenk naar aanleiding van deze opdracht

een toets vraag. Geef als tip hierbij dat de vraag moet beginnen met "waarom" of "leg uit".

VVeerrvvoollgg
Het is belangrijk dat je je kunt verplaatsen in het leven van een persoon uit het verleden. Het handelen
van mensen is alleen te begrijpen vanuit de tijd zelf. Uitleggen en verklaren van gebeurtenissen is
alleen mogelijk als je je kunt voorstellen hoe het was om in die tijd te leven.

WWeerrkkmmaatteerriiaaaall
** Achtergrondinformatie
** Instructie en gebeurtenissen
** Blad voor de argumenten
** Grafiek
** Opdrachtenblad

Actief Historisch Denken 2 NederlandLevenslijn

107

Levenslijn
RReeppuubblliieekk - BBaattaaaaffssee RReeppuubblliieekk - KKoonniinnkkrriijjkk NNeeddeerrllaanndd

AAcchhtteerrggrroonnddiinnffoorrmmaattiiee

Het is 1780 de Republiek der Nederlanden is in verval. Een gevoel van onbehagen verspreidt zich over
de Lage Landen. Economisch zit het allemaal erg tegen. Het aantal armen neemt snel toe, de VOC kost
meer geld dan het oplevert en alleen een kleine groep mensen wordt steeds rijker. Het overgrote deel
van de bevolking merkt elke dat dag het economisch achteruit gaat. Van de grote en machtige handels-
natie uit de 17e eeuw is weinig meer over.

Ondertussen wordt in de Republiek een machtsstrijd gevoerd tussen twee groepen, de prinsgezinden
en de patriotten. De prinsgezinden steunen de stadhouder Willem V. De stadhouder is de bevelhebber
van het leger en is een afstammeling van Willem van Oranje.
Hiertegenover staan de patriotten die vinden dat de stadhouder schuldig is aan de achteruitgang van
het land. Zij eisen meer invloed van het volk op het bestuur van de Nederlanden om de glorie van de
Republiek weer te herstellen.

Maar ook in het buitenland gebeurt van alles dat voor de Republiek van belang is. De Verenigde Staten
zijn in 1776, onafhankelijk geworden van Engeland en hebben gekozen voor een grondwet die geba-
seerd is op de ideeën van de Verlichting. In Frankrijk staat het koningschap van Lodewijk XVI onder
druk. Burgers eisen verandering en in 1789 breekt er de Revolutie uit. Een klein aantal jaren later trek-
ken Franse troepen door Europa om de boodschap van "Vrijheid, Gelijkheid en Broederschap" te ver-
spreiden. Pas in 1813 wordt Napoleon verslagen en trekken de Fransen zich terug.

In die roerige periode is de Republiek omgevormd tot de Bataafse Republiek (1795-1806) en even
later in het Koninkrijk Nederland (1806 - heden). Hieronder staan twee mannen die dit allemaal van
dichtbij hebben meegemaakt: een patriot en een Pinsgezinde.

CCooeerrtt LLaammbbeerrttuuss vvaann BBeeyymmaa (1756 - 1831). Hij is een vooraanstaand Fries patriot. In zijn eerste actie-
ve jaren in de politiek streed hij fel tegen stadhouder Willem V. Hij steunde het patriotse streven voluit.
Als lid van de eerste Nationale Vergadering (1 maart 1796) was hij voorstander van een staatsinrich-
ting naar Amerikaans voorbeeld. Hij wilde dus niet het voorbeeld van Frankrijk volgen. Bovendien vindt
hij dat Nederland in ieder geval onafhankelijk moet zijn.

GGiijjssbbeerrtt KKaarreell vvaann HHooggeennddoorrpp (1762 - 1834). Hij was een regent en een verstokt Orangist. Vanaf het
begin steunde hij de prinsgezinde partij. Hij vond dat de stadhouder de belichaming was van de een-
heid van de Republiek en bewaker van de constitutie (grondwet).
Na de nederlaag van Napoleon, vroeg hij direct aan Willem Frederik om terug te komen uit Engeland en
de macht hier in handen te nemen, als koning Willem I. Hij had daarvoor al in het geheim een grond-
wet ontworpen waarin de Oranjes koning werden. Bijna die hele grondwet werd in 1814 aangenomen.

Actief Historisch Denken 2 Nederland Levenslijn

108

Levenslijn
RReeppuubblliieekk - BBaattaaaaffssee RReeppuubblliieekk - KKoonniinnkkrriijjkk NNeeddeerrllaanndd

IInnssttrruuccttiiee eenn ggeeggeevveennss

WWaatt ggaaaann wwee ddooeenn??
Je gaat een grafiek maken over hoe Coert Lambertus van Beyma (patriot) en Gijsbert Karel van
Hogendorp (pirinsgezinde) tegen de periode hebben aangekeken.

HHooee ggaa jjee ttee wweerrkk??
** Hieronder staan jaartallen met bijbehorende gebeurtenissen. Lees ze eerst allemaal door.

- Je moet je telkens de volgende vragen stellen: Hoe reageren Van Beyma en Van Hogendorp op
deze gebeurtenis?

** Heel erg blij is +5, neutraal is 0 en absoluut niet blij is -5.
** Zet voor ieder persoon een punt of een kruisje in de grafiek.

- Gebruik voor Coert Lambertus van Beyma de kleur bbllaauuww..
- Gebruik voor Gijsbert Karel van Hogendorp de kleur rroooodd..

** Schrijf ook telkens de argumenten voor je keuze op.
** Als je alle jaartallen hebt gehad verbind je de punten met elkaar.
** Ten slotte zet je een je een streep van boven naar beneden bij het jaartal 1805.

DDee ggeebbeeuurrtteenniisssseenn

1780 Begin van de Vierde Engelse Oorlog. Het leger van de Republiek, onder leiding van stadhouder
Willem V, wordt vernederd.

1781 J.D. van der Capellen schrijft 'Aan het volk van Nederland'. Hij roept het volk op zich te bewapenen
en zelf zijn regeerders te kiezen. Het voorbeeld is de opstand van de Batavieren tegen de
Romeinen 69 n.Chr.

1783 In Delft wordt het eerste vrijkorps opgericht. Vrijkorpsen waren burgermilities die niet onder
bevel van de stadhouder stonden. In veel steden werden hierna ook vrijkorpsen opgericht.

1783 De bestuurders van het gewest Holland ontnemen Willem V het commando over het garnizoen
van Den Haag. Willem V is diep beledigd, verlaat Den Haag en vestigt zich in Nijmegen.

1787 28 juni Wilhelmina, vrouw van Willem V, reist in het geheim van Nijmegen terug naar Den Haag.
Bij Goejanverwellesluis wordt ze tegengehouden door patriotten en weer teruggestuurd naar
Nijmegen.

1787 13 september. Wilhelmina roept haar broer, de koning van Pruisen, in om hulp. Het Pruisisch
leger valt Nederland binnen, de patriotten vluchtten naar Frankrijk. De stadhouder vestigt zich
samen met Wilhelmina weer in Den Haag.

1795 Met behulp van Franse troepen veroveren de patriotten Nederland, Willen V vlucht naar
Engeland. De Bataafse Republiek wordt opgericht.

1796 Frankrijk wil betaald worden voor de 'broederlijke hulp'. De Bataafse Republiek moet een enorm
bedrag betalen aan de Franse schatkist en ook nog 25.000 Franse militairen legeren en
onderhouden.

1798 Invoering van de eerste grondwet in Nederland. De macht komt in handen van een demo-
cratisch bewind.

1801 Een nieuwe grondwet wordt afgekondigd waarin de democratie wordt beperkt.
1805 Op aandringen van Napoleon grijpt Daendels de macht en wordt alleenheerser, democratie

wordt nog verder beperkt.
1806 Napoleon schaft de Bataafse Republiek af. Zijn broer, Lodewijk Napoleon, zet hij op de troon

van het nieuwe Koninkrijk Holland.
1810 Nederland wordt bij Frankrijk ingelijfd, Nederland is nu een provincie van het Franse keizerrijk.
1813 Napoleon wordt verslagen en de Fransen verlaten Nederland. De zoon van Willem V wordt naar

Nederland gehaald en krijgt de macht over de Nederlanden.
1815 België en Luxemburg worden aan de Nederlanden toegevoegd. Nederland wordt een constitutio-

nele monarchie, de zoon van stadhouder Willem V wordt koning Willem I.

Actief Historisch Denken 2 NederlandLevenslijn

109

Levenslijn
RReeppuubblliieekk - BBaattaaaaffssee RReeppuubblliieekk - KKoonniinnkkrriijjkk NNeeddeerrllaanndd

BBllaadd oomm kkeeuuzzeenn ttee bbeeaarrgguummeenntteerreenn

CCooeerrtt LLaammbbeerrttuuss vvaann BBeeyymmaa GGiijjssbbeerrtt KKaarreell vvaann HHooggeennddoorrpp

1780
.. ..
.. ..

1781
.. ..
.. ..

1783
.. ..
.. ..

1783
.. ..
.. ..

1787
.. ..
.. ..

1787
.. ..
.. ..

1795
.. ..
.. ..

1796
.. ..
.. ..

1798
.. ..
.. ..

1801
.. ..
.. ..

1805
.. ..
.. ..

1806
.. ..
.. ..

1810
.. ..
.. ..

1813
.. ..
.. ..

1815
.. ..
.. ..

Actief Historisch Denken 2 Nederland Levenslijn

110

Levenslijn
RReeppuubblliieekk - BBaattaaaaffssee RReeppuubblliieekk - KKoonniinnkkrriijjkk NNeeddeerrllaanndd

GGrraaffiieekk

1780

543210-1-2-3-4-5

1781
1783

1783
1787

1787
1795

1796
1798

1801
1805

1806
1810

1813
1815

blauw
:

Coen Lam
bertus van B

eym
a

rood:
G

ijsbert K
arel van H

ogendorp

Actief Historisch Denken 2 NederlandLevenslijn

111

Levenslijn
RReeppuubblliieekk - BBaattaaaaffssee RReeppuubblliieekk - KKoonniinnkkrriijjkk NNeeddeerrllaanndd

OOppddrraacchhtteennbbllaadd

Hieronder zie je een aantal opdrachten staan. Maak die opdrachten individueel. Je mag natuurlijk je
eigen grafiek en je argumenten gebruiken.

1. Er zijn een paar momenten dat de prinsgezinde en de patriotten allebei niet blij zijn.

a. Schrijf drie jaartallen op waarvoor dat opgaat.
Jaartal Jaartal Jaartal

b. Leg uit waarom in al die gevallen de twee partijen niet blij zijn
..
..
..

2. Je hebt in 1805 een verticale streep moeten zetten. Leg uit waarom je daar die streep hebt
moeten trekken.
..
..
..

3. Opmerkelijk is ook dat de patriotten na 1813 toch Oranje steunden. Misschien minder enthousiast
dan de prinsgezinden, maar ze hadden vrede met het koninkrijk.
Leg aan de hand van de grafiek uit dat de situatie in de jaren daarvoor gezorgd heeft dat de
patriotten deze mening hadden.
..
..
..

4. De levenslijn heet Republiek - Bataafse Republiek - Koninkrijk Nederland. Dan lijkt het alsof er
drie fasen zijn geweest in de periode 1780 - 1815.
Ondersteunt de grafiek het idee dat er drie fasen zijn geweest of laat de grafiek een andere
fasering zien. Leg je antwoord uit aan de hand van je grafiek.

De grafiek laat WEL / NIET drie fasen zien. Uitleg ...
..
..

5. Kies drie jaartallen die je voor het proefwerk moet kennen. Leg ook uit waarom je denkt dat juist
die jaartallen belangrijk zijn.

Jaartal Uitleg ...
Jaartal Uitleg ...
Jaartal Uitleg ...

6. Bedenk een proefwerkvraag naar aanleiding van deze levenslijn.
..
..
..

Actief Historisch Denken 2 Nederland Levenslijn

112

Levenslijn
RReeppuubblliieekk - BBaattaaaaffssee RReeppuubblliieekk - KKoonniinnkkrriijjkk NNeeddeerrllaanndd

AAnnttwwoooorrddeenn

Hieronder zie je een aantal opdrachten staan. Maak die opdrachten individueel. Je mag natuurlijk je
eigen grafiek en je argumenten gebruiken.

1. Er zijn een paar momenten dat de prinsgezinde en de patriotten allebei niet blij zijn.
a. Schrijf drie jaartallen op waarvoor dat opgaat.

Mogelijke jaartallen: 1780 - 1796 - 1805 - 1806 - 1810 - 1813 - 1815
b. Leg uit waarom in al die gevallen de twee partijen niet blij zijn

Beide partijen waren uiteindelijk voor een sterk Nederland. In al die jaren werd dat bedreigd.

2. Je hebt in 1805 een verticale streep moeten zetten. Leg uit waarom je daar die streep hebt
moeten trekken.
Na 1805 zie je dat de tegenstellingen tussen de patriotten en prinsgezinden langzaam weg vallen.
Dat komt mede door de bezetting van Frankrijk, die heel anders uitpakte dan de patriotten
hadden gehoopt.

3. Opmerkelijk is ook dat de patriotten na 1813 toch Oranje steunden. Misschien minder enthousiast
dan de prinsgezinden, maar ze hadden vrede met het koninkrijk.
Leg aan de hand van de grafiek uit dat de situatie in de jaren daarvoor gezorgd heeft dat de
patriotten deze mening hadden.
Uit de jaren ervoor blijkt dat de patriotten ook niet tevreden waren met de situatie. Nu was
Nederland ten minste weer een onafhankelijk land. En met België en Luxemburg erbij zelfs een
groot land.

4. De levenslijn heet Republiek - Bataafse Republiek - Koninkrijk Nederland. Dan lijkt het alsof er
drie fasen zijn geweest in de periode 1780 - 1815.
Ondersteunt de grafiek het idee dat er drie fasen zijn geweest of laat de grafiek een andere
fasering zien. Leg je antwoord uit aan de hand van je grafiek.
De grafiek laat waarschijnlijk een vijftal fasen zien. Namelijk:
De periode 1780-1787, waarin er veel positiefs gebeurt voor de patriotten.
De periode 1787-1795, waarin de Oranjes de macht hebben.
De periode 1795 - 1805, waarin er sprake is van patriotse democratie.
De periode 1805 - 1813, waarin Frankrijk volledig de dienst uitmaakt.
De periode na 1813 waarin er sprake is van een sterk koninkrijk.

5. Kies drie jaartallen die je voor het proefwerk moet kennen. Leg ook uit waarom je denkt dat juist
die jaartallen belangrijk zijn.
Jaartal 1795 Uitleg Stichting Bataafse Republiek
Jaartal 1805 Uitleg Frankrijk/Napoleon maakt de dienst uit
Jaartal 1813 of 1815 Uitleg Vestiging Koninkrijk Nederland

6. Bedenk een proefwerkvraag naar aanleiding van deze levenslijn.
Waarom zorgt de bemoeienis van Frankrijk ervoor dat de patriotten en prinsgezinden na 1805
dichter bij elkaar komen?
Leg uit dat de stichting van de Bataafse Republiek nog niet betekende dat de patriotten de
overwinning binnen hadden.

Actief Historisch Denken 2 NederlandLevende Grafiek

113

Levende Grafiek
IImmmmiiggrraattiiee iinn NNeeddeerrllaanndd 11995500-11999955

Een van de kerndoelen die de Commissie De Rooij heeft geformuleerd gaat over migratie naar
Nederland. Leerlingen moeten weten welke groepen naar Nederland kwamen en welke redenen ze
daarvoor hadden. In schoolmethoden wordt dat inzichtelijk gemaakt met behulp van tabellen en grafie-
ken, maar voor leerlingen blijven dat vaak abstracte zaken. In deze levende grafiek ontdekken de leer-
lingen dat ze inhoudelijke kennis nodig hebben om de cijfers goed te interpreteren.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp: Immigratie in /naar Nederland, 1950-1995.

AAccttiivviitteeiitt: Leerlingen plaatsen uitspraken/gebeurtenissen op de juiste plaats in een grafiek. Zij
verantwoorden hun keuze met een redenering waarin het gebruik van historische kennis
en historische vaardigheden centraal staat.

TTiijjddssdduuuurr:: 1 lesuur

DDooeelleenn:: ** Leerlingen kunnen vier hoofdoorzaken van de immigratie-ontwikkeling van Nederland
noemen.

** Leerlingen kunnen bij het geven van argumenten de waarde van historische kennis en
vaardigheden benoemen.

BBeeggiinnssiittuuaattiiee:: Niveau: VWO4. Ook te gebruiken in VWO3 en 5 en HAVO5.
Deze activiteit is geschikt om eerder opgedane kennis te toetsen en te verwerken.

VVoooorrbbeerreeiiddeenn:: Voor iedere leerling moet het instructieblad worden gekopieerd.

IInnssttrruueerreenn:: WWaatt:: De komst van buitenlanders/allochtonen naar Nederland aan de hand van een
grafiek.
HHooee:: Eerst individueel de opdrachten maken, daarna in duo's bespreken.
WWaaaarroomm:: Je krijgt kennis en inzicht in migratieontwikkelingen van Nederland. Je leert
redeneringen met argumenten te onderbouwen.

UUiittvvooeerreenn:: Klassikale behandeling van opdracht 1 en de eerste uitspraak voorkomt vragen en
halfslachtige resultaten.
Leerlingen doen de activiteit: eerst maken ze de opdracht individueel. Daarna
vergelijken ze hun resultaten met die van een klasgenoot, waarbij zij hun keuze moeten
beargumenteren.

NNaabbeesspprreekkeenn:: WWaatt:: wat heb je geleerd, op welke plaats hoort welke uitspraak?
HHooee:: hoe hebben jullie het gedaan? Wat deden jullie waardoor het goed ging?
WWaaaarroomm:: zo leer je meer en beter op een andere manier.

VVeerrvvoollgg:: Volgende les gaan we hiermee verder en dit wordt ook op de toets gevraagd.

Actief Historisch Denken 2 Nederland Levende Grafiek

114

DDooeelleenn
** Leerlingen kunnen vier hoofdoorzaken van de immigratieontwikkeling van Nederland noemen.
** Leerlingen kunnen migratiecijfers interpreteren en deze een concrete inhoud geven.
** Leerlingen kunnen bij het geven van argumenten de waarde van historische kennis en vaardigheden

benoemen.
** Leerlingen kunnen argumenten met elkaar uitwisselen, deze samen beoordelen en vervolgens in

een redenering gebruiken.

BBeeggiinnssiittuuaattiiee
De les werd in een VWO4-klas gegeven als één van de laatste lessen voor het proefwerk. De activiteit
werd gebruikt als een soort diagnostische test voor de toets.

TTiijjddssdduuuurr
De activiteit neemt, inclusief de nabespreking, een lesuur in beslag. De activiteit kan over twee lessen
gespreid worden, omdat de leerlingen de opdracht thuis individueel kunnen uitvoeren.

VVoooorrbbeerreeiiddeenn
Voor elke leerling moet het instructieblad gekopieerd zijn.

IInnssttrruueerreenn
WWaatt doen we?
De docent vertelt dat de les een voorbereiding op de toets is. Het is van belang dat je bepaalde
gebeurtenissen en ontwikkelingen kunt beargumenteren.

HHooee doen we het?
Je krijgt een opdrachtenblad met een grafiek over de immigratie in Nederland tussen 1950 en 1995.
Van de opdrachten maken we opdracht 1 eerst gezamenlijk, zodat je de grafiek begrijpt en weet wat de
bedoeling is. Daarna ga je eerst voor jezelf uitspraken in de grafiek plaatsen. Daarna wissel je in twee-
tallen de antwoorden uit. Tot slot gaan we die antwoorden bespreken en kijken we wat de hoofdoorza-
ken voor immigratie-ontwikkelingen zijn.

WWaaaarroomm doen we dit?
Je krijgt zo meer kennis en begrip van de stof (begrippen en ontwikkelingen). Je ziet zo de relatie tus-
sen de immigratie, de economie en het politieke en dagelijkse leven. Je leert meer en onthoudt zaken
beter door met elkaar inhoudelijk te discussiëren en zelf te ontdekken wat je wel of niet weet.

UUiittvvooeerreenn
De docent deelt het instructieblad uit en neemt dit klassikaal met de leerlingen door.
Om de grafiek te begrijpen wordt opdracht 1 gemaakt en direct klassikaal besproken.
Het juiste antwoord is:

Benadruk uit de instructie vooral:
Beargumenteer waarom je een bepaald cijfer op een
bepaalde plek in de grafiek plaatst. Sommige cijfers
kunnen bij meerdere jaartallen geplaatst worden. Andere
juist niet. Hierna volgen de leerlingen de instructie en
maken de opdracht. De docent loopt rond.

De docent kan ervoor kiezen om het tweede opdrachtenblad
(vanaf opdracht 5) pas uit te delen, nadat hij gecontroleerd
heeft of de tweetallen goede argumenten hebben.

NNaabbeesspprreekkeenn
WWaatt hebben we geleerd?
Voor de inhoudelijke nabespreking kan het opdrachtenblad als leidraad genomen worden. Bij opdracht 2
en 3 moet het gesprek gaan over mogelijke goede antwoorden. Als leidraad voor de bespreking van de

AAaannttaall iimmmmiiggrraanntteenn iinn NNeeddeerrllaanndd

11998800 11999900
Indonesië 3.000 2.000
Suriname 18.000 8.000
Antillen 4.500 6.800
Marokko 10.000 10.000
Turkije 17.500 12.000
Overig Niet EU 12.000 27.000

Totaal 65.000 65.000

Actief Historisch Denken 2 NederlandLevende Grafiek

115

goede antwoorden gebruikt de docent het antwoordenmodel.
De opdrachten 5 en verder zorgen ervoor dat de losse uitspraken een meer samenhangend beeld opleveren.
** Dekolonisatie; onafhankelijkheid van Nederlandse koloniën in 1949 en 1975; uitspraken 1, 3, 6, 7.
** Economische ontwikkelingen; hoogconjunctuur jaren zestig (uitspraak 5), crisis 1973 (uitspraak 6);

crisis jaren tachtig (uitspraak 8).
** Internationale ontwikkelingen; wegvallen IJzeren Gordijn, burgeroorlogen in Afrika (uitspraak 4).
** Overheidsmaatregelen; tegengaan van immigratie aan het eind van de jaren tachtig en het begin van

de jaren negentig (uitspraken 4 en 8).

HHooee hebben we het gedaan?
Richtvragen voor deze fase van de nabespreking kunnen zijn:
** Wat is nu belangrijk bij het plaatsen van een uitspraak in de grafiek?
** Waardoor veranderde je in de bespreking in duo's of in de klassikale bespreking je eerste keuze?
** Als we zo'n opdracht nog eens zouden doen, wat zou je dan anders aanpakken of zou je het weer zo

doen?

WWaaaarroomm hebben we het gedaan?
In een onderwijsleergesprek laat de docent de leerlingen zoveel mogelijk zelf conclusies trekken over
het waarom van deze oefening. Aandachtspunten daarbij kunnen zijn:
** Uit een optelsom van persoonlijke gebeurtenissen of afzonderlijke verhalen (concreet) kun je

algemene conclusies (abstract) trekken.
** Voorbereiding op het proefwerk (completer begrip, beklijft beter, in eigen woorden).
** Argumenteren; een argument gaat vergezeld van bewijsmateriaal: historische feiten.

VVeerrvvoollgg
De docent geeft aan dat onderdelen van de 'Levende Grafiek' terugkomen op het proefwerk. Daarnaast
benadrukt hij dat bij andere hoofdstukken steeds meer naar de kwaliteit van het argumenteren en
redeneren van leerlingen gevraagd zal worden.

VVaarriiaanntteenn
Als u het schoolboek laat gebruiken, moeten de leerlingen dit in de argumentatie melden. Als een
bepaald gedeelte van de stof uit de grafiek nog niet is behandeld kan via het bord aangegeven worden
op welke bladzijde in het schoolboek zij informatie over een bepaalde uitspraak kunnen vinden.
In de inhoudelijke nabespreking kunnen de volgende verdiepingsvragen worden gesteld:
** Waar is sprake van monocausaliteit? Antwoord: uitspraak 7.
** Waar is sprake van multicausaliteit? Antwoord: uitspraken 3, 6, 8.

Laat leerlingen bij de volgende uitspraken de onderstreepte woorden weghalen en vraag hun dan of
hun antwoord nog steeds als 'beste' kan gelden bij de gewijzigde uitspraak.
** Selda en Aïcha, uit Turkije en Marokko, worden met hun kinderen door hun echtgenoten naar

Nederland gehaald.
Nu kunnen Selda en Aïcha veranderd zijn van echtgenoten in huwelijkskandidaten en is het beter om
deze uitspraak in de jaren tachtig te plaatsen.

** Linda Graanoogst besluit toch de Nederlandse nationaliteit aan te nemen en vertrekt naar Nederland.
'Toch' suggereert dat Linda die gelegenheid eerder heeft gehad, maar zich nu pas bedenkt. Met het
weglaten van 'toch' ligt 1975 als antwoord meer voor de hand.

** Paolo en Luis, uit Italië en Spanje, worden door Nederlandse bedrijven gevraagd om in Nederland te
komen werken.

De Nederlandse bedrijven wierven actief Spaanse en Italiaanse gastarbeiders vooral voor 1965. Als
deze woorden geschrapt zijn, kan ook de periode 1965-1972 goed beargumenteerd worden.

WWeerrkkmmaatteerriiaaaall
** Leerlinginstructie
** Opdrachtenblad
** Antwoordenmodel voor de docent.

Actief Historisch Denken 2 Nederland Levende Grafiek

116

Levende Grafiek
IImmmmiiggrraattiiee iinn NNeeddeerrllaanndd,, 11995500-11999955

LLeeeerrlliinnggiinnssttrruuccttiiee

Het is al lang niet meer zo dat er in Nederland alleen maar mensen wonen die hier geboren zijn. Vooral
na 1950 zijn er mensen uit andere landen naar Nederland gekomen. Ze kwamen niet allemaal tegelijk
en bovendien hadden ze allemaal verschillende redenen om hun geboorteland achter zich te laten en
naar Nederland te komen. Sommigen waren van plan kort te blijven en weer terug te keren, anderen
wisten vanaf het begin dat ze waarschijnlijk niet meer terug zouden gaan/kunnen.
Hieronder zie je een grafiek waarin je kunt zien wie er naar Nederland kwamen, wanneer die kwamen
en hoeveel er gekomen zijn.

Immigratie in Nederland 1950-1955,
naar belangrijke (groepen van) landen van nationaliteit cq. geboorte.

WWaatt iiss ddee bbeeddooeelliinngg??
** Bekijk de bovenstaande grafiek
** Eerst maak je opdacht 1. Die wordt direct daarna klassikaal besproken. Dan weet je zeker dat je de

grafiek goed kunt lezen.
** Daarna ga je opdracht 2 individueel maken. De resultaten daarvan bespreek je in tweetallen.
** Luister goed naar elkaar en verander eventueel je antwoorden.
** Als jullie tevreden zijn, maak je daarna samen de laatste opgaven, waarin je een aantal conclusies

trekt.

** Bij de nabespreking gaat het erom dat je voldoende argumenten hebt om een gebeurtenis bij een
bepaald jaar te zetten.

Actief Historisch Denken 2 NederlandLevende Grafiek

117

Levende Grafiek
IImmmmiiggrraattiiee iinn NNeeddeerrllaanndd,, 11995500-11999955

OOppddrraacchhtteenn

De volgende opgaven doe je individueel en worden direct klassikaal besproken.

1. Geef in de tabel die hieronder staat uit elk land het aantal immigranten voor het jaar 1980 en het
jaar 1990 aan.

AAaannttaall iimmmmiiggrraanntteenn iinn NNeeddeerrllaanndd

11998800 11999900
Indonesië
Suriname
Antillen
Marokko
Turkije
Overig Niet EU

Totaal 65.000 65.000

2. Aan welke landen moet je denken in de categorie Overig Niet EU?
..

De volgende opgave maak je alleen.

Lees onderstaande uitspraken.

3. Schrijf de cijfers van de onderstaande uitspraken op de juiste plaats in de grafiek. Beargumenteer
waarom je een cijfer op een bepaalde plaats in de grafiek plaatst.

UUiittsspprraakkeenn

A Na WO II zag Nederland zich gedwongen om inwoners van de voormalige koloniën op te nemen.
B Selda en Aïcha, uit Turkije en Marokko, worden met hun kinderen door hun echtgenoten naar

Nederland gehaald.
C Linda Graanoogst besluit toch de Nederlandse nationaliteit aan te nemen en vertrekt naar

Nederland.
D Door burgeroorlogen komen veel vluchtelingen en asielzoekers naar Nederland.
E Paolo en Luis, uit Italië en Spanje, worden door Nederlandse bedrijven gevraagd om in Nederland

te komen werken.
F De verwachte immigratiedaling door de economische crisis wordt omgebogen in een sterke stijging

door de onafhankelijkheid van de voormalige koloniën.
G Paul Salomonbessy, oud-Kniller te Ambon, gaat met zijn gezin een paar jaar na de onafhankelijk-

heid van Indonesië naar Nederland.
H De verwachte immigratiedaling door de economische crisis wordt omgebogen in een stijging door

gezinsvorming.

De volgende opgave maak je met je buurman/vrouw

4. Vergelijk jullie antwoorden. Luister goed naar elkaar en verander eventueel je antwoorden.

Actief Historisch Denken 2 Nederland Levende Grafiek

118

Levende Grafiek
IImmmmiiggrraattiiee iinn NNeeddeerrllaanndd,, 11995500-11999955

OOppddrraacchhtteenn

Je trekt nu een aantal conclusies. Dat doe je door de onderstaande vragen te beantwoorden.

5. De mensen die naar Nederland kwamen, deden dat niet allemaal om dezelfde redenen. We
kunnen vier belangrijke redenen onderscheiden. Die zie je hieronder staan. Schrijf achter elke
reden minimaal één jaartal op en schrijf ook ten minste één uitspraak op die daar volgens jullie
bij hoort. Let op: Meestal moet je meerdere jaren en uitspraken noemen.

a. Dekolonisatie: Kolonies worden onafhankelijkheid van Nederland.
Jaar: ... Uitspraak: ..

b. Economische ontwikkelingen: Doordat het goed of slecht gaat komen er meer of minder
mensen naar Nederland.
Jaar: ... Uitspraak: ..

c. Internationale ontwikkelingen: Oorlogen, burgeroorlogen of dictators die verdwijnen waardoor
mensen het land uit kunnen.
Jaar: ... Uitspraak: ..

d. Overheidsmaatregelen: De Nederlandse regering wil het aantal immigranten beperken.
Jaar: ... Uitspraak: ..

6. Veel tegenstanders van immigratie naar Nederland zeggen dat de mensen alleen naar Nederland
komen om economische redenen. In hoeverre bevestigt de grafiek dat de mensen vooral om
economische redenen naar Nederland komen?
In zoverre bevestigt de grafiek dat economische redenen het belangrijkste zijn wweell, omdat
..
..
..
In zoverre bevestigt de grafiek dat economische redenen het belangrijkste zijn nniieett, omdat
..
..
..

7. Je ziet dat vanaf midden jaren zestig de eerste groepen Turken en Marokkanen naar Nederland
komen. Vlak daarvoor heeft Nederland veel Zuid-Europeanen naar Nederland gehaald, zoals
Italianen en Spanjaarden. Die staan niet in de grafiek. Wat was de belangrijkste reden om al deze
groepen naar Nederland te halen?
..
..
..

8. We noemen Nederland tegenwoordig vaak een multiculturele samenleving. Wanneer is Nederland
volgens jullie een multi-culturele samenleving geworden? Gebruik de grafiek om je antwoord te
onderbouwen.
..
..
..

Actief Historisch Denken 2 NederlandLevende Grafiek

119

Levende Grafiek
IImmmmiiggrraattiiee iinn NNeeddeerrllaanndd,, 11995500-11999955

AAnnttwwoooorrddeenn

Immigratie in Nederland, 1950-1995 naar belangrijke (groepen van) landen van nationaliteit cq. geboorte. De
grafiek komt uit: Wissen, L. van & Beer, J. de (2000). Internationale migratie in Nederland: trends, achtergronden,
motieven en vooruitzichten. In: Nimwegen, N. van & Beets G. (Eds.) (2000). Bevolkingsvraagstukken in Nederland
anno 2000. Den Haag: NIDI. pp. 147-171. De grafiek staat op pagina 150.
De antwoorden zijn met name op bovenstaand artikel gebaseerd. De argumentatie daarvoor zijn ook in andere
publicaties terug te vinden.
Onderstaande beargumentering van mogelijke antwoorden geeft alleen aanwijzingen. Het gebruik door leerlingen
van eigen normen, interpretaties en argumenten wordt aanbevolen.

1. Na WO II zag Nederland zich gedwongen om inwoners van de voormalige koloniën op te nemen.
Met de onafhankelijkheid kan zowel 1949 (Indonesië) als 1975 (Suriname) bedoeld worden. Rondom beide
jaren zien we een sterke stijging van immigranten uit deze gebieden. Met de woorden 'Na WO II' in de uit-
spraak ligt 1949 meer voor de hand dan 1975.
De gehele periode 1951-1958 komt dus in aanmerking. Binnen deze immigratiestroom zijn wel verschillende
groepen te onderscheiden: Molukkers en Indo- Europeanen (m.n. Nederlandse ambtenaren die in Indonesië
werkten en woonden). Over de problematiek van de Molukkers gaat ook uitspraak 7.
De stijging uit Indonesië in 1958 en 1962 wordt verklaard door respectievelijk binnenlandse onlusten en de
Nieuw-Guinea crisis.
Antwoord in de literatuur: 1950-1957. Zie: Wissen/Beer, p. 149-150.

2. Selda en Aïcha, uit Turkije en Marokko, worden met hun kinderen door hun echtgenoten naar Nederland gehaald.
De uitspraak suggereert een stijging van het aantal immigranten uit Marokko en Turkije. Die vindt met name in
de volgende perioden plaats:
* vanaf eind jaren zestig tot 1974;
* 1976-1980;
* 1986-1992.
In de eerste fase zijn het met name de mannen die naar Nederland komen en die valt daarmee af als 'het
beste antwoord'.
In 1980 (visumplicht voor Turken) en 1983 (visumplicht voor Marokkanen en inkomenseis voor allen) neemt
de overheid diverse maatregelen om de huwelijks- en gezinsmigratie tegen te gaan. Voor de periode 1976-
1980 golden deze maatregelen nog niet en was er meer gelegenheid om gezinnen over te laten komen.
Daarnaast was in de periode 1986-1992 meer sprake van gezinsvorming (halen van huwelijkspartner voor 1e
en 2e generatie geëmigreerde mannen) dan van gezinshereniging. Als antwoord ligt de periode 1976-1980 het
meest voor de hand.
Met verdere restrictieve maatregelen in 1993 (minimaal 18 jaar, beschikbare huisvesting en proeftijd van 3
jaar) en 1994 (schijnhuwelijkmaatregelen en geldig verblijfsdocument) wordt een daling ingezet.
De dalingen tussen 1973-1976 en 1980-1986 zijn de directe gevolgen van de economische crises.
Deze uitspraak heeft een directe relatie met uitspraak 8. Bij deze uitspraak 2 is sprake van gezinshereniging;
bij uitspraak 8 vooral van gezinsvorming (huwelijkskandidaten over laten komen).
Antwoord in de literatuur: 1976-1980. Zie: Wissen/Beer, p. 150-151.

3. Linda Graanoogst besluit toch de Nederlandse nationaliteit aan te nemen en vertrekt naar Nederland.
De naam 'Linda Graanoogst' is een 'typisch' Surinaamse naam. Het aannemen van de Nederlandse nationali-
teit en de daarmee gepaard gaande verhuizing naar Nederland was voor inwoners van Suriname een keuze in
1975 en in 1979 en 1980. De keuze voor één van deze jaren kan goed gerekend worden.
Het woordje 'toch' houdt iets in van 'bij nader inzien'. Daarmee kan uitgelegd worden dat Linda Graanoogst in
1975 niet voor de Nederlandse nationaliteit heeft gekozen, maar in 1979 of 1980 wel.
Deze uitspraak heeft een directe relatie met uitspraak 6.
Antwoord in de literatuur: 1979-1980 (1975). Zie: Wissen/Beer, p. 150.

4. Door burgeroorlogen komen veel vluchtelingen en asielzoekers naar Nederland.
Vluchtelingen en asielzoekers komen voor in de categorie 'Overig Niet EU'. Die laat een stijging zien vooral
vanaf 1987. De val van de Berlijnse Muur (1989), de burgeroorlogen in Oost-Europa (Joegoslavië) , Azië (Iran)
en Afrika (Somalië) doen veel mensen besluiten uit te wijken naar o.a. Nederland.
Vanaf 1994 zijn allerlei maatregelen genomen die de toestroom moeten terugdringen (1994 oprichting van

Actief Historisch Denken 2 Nederland Levende Grafiek

120

aanmeldcentra en 1995 beginsel van 'veilige derde landen' en 'veilige landen van herkomst').
Antwoord in de literatuur: na 1990. Zie: Wissen/Beer, p. 151-152.

5. Paolo en Luis, uit Italië en Spanje, worden door Nederlandse bedrijven gevraagd om in Nederland te komen werken.
Immigranten uit Spanje en Italië vallen in de categorie 'Overig niet Eu'. Deze categorie neemt vooral toe in de
perioden:
* 1967-1971;
* 1976-1980;
* 1987-1994.
Dat de vraag van het Nederlandse bedrijfsleven komt suggereert een arbeidstekort in Nederland en economi-
sche hoogconjunctuur. Die doet zich voor in de eerste periode (1967-1971). De gastarbeiders uit Italië en
Spanje zijn vooral bekend uit het begin van de jaren zestig, maar dat laat de statistiek niet zien. Dat betekent
dat hun aantal vrijwel niet de 3.000 per jaar oversteeg. Een statistiek zegt dus niet alles, afhankelijk van de
vormgeving en gehanteerde indices.
Antwoord in de literatuur: eerste helft jaren zestig. Zie: Wissen/Beer, p. 150.

6. De verwachte immigratiedaling door de economische crisis wordt omgebogen in een sterke stijging door de
onafhankelijkheid van de voormalige koloniën.
Er zijn twee economische crises geweest:
* 1973-1975 (oliecrisis 1973 en de gevolgen daarvan);
* depressie 1980-1983 en de nasleep daarvan (als reactie daarop 'Bestek '81' van het kabinet Van Agt en de

'no-nonsense' van het kabinet Lubbers).
Met 'voormalige koloniën' kan zowel Indonesië (onafhankelijk in 1949) als Suriname (onafhankelijk in 1975)
bedoeld worden. De perioden 1949-1958, 1975 en 1979-1980 laten voor deze gebieden een stijging zien. De
economische crisis is de crisis van 1973 en de daaropvolgende jaren. Het beste antwoord is daarom 1975. De
economische crisis van begin jaren tachtig viel niet samen met de onafhankelijkheid van Indonesië of
Suriname. Deze uitspraak heeft een relatie met uitspraak 3 (onafhankelijkheid Suriname) en 8 (crisis van
jaren tachtig).
Antwoord in de literatuur: 1975. Zie: Wissen/Beer, p. 150.
Voor de beschrijving van de economische crises zie o.a. Zanden, J.L. & Griffiths, R.T. (1989). Economische
geschiedenis van Nederland in de 20e eeuw. Utrecht: Het Spectrum. pp. 222-282, vooral p. 262.

7. Paul Salomonbessy, oud-KKniller te Ambon, gaat met zijn gezin een paar jaar na de onafhankelijkheid naar
Nederland.
Na de onafhankelijkheid van Indonesië in 1949, de uitroeping van de Repoeblik Maloekoe Selatam (RMS) in
april 1950 en de opheffing van het Koninklijk Nederlands Indisch Leger (KNIL) in juli 1950 werden veel
inwoners van de Zuid-Molukken, waarvan het eiland Ambon een deel is, naar Nederland overgebracht.
Tussen maart en mei 1951 werden duizenden Zuid-Molukse ex-KNIL-militairen met hun gezinnen naar
Nederland gebracht. De periode 1951-1957 komt daarom in aanmerking.
Antwoord in de literatuur: 1951. Zie: Wissen/Beer, p. 149-150.

8. De verwachte immigratiedaling door de economische crisis wordt omgebogen in een sterke stijging door
gezinsvorming.
Er zijn twee economische crises geweest:
* 1973-1975 (oliecrisis 1973 en gevolgen daarvan);
* depressie 1980-1983 en de nasleep daarvan (als reactie daarop 'Bestek '81' van het kabinet Van Agt en de

'no-nonsense' politiek van het kabinet Lubbers).
Van 'gezinsvorming' is vooral sprake door het halen van huwelijkskandidaten uit Turkije en Marokko. Daar was
in de periode na 1973 weinig sprake van. In die jaren ging het vooral om het over laten komen van echtgeno-
ten en kinderen (gezinshereniging).
Deze uitspraak heeft een relatie met uitspraak 2 (gezinshereniging) en 6 (economische crisis van 1973).
Antwoord in de literatuur: begin jaren '80. Zie: Wissen/Beer, p. 150-151.

Hoofdstuk 5
Chronologie

Actief Historisch Denken 2 ChronologieInleiding

123

Hoofdstuk 5
CChhrroonnoollooggiiee

AAllggeemmeeeenn
Docenten klagen al jaren dat de leerlingen geen historisch overzicht meer hebben. Ze wijzen beschuldi-
gend naar de thematische aanpak van de geschiedenis, zoals die vanaf de jaren '80 opgang heeft
gedaan in het geschiedenisonderwijs. Meer recent wordt er verwijtend gekeken naar de aderlating die
het vak heeft ondergaan in de tweede fase. Op het havo is er veelal sprake van halvering van de uren
en in het vwo is het al niet veel beter. Ook historici hechten veel waarde aan historische feiten en
inzichten in een chronologisch kader.
Tegelijk kent echter iedere docent ook de vraag: "Moeten we al die jaartallen kennen?" Het antwoord
daarop lijkt eenvoudig, maar is het niet. Natuurlijk moeten de leerlingen de belangrijkste jaartallen ken-
nen en ook de belangrijkste gebeurtenissen en personen, maar dat is niet het doel. Dat reikt verder.
De leerlingen moeten bijvoorbeeld veranderingen zien, continuïteiten herkennen, door historische ana-
logieën het heden kunnen verklaren of toch op zijn minst oorzaken en gevolgen zien van een gebeurte-
nis. Om die doelen te halen is een gedegen kennis van feiten, gebeurtenissen en personen onontbeer-
lijk. Met andere woorden: de leerlingen moeten de chronologie kennen. "Tijd" en "tijdsbepaling" zijn
immers essentiële dimensies van het vak.
Tot zo ver is er overeenstemming bij historici en geschiedenisdocenten. De hele discussie wordt veel
ingewikkelder als ingegaan wordt op wat chronologie precies is. Chronologie bestaat immers in vele
vormen en typen (de klassieke tijdvakken; de tien tijdvakken van De Rooij; de maatschappijtypen; de
niet-Europese tijdvakken; etc. etc.). De historicus, maar ook de geschiedenisdocent, gebruikt chronolo-
gie om de feiten te ordenen volgens eigen accenten, zodat er een samenhangend verhaal van gemaakt
kan worden. Het is echter altijd zijn/haar verhaal. Het van buiten leren van een rijtje jaartallen heeft
dan ook geen enkele zin. De leerling moet actief met die feiten aan de slag gaan en ze dusdanig orde-
nen en plaatsen in de tijd, dat er een besef van tijd ontstaat.

DDee ttiijjddbbaallkk
Een tijdbalk kan leerlingen helpen om een basis te leggen voor tijdsbesef. Dat is al altijd zo geweest en
vele schoolmethoden hebben dan ook tijdbalken opgenomen. Bij opdrachten moeten de leerlingen de
tijdbalk raadplegen om tot een goed antwoord te komen. De computer en internet hebben er voor
gezorgd dat er tijdbalken beschikbaar zijn die ook audio-visueel een tijdsbesef helpen te ontwikkelen
en bovendien door hyperlinks verbanden laten zien tussen de feiten, begrippen, personen en jaren.
Een prachtig voorbeeld van zo'n tijdblak is die van het nationaal archief.1

In al deze gevallen blijft de tijdbalk echter een medium waarbij de leerling consumeert. De leerling kan
de tijdbalk niet bouwen. Docenten onderkennen dat probleem en lossen het op door leerlingen zelf tijd-
balken te laten maken. Hoewel de resultaten daarvan vaak heel goed zijn, neemt het maken van een
tijdbalk erg veel tijd in beslag en de docent heeft vaak onvoldoende controle op de kwaliteit van de
inhoud.

AAccttiieeff HHiissttoorriisscchh DDeennkkeenn eenn cchhrroonnoollooggiiee
In dit hoofdstuk worden drie leeractiviteiten aangeboden die vanuit deze achtergrond gemaakt zijn.
Door middel van tijdbalken gaan leerlingen actief met feiten aan de slag, waardoor samenhang zicht-
baar wordt. De drie voorbeelden hebben allemaal eenzelfde opzet, namelijk dat de leerlingen gegevens
moeten koppelen aan andere gegevens om ze op een juiste plaats in de tijdbalk te zetten. Maar dat
gebeurt op verschillende manieren. Bij de chronologie van de kruistochten is er sprake van grotere tek-
sten en moeten leerlingen de juiste letters plaatsen in de daarvoor bestemde hokjes. Bij de Holocaust
is ervoor gekozen om leerlingen foto's in de tijd te laten plaatsen. Ten slotte is er bij de chronologie van
Indonesië gekozen voor een tijdbalk die verdeeld is perioden in plaats van jaren. Deze laatste opzet
laat leerlingen het meest expliciet zoeken naar samenhang, doordat ze aan de hand van hun eerdere
denkactiviteiten conclusies moeten trekken over gemeenschappelijke kenmerken van een periode.

1 http://www.nationaalarchief.nl/vitrine/hoogtepuntentijdbalk/hoogtepunten_tijdbalk.html

Actief Historisch Denken 2 Chronologie Inleiding

124

In alle varianten is de nabespreking van cruciaal belang. Leerlingen kunnen bij de bepaling van wat ze
waar neerleggen historische fouten maken (een afbeelding of uitspraak wordt niet op het goede
moment in de tijd geplaatst). Ze hebben hun keuze echter wel moeten onderbouwen met argumenten,
waarin ze de samenhang met de omliggende gegevens als ankerpunt hebben genomen. Door in de
nabespreking enkel te wijzen op "goed-fout" wordt de kern van de denkactiviteit gemist. Stel open vra-
gen en laat de leerlingen op elkaars argumenten reageren. Zo krijgen ze zicht op de kwaliteit van de
argumenten en zullen op grond daarvan een keuze maken.
Belangrijk is ook dat het er bij deze tijdbalken niet om gaat of Bodewijn van Bouillon nu in 1100 of
1101 koning van Jeruzalem werd, maar wel dat leerlingen fasen en ontwikkelingen herkennen. De tijd-
balk van de Holocaust bijvoorbeeld helpt de leerlingen te zien hoe de jodenvervolging zich onder Hitler
heeft ontwikkeld. Het kunnen produceren van de exacte datum van de Kristallnacht moet dan ook in
dat kader staan: hoe past de Kristallnacht in de chronologie van de jodenvervolging in Hitler-Duitsland?
De tijdbalk zelf geeft niet automatisch antwoord op dit soort vragen. De nabespreking, onder leiding
van de docent, geeft wel die inzichten en laat de leerling en de docent zijn/haar verhaal maken van de
chronologie.

EErrvvaarriinnggeenn
De chronologie opdrachten worden door de leerlingen niet als erg moeilijk ervaren. De opdracht is ook
vrij eenvoudig en behoeft geen uitgebreide instructie. Daarom zijn deze chronologie opdrachten ook
goed toepasbaar op elk niveau. Leerlingen zien al direct dat het plaatsen van de bronnen alleen kan
gebeuren door goed naar de andere gegevens te kijken en de onderlinge verbanden expliciet te
maken. Soms gebeurt dat door taalkundige redeneringen, soms door gewoon logisch nadenken, maar
meestal wordt de aanwezige historische kennis toegepast om een goed beeld te krijgen.
Veel lastiger voor hen is de nabespreking, wanneer ze opnieuw naar die tijdbalk moeten kijken en er
verbanden of accenten in moeten aanbrengen. Dan moet worden nagedacht over wat minder belang-
rijk, belangrijk of zelfs bij uitstek kenmerkend is voor een periode.

DDiiddaaccttiisscchhee aacchhtteerrggrroonnddeenn
De tijdbalken van de chronologie werkvormen
** leren leerlingen argumenteren en redeneren
** leren leerlingen identificeren, classificeren, ordenen en verbanden leggen
** doen een beroep op algemene vaardigheden van leerlingen: luisteren, begrijpend lezen, verwoorden

AAccttiieeff HHiissttoorriisscchh DDeennkkeenn
De verschillende tijdbalken van de chronologie activiteiten
** laten leerlingen relaties en samenhang zien.

Geïsoleerde kennis van jaartallen, gebeurtenissen en personen heeft weinig betekenis. Die gegevens
moeten in een historische context geplaatst worden, waarbij politieke, economische, sociale,
culturele en religieuze achtergronden in overweging genomen worden.

** laten leerlingen de dimensie tijd ervaren
** laten leerlingen het nut van feitelijke kennis ervaren
** laten leerlingen 'historisch denken': Niets is vanzelfsprekend. Uitspraken, gebeurtenissen en

afbeeldingen krijgen betekenis als ze in een 'verhaal' geplaatst worden.

Actief Historisch Denken 2 ChronologieKruistochten

125

Chronologie
KKrruuiissttoocchhtteenn

De kruistochten spreken tot de verbeelding van leerlingen, maar horen niet echt tot het curriculum van
het voortgezet onderwijs. Een aantal methoden gebruikt het onderwerp om leerlingen kennis te laten
maken met de verschillen tussen christelijk Europa en de islamitisch/Arabische wereld.
Leerlingen weten vaak niet hoeveel kruistochten er zijn geweest en waar die geplaatst moeten worden.
Ook weten ze weinig over hoe het succes en falen van die kruistochten. In deze chronologie wordt daar
aandacht aan besteed.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Chronologie van de Kruistochten. 1150 - 1290

AAccttiivviitteeiitt:: Leerlingen plaatsen tekstbronnen op de juiste plaats in een tijdbalk. Zij verantwoorden
hun keuze met een redenering.

TTiijjddssdduuuurr:: 40 minuten

DDooeelleenn:: ** Leerlingen krijgen zicht op de chronologie van de kruistochten.
** Leerlingen kunnen de waarde van historische kennis benoemen.
** Leerlingen krijgen zicht op de verbanden tussen verschillende gebeurtenissen.

BBeeggiinnssiittuuaattiiee:: Brugklas, zowel vmbo als havo/vwo.
De kruistochten hoeven niet besproken te zijn.

VVoooorrbbeerreeiiddeenn:: ** Voor elk tweetal moet de tijdbalken enkelzijdig gekopieerd worden.
** Voor elk tweetal moeten de kaartjes gekopieerd worden.
** Voor elke leerling het antwoordenblad als nakijkblad.

IInnssttrruueerreenn:: WWaatt:: Chronologie van de kruistochten.
HHooee:: In tweetallen de tekstbronnen op de juiste plaats leggen.
WWaaaarroomm:: Kennis van de chronologie van de kruistochten. Verbanden leggen tussen
informatie/feiten.

UUiittvvooeerreenn:: Leerlingen doen de activiteit in tweetallen en controleren hun eigen werk aan de hand
van een antwoordenblad. Er volgt een klassikale nabespreking waarbij aandacht wordt
besteed aan een aantal gebeurtenissen gekoppeld aan bronnen.

NNaabbeesspprreekkeenn:: WWaatt:: wat heb je geleerd: op welke plaats hoort welke tekstbron?
HHooee:: hoe hebben jullie het gedaan? Wat deden jullie waardoor het goed ging?
WWaaaarroomm:: zo krijg je zicht op de chronologie van de kruistochten.

VVeerrvvoollgg:: Het is belangrijk dat je weet wanneer je de kruistochten moet plaatsen. Ook is het
belangrijk dat je ziet dat je feiten/gegevens pas betekenis geeft als je ze in contact
brengt andere feiten/gegevens.

Actief Historisch Denken 2 Chronologie Kruistochten

126

DDooeelleenn
** Leerlingen kunnen tekstbronnen plaatsen in een historische context.
** Leerlingen kunnen de gebeurtenissen/bronnen interpreteren en ordenen.
** Leerlingen krijgen zicht op de historische ontwikkelingen de kruistochten.
** Leerlingen kunnen argumenten met elkaar uitwisselen, samen deze beoordelen om vervolgens te

gebruiken in een redenering.

BBeeggiinnssiittuuaattiiee
De les is gemaakt voor de brugklas en is zowel in het vmbo als in het havo/vwo te gebruiken. Het is
niet noodzakelijk dat de kruistochten uitputtend besproken zijn, maar een plaatsing van de kruistoch-
ten in het curriculum/hoofdstuk is wel van belang.

TTiijjddssdduuuurr
De activiteit neemt, inclusief de nabespreking, een klein lesuur in beslag.

VVoooorrbbeerreeiiddeenn
** Voor elk tweetal moet de bladen met de tijdbalken enkelzijdig op A3 formaat gekopieerd worden.
** Voor elk tweetal moeten de kaartjes gekopieerd (gewoon A4).
** Voor elke leerling een volledig ingevulde tijdbalk als nakijkblad.

IInnssttrruueerreenn

WWaatt gaan we doen?
De docent geeft aan dat de chronologie bij geschiedenis altijd van essentieel belang is. Om greep te
krijgen op kruistochten te krijgen is het van belang om de verschillende gebeurtenissen in zijn tijd te
kunnen plaatsen.

HHooee gaan we het doen?
** De docent deelt het blad uit met de tijdbalk. Hij wijst erop dat een aantal hokjes zijn ingevuld en een

aantal nog leeg zijn. De ingevulde hokjes geven informatie die van belang is om de lege hokjes in te
vullen. Dat invullen gebeurt door de letters van de tekstbronnen in de lege hokjes te schrijven.

** Wijs de leerlingen erop dat het tweede blad, met de Eerste Kruistocht, onder de andere tijdbalk
gelegd moet worden, zodat de pijl aansluit.

** Het is dus eerst van belang dat de leerlingen alle ingevulde hokken goed lezen. Daarvoor moet
enkele minuten worden gereserveerd. Dan pas verder gaan met de instructie.

** De docent wijst op de volgende zaken:
** Schrijf telkens de reden op, waarom je een uitspraak/gebeurtenis daar plaatst. Je zult merken dat je

sommige tekstbronnen op meerdere plaatsen kunt zetten.
** De docent deelt het blad met de tekstbronnen uit, waarna de leerlingen aan de slag gaan.

WWaaaarroomm doen we dit?
Laat leerlingen zoveel mogelijk onderstaande zaken zelf benoemen.
** Je krijgt zo meer kennis en begrip van de stof (begrippen en ontwikkelingen), wat handig is voor het

proefwerk.
** Je ziet zo hoe feiten en gebeurtenissen met elkaar verband houden.
** Je krijgt zicht op de chronologie en de veranderingen van kruistochten.
** Je leert hoe je een (historische) redenering moet opzetten.

UUiittvvooeerreenn
Na de instructie gaan de leerlingen in tweetallen aan de slag. De docent loopt rond en assisteert de
leerlingen. Tijdens de begeleiding let de docent goed op welke opmerkingen en inzichten van de leerlin-
gen hij kan gebruiken in de nabespreking.

Actief Historisch Denken 2 ChronologieKruistochten

127

NNaabbeesspprreekkeenn
Nabespreken van de activiteit als die is ingezet om de stof te herhalen. Tevens wordt dan besproken
hoe de leerlingen de tekstbronnen hebben geclassificeerd.
** Haal de tekstbronnen eruit die moeilijkheden opleverden of die, met andere argumenten, op

verschillende plaatsen gezet kunnen worden. Richtvragen zijn dan:
- Noem een tekstbron die je op meerdere plaatsen kon zetten? Welke argumenten had je voor die

verschillende plaatsen? Waarom heb je uiteindelijk gekozen voor plaats …..?
- Welke tekstbronnen kun je niet plaatsen? Welke informatie ontbreekt om tot een goede plaatsing

te komen?

De nabespreking kan ook gericht zijn om over de kruistochten een oordeel te vormen. Richtvragen zijn dan:
- Waarom gingen de christenen op kruistocht?
- Hebben ze die doelen gehaald?
- Hoe kun je verklaren dat niet alle kruistochten richting Jeruzalem gingen?
- Had de paus nog andere redenen om de bevolking, de edellieden en zelfs koningen op kruistocht

te sturen?
- Vind je de kruistochten succesvol geweest?

VVeerrvvoollgg
Een heel goede mogelijkheid op een vervolg bieden de antwoordbladen. Geef elke leerling een ant
woordenblad. Laat de leerling met kleur op het blad aangeven welke gegevens de oorzaken van de
kruistochten aangeven. Dan kan daarna de vraag gesteld worden of die oorzaken in de loop der tijd
veranderd zijn.

WWeerrkkmmaatteerriiaaaall
** Twee bladen met tijdbalken
** Bladen met de tekstbronnen
** Antwoordenbladen

Actief Historisch Denken 2 Chronologie Kruistochten

128

10
50

10
60

10
70

10
80

10
90

1
10

0
1

1
10

1
1

20
1

1
30

1
1

40
1

1
50

1
16

0
1

17
0

1
1

80
1

19
0

1
20

0
1

21
0

1
22

0
1

23
0

1
24

0
1

25
0

1
26

0
1

27
0

1
28

0
1

29
0

Pa
us

Le

o
IX

Pa
us

U

rb
an

us
 II

1
e

kr
ui

st
oc

ht

Pa
us

In

no
ce

nt
iu

s
II

2
e

kr
ui

st
oc

ht

Pa
us

Al

ex
an

de
r I

II

3
e

kr
ui

st
oc

ht

Pa
us

G

re
go

riu
s

IX

5
e

kr
ui

st
oc

ht

Pa
us

U

rb
an

us
 IV

6
e

kr
ui

st
oc

ht

Pa
us

 G
re

go
riu

s
X

 P
au

s
N

ic
ol

aa
s

IV
 7

e
kr

ui
st

oc
ht

 e

in
de

 k
ru

is
to

ch
te

n

Pa
us

In

no
ce

nt
iu

s
III

4
e

kr
ui

st
oc

ht

 k
in

de
rk

ru
is

to
ch

t

Se
ld

sj
oe

ke
n

ve
ro

ve
re

n
Pe

rz
ië

B
ou

de
w

ijn

ko
ni

ng
 v

an

Je
ru

za
le

m

Pe
lg

rim
s

w
or

de
n

la
st

ig
 g

ev
al

le
n

op

w
eg

 n
aa

r J
er

uz
al

em

Se
ld

sj
oe

ke
n

ve
ro

ve
re

n
B

ag
hd

ad
 e

n
Je

ru
za

le
m

va

n
de

 A
ra

bi
er

en

D
e

Se
ld

sj
oe

ke
n

va
lle

n
An

at
ol

ië
 b

in
ne

n,
 e

n
ve

ro
ve

re
n

de
le

n
va

n
B

yz
an

tij
ns

e
R

ijk

Jo
ha

ni
et

er
s

en
 T

em
pe

lie
rs

(r

id
de

ro
rd

en
) w

or
de

n
op

ge
ric

ht

Je
ru

za
le

m
 w

or
dt

 v
oo

r
ko

rt
e

tij
d

te
ru

g
ge

w
on

ne
n,

m

aa
r n

a
tie

n
ja

ar
 w

ee
r

ve
rlo

re
n

aa
n

 d
e

M
os

lim
s.

M

os
lim

s
ne

m
en

 A
kr

a,
 d

e
la

at
st

e
ch

ris
te

lij
ke

 s
ta

d
in

he

t H
ei

lig
e

La
nd

 in
.

O
nd

er
 p

au
s

In
no

ce
nt

iu
s

III

w
or

dt
 h

et
 p

au
sd

om
 e

en

ec
ht

e
w

er
el

dm
ac

ht

D
e

rid
de

ro
rd

en
 b

ou
w

en

ov
er

al
 k

as
te

le
n

en

ho
sp

ita
le

n
om

 d
e

pe
lg

rim
s

te
 b

es
ch

er
m

en
.

M
os

lim
s

he
ro

ve
re

n
Ed

es
sa

Tw
ee

de

kr
ui

st
oc

ht

m
is

lu
kt

Sa
la

di
n

ve
ro

ve
rt

Je

ru
za

le
m

Sa
la

di
n

he
re

ni
gt

 d
e

m
os

lim
rij

kj
es

 e
n

vo
rm

t
éé

n
rij

k

M
os

lim
s

ve
ro

ve
re

n
An

tio
ch

ië
, e

in
de

 v
an

de

ze
 K

ru
is

va
ar

de
rs

ta
at

D
e

ko
ni

ng
s-

kr
ui

st
oc

ht
: D

e
En

ge
ls

e,
 F

ra
ns

e
en

 D
ui

ts
e

ko
ni

ng
en

 (w
aa

ro
nd

er
 R

ic
ha

rd

Le
eu

w
en

ha
rt

) g
aa

n
op

kr

ui
st

oc
ht

.

K
ru

is
rid

de
rs

 p
lu

nd
er

en

de
 c

hr
is

te
lij

ke
 s

ta
d

Co
ns

ta
nt

in
op

el

●
 K

ru
is

va
ar

de
rb

ur
ch

te
n

X
M

os
lim

 b
ur

ch
te

n

W

an
ne

er

Ve
rt

re
k

D
oe

l

1
e

10
9

6
-1

0
9

9

W
es

t E
ur

op
a

Je
ru

za
le

m
2

e
11

47
-1

14
9

Fr

.;
H

ei
lig

e
R

oo
m

se
 R

ijk

Je

ru
za

le
m

3
e

11
8

9
-1

19
2

En

g.
; F

r.;
 H

ei
lig

e
R

oo
m

se
 R

ijk

Je
ru

za
le

m
4

e
1

2
0

2
-1

2
0

4

Ve
ne

tië

Co
ns

ta
nt

in
op

el
5

e
1

2
2

8
-1

2
2

9

Zu
id

 It
al

ië

Je
ru

za
le

m
6

e
1

24
8

-1
2

5
4

Zu

id
 F

ra
nk

rij
k

Eg
yp

te
7

e
1

27
0

Zu

id
 F

ra
nk

rij
k

Tu
ni

s

C
hr

on
ol

og
ie

 K
ru

is
to

ch
te

n
- A

nt
w

oo
rd

en

Actief Historisch Denken 2 ChronologieKruistochten

129

10
91

10
92

10
93

10
94

10
95

10
96

10
97

10
98

10
99

Ee
rs

te
 k

ru
is

to
ch

t.
St

ic
ht

in
g

va
n

he
t k

on
in

kr
ijk

 Je
ru

za
le

m
U

rb
an

us
 II

 (1
0

8
8

-1
0

9
9

)

Se
ld

sj
oe

ks
e

le
id

er
 d

re
ig

t
Co

ns
ta

nt
in

op
el

 a
an

 te

va
lle

n

B
yz

an
tij

ns
e

ke
iz

er

vr
aa

gt
 P

au
s

om

hu
lp

tr
oe

pe
n

Pa
us

 o
nt

va
ng

t b
rie

f
om

 h
ul

p
va

n
B

yz
an

tij
ne

n D
e

pa
us

 w
or

dt
 d

oo
r d

e
Ar

ab
ie

re
n

ge
zi

en

al
s

de
 le

id
er

 v
an

 c
hr

is
te

lij
k

Eu
ro

pa
.

Ee
n

gr
oe

p
kr

ui
sr

id
de

rs
 k

rij
gt

Ed

es
sa

 in
 h

an
de

n

K
ru

is
va

ar
de

rs

ve
ro

ve
re

n
Je

ru
za

le
m

D
e

K
ru

is
rid

de
rs

ne

m
en

 A
nt

io
ch

ië
 in

Pa
us

 ro
ep

t a
lle

Ch

ris
te

ne
n

op
 B

yz
an

tiu
m

te

 h
el

pe
n

en
 h

et
 H

ei
lig

e
La

nd
 te

 b
ev

rij
de

n

O
p

w
eg

 n
aa

r h
et

 H
ei

lig
e

La
nd

 w
or

de
n

ve
el

 jo
de

n
do

or
 k

ru
is

rid
de

rs

ve
rm

oo
rd

.

Pe
te

r d
e

K
lu

iz
en

aa
r o

p
w

eg
 m

et
 le

ge
r v

an

6
0

.0
0

0
 m

en
se

n

Pr
of

es
si

on
el

e
le

ge
rs

ve

rz
am

el
en

 z
ic

h
in

ve

rs
ch

ill
en

de
 p

la
at

se
n

en
 tr

ek
ke

n
ric

ht
in

g
he

t
H

ei
lig

e
La

nd

D
e

m
ur

en
 w

er
de

n
to

en

sn
el

 g
en

om
en

 e
n

on
ze

m

an
ne

n
vo

ch
te

n
en

ie

de
re

en
 d

ie
 z

e
te

ge
n

kw
am

en
 s

lo
eg

en
 z

ij
ne

er
.

1e kruistocht

2e kruistocht

3e kruistocht

5e kruistocht

4e kruistocht

6e kruistocht

7e kruistocht

D
ee

ln
em

er
s

kr
ui

st
oc

ht
en

 T
ot

aa
l a

an
ta

l d
ee

ln
em

er
s

 A
an

ge
ko

m
en

 in
 h

et
 ‘H

ei
lig

e
La

nd
’

 2
0

0
0

 m
en

se
n

C
hr

on
ol

og
ie

 K
ru

is
to

ch
te

n
- E

er
st

e
K

ru
is

to
ch

t
- A

nt
w

oo
rd

en

Actief Historisch Denken 2 Chronologie Kruistochten

130

Chronologie
KKrruuiissttoocchhtteenn

KKaaaarrttjjeess

A
'De rechter- en de linkerflank van de Byzantijnen,
waar de pijlen de meeste schade hadden aan-
gericht, braken bijna open toen de ruiters met de
Seldsjoeken aan het vechten waren. De
Byzantijnse rechterflank vluchtte weg.

B
Kooplieden uit Marseille beloofden de kinderen
naar Jeruzalem te varen, in plaats daarvan werden
zij op de slavenmarkt van Alexandrië verkocht.

C
'Uit de omgeving van Jeruzalem en uit de stad
Constantinopel hebben ons treurige berichten
bereikt. Volkeren uit het rijk van de Perzen zijn
daar het gebied van de christenen binnengedron-
gen en hebben dit door plundering verwoest. De
koninklijke stad is nu in handen van haar vijanden
en haar inwoners zijn de slaven van volkeren die
Gods wet niet kennen. Zij vraagt, zij smeekt u om
haar bevrijding. Begeeft u dus op weg om het
Heilige Land te bevrijden'

Robert de Monnik

D
'Terwijl de pelgrims voor een paar dagen uitrustten
in Latakia, kwamen ze pelgrims tegen die uit
Jeruzalem kwamen. Die pelgrims vertelden over
de dood van ontelbare medereizigers. Ze praatten
over de momenten dat ze zelf werden aangevallen
en lieten ook hun eigen nog bloedende wonden
zien.'

Annalen van Nieder-Altaich

E
'Toen de Franse koning Lodewijk VIII hoorde van de
val van Edessa, wilde hij niet meteen weer op kruis-
tocht. Maar hij liet zich overhalen door de felle preken
van Bernard van Clairvaux, die in zijn preken zo fel
tegen de moslims tekeer ging, dat iedereen die het
kruis niet zou aannemen, als lafaard gezien werd.'

F
Godfried van Bouillon had een toren bemachtigd
en toen de moslims hem op de toren zagen, zonk
hun moed in de schoenen. De muren waren toen
snel genomen en onze mannen vochten en sloe-
gen iedereen die ze tegen kwamen neer.

Raymond d'Aguiliers

G
Door de zonden van de mensen vochten de vier ele-
menten aan de kant van de Saracenen. Eerst werd
de lucht zo donker dat, als het ene kasteel of paleis
belegerd werd, men het vanuit de anderen niet kon
zien. Vuur vocht tegen de stad, want vuur at de stad
op. De aarde vocht tegen de stad omdat het al het
bloed opdronk. Water vocht tegen de stad, want toen
de mensen van Akra zagen dat ze niet konden win-
nen, vluchtten ze naar de zee. Iedereen die naar de
boten probeerde te zwemmen verdronk in de hevige
golven.

Ludolph of Suchem

H
'Hoewel Richard veel roem haalde bij zijn gevech-

ten in het Heilige Land, was er in zijn eigen land,
waar zijn broer prins John tijdelijk het land regeer-
de, veel onrust ontstaan. Richard moest naar huis
en hij sloot een verdrag met zijn tegenstander
Saladin: voor drie jaar bleef de kust van het
Heilige Land in handen van de kruisridders en klei-
ne groepen ongewapende pelgrims mochten zelfs
Jeruzalem bezoeken.'

Actief Historisch Denken 2 ChronologieKruistochten

131

I
Zowel de Byzantijnen als de Franken waren chris-
tenen, dus de Byzantijnse keizer verwachtte dat de
paus wel een paar ridders kon vinden om hem te
helpen.

J
Graaf Emico (een kruisridder) en de rest van zijn
bende vielen de Joden aan met pijlen en lansen.
Ze trapten de deuren in, en vermoordden de
Joden, die niets konden doen tegen de aanval. Ze
vermoordden de vrouwen, en aan hun zwaarden
spiesten ze de malse kinderen van alle leeftijden.

Albert van Aken

K
Lodewijk VII van Frankrijk keert terug naar huis. De
moslims stichten allemaal kleine staatjes.

L
Zengi, een kwaadaardige man, belegerde de stad
Edessa. Hij blokkeerde alle ingangen naar de stad.
Hierdoor ontstond al snel een voedseltekort dat
voor grote hongersnood zorgde. De stad was ech-
ter beschermd door een enorme muur. Zengi liet
zijn soldaten tunnels graven onder de stadsmuren.
Hierdoor stortte een groot deel van de muur in.
Deze breuk in de muur van meer dan 30 meter
breed gaf de vijand een ingang tot de stad. Ze ver-
moordden de weduwen, de wezen, de jongeren en
de maagden, samen met de oude mannen. De
stad was veroverd en overgeleverd aan het zwaard
van de islamiet'.

Willem van Tyrus

M
Nu Jeruzalem in christelijke handen was, voelden
vele ridders zich verplicht te leven in overeenstem-
ming met een nieuwe deugd. Er was een grote
toeloop naar het Heilige Land van bezoekers die
beschermd moesten worden.

N
'Hoe kan ik beginnen met het verhaal van deze
schandelijke mensen! Helaas, de relieken van de
heiligen zijn in de modder gesmeten! Het Heilige
Bloed van Christus werd over de vloer gegooid.
Heilige reliekschrijnen, vazen, schilderijen, kruisen,
alles van waarde werd als buit meegenomen. Hoe
kan het ooit? Hoe kan het dat deze mensen zeggen
ten strijde te trekken voor God?'

kroniek van Robert de Clari

P
Edessa werd geleid door een oude kinderloze man.
Toen de kruisridders voorbij de stad kwamen, bood
de ridder Boudewijn zich aan ter adoptie. Na een
lange inwijdingsceremonie was Boudewijn een
geadopteerde zoon en dus ook erfgenaam van de
stad Edessa. Een paar dagen na de ceremonie werd
de oude man door de inwoners van de stad in vieren
gehakt.

O
Als vier enorme rivieren die samenvloeien bewo-
gen ze langzaam richting Constantinopel. Met de
krijgers kwam een grotere groep gewone burgers
mee, het waren er meer dan er schelpen te vinden
zijn op het strand, meer dan er sterren aan de
hemel zijn. Ze droegen palmtakken en kruisen op
hun schouders.

Anna Comenius

Q
Verschrikkelijk om te zeggen, moeders sneden de
kelen van hun jonge kinderen en baby's door met
messen en staken elkaar neer, omdat ze liever door
hun eigen handen wilden sterven dan door de han-
den van de onzuivere christenen.

Albert van Aken

R
Iedereen die zijn huis verlaat, die zijn broers en
zusters, moeder, vrouw of kinderen achterlaat en
sterft in of op weg naar het Heilige Land zal van
zijn zonden verlost zijn. Dit verleen ik jullie met de
macht die God mij gegeven heeft.

Robert de Monnik

S
Aan het einde van de dag liep iedereen tot zijn
enkels in het bloed.

Raymond d'Aguiliers

Actief Historisch Denken 2 Chronologie Kruistochten

132

10
50

10
60

10
70

10
80

10
90

1
10

0
1

1
10

1
1

20
1

1
30

1
1

40
1

1
50

1
16

0
1

17
0

1
1

80
1

19
0

1
20

0
1

21
0

1
22

0
1

23
0

1
24

0
1

25
0

1
26

0
1

27
0

1
28

0
1

29
0

Pa
us

Le

o
IX

Pa
us

U

rb
an

us
 II

1
e

kr
ui

st
oc

ht

Pa
us

In

no
ce

nt
iu

s
II

2
e

kr
ui

st
oc

ht

Pa
us

Al

ex
an

de
r I

II

3
e

kr
ui

st
oc

ht

Pa
us

G

re
go

riu
s

IX

5
e

kr
ui

st
oc

ht

Pa
us

U

rb
an

us
 IV

6
e

kr
ui

st
oc

ht

Pa
us

 G
re

go
riu

s
X

 P
au

s
N

ic
ol

aa
s

IV
 7

e
kr

ui
st

oc
ht

 e

in
de

 k
ru

is
to

ch
te

n

Pa
us

In

no
ce

nt
iu

s
III

4
e

kr
ui

st
oc

ht

 k
in

de
rk

ru
is

to
ch

t

Se
ld

sj
oe

ke
n

ve
ro

ve
re

n
Pe

rz
ië

B
ou

de
w

ijn

ko
ni

ng
 v

an

Je
ru

za
le

m

Pe
lg

rim
s

w
or

de
n

la
st

ig
 g

ev
al

le
n

op

w
eg

 n
aa

r J
er

uz
al

em

Se
ld

sj
oe

ke
n

ve
ro

ve
re

n
B

ag
hd

ad
 e

n
Je

ru
za

le
m

va

n
de

 A
ra

bi
er

en

D
e

Se
ld

sj
oe

ke
n

va
lle

n
An

at
ol

ië
 b

in
ne

n,
 e

n
ve

ro
ve

re
n

de
le

n
va

n
B

yz
an

tij
ns

e
R

ijk

Jo
ha

ni
et

er
s

en
 T

em
pe

lie
rs

(r

id
de

ro
rd

en
) w

or
de

n
op

ge
ric

ht

Je
ru

za
le

m
 w

or
dt

 v
oo

r
ko

rt
e

tij
d

te
ru

g
ge

w
on

ne
n,

m

aa
r n

a
tie

n
ja

ar
 w

ee
r

ve
rlo

re
n

aa
n

 d
e

M
os

lim
s.

M

os
lim

s
ne

m
en

 A
kr

a,
 d

e
la

at
st

e
ch

ris
te

lij
ke

 s
ta

d
in

he

t H
ei

lig
e

La
nd

 in
.

O
nd

er
 p

au
s

In
no

ce
nt

iu
s

III

w
or

dt
 h

et
 p

au
sd

om
 e

en

ec
ht

e
w

er
el

dm
ac

ht

D
e

rid
de

ro
rd

en
 b

ou
w

en

ov
er

al
 k

as
te

le
n

en

ho
sp

ita
le

n
om

 d
e

pe
lg

rim
s

te
 b

es
ch

er
m

en
.

M
os

lim
s

he
ro

ve
re

n
Ed

es
sa

Tw
ee

de

kr
ui

st
oc

ht

m
is

lu
kt

Sa
la

di
n

ve
ro

ve
rt

Je

ru
za

le
m

Sa
la

di
n

he
re

ni
gt

 d
e

m
os

lim
rij

kj
es

 e
n

vo
rm

t
éé

n
rij

k

M
os

lim
s

ve
ro

ve
re

n
An

tio
ch

ië
, e

in
de

 v
an

de

ze
 K

ru
is

va
ar

de
rs

ta
at

D
e

ko
ni

ng
s-

kr
ui

st
oc

ht
: D

e
En

ge
ls

e,
 F

ra
ns

e
en

 D
ui

ts
e

ko
ni

ng
en

 (w
aa

ro
nd

er
 R

ic
ha

rd

Le
eu

w
en

ha
rt

) g
aa

n
op

kr

ui
st

oc
ht

.

K
ru

is
rid

de
rs

 p
lu

nd
er

en

de
 c

hr
is

te
lij

ke
 s

ta
d

Co
ns

ta
nt

in
op

el

●
 K

ru
is

va
ar

de
rb

ur
ch

te
n

X
M

os
lim

 b
ur

ch
te

n

W

an
ne

er

Ve
rt

re
k

D
oe

l

1
e

10
9

6
-1

0
9

9

W
es

t E
ur

op
a

Je
ru

za
le

m
2

e
11

47
-1

14
9

Fr

.;
H

ei
lig

e
R

oo
m

se
 R

ijk

Je

ru
za

le
m

3
e

11
8

9
-1

19
2

En

g.
; F

r.;
 H

ei
lig

e
R

oo
m

se
 R

ijk

Je
ru

za
le

m
4

e
1

2
0

2
-1

2
0

4

Ve
ne

tië

Co
ns

ta
nt

in
op

el
5

e
1

2
2

8
-1

2
2

9

Zu
id

 It
al

ië

Je
ru

za
le

m
6

e
1

24
8

-1
2

5
4

Zu

id
 F

ra
nk

rij
k

Eg
yp

te
7

e
1

27
0

Zu

id
 F

ra
nk

rij
k

Tu
ni

s

C
hr

on
ol

og
ie

 K
ru

is
to

ch
te

n
- A

nt
w

oo
rd

en

A
M

D

L
E

K

B

N

H

G

Actief Historisch Denken 2 ChronologieKruistochten

133

10
91

10
92

10
93

10
94

10
95

10
96

10
97

10
98

10
99

Ee
rs

te
 k

ru
is

to
ch

t.
St

ic
ht

in
g

va
n

he
t k

on
in

kr
ijk

 Je
ru

za
le

m
U

rb
an

us
 II

 (1
0

8
8

-1
0

9
9

)

Se
ld

sj
oe

ks
e

le
id

er
 d

re
ig

t
Co

ns
ta

nt
in

op
el

 a
an

 te

va
lle

n

B
yz

an
tij

ns
e

ke
iz

er

vr
aa

gt
 P

au
s

om

hu
lp

tr
oe

pe
n

Pa
us

 o
nt

va
ng

t b
rie

f
om

 h
ul

p
va

n
B

yz
an

tij
ne

n D
e

pa
us

 w
or

dt
 d

oo
r d

e
Ar

ab
ie

re
n

ge
zi

en

al
s

de
 le

id
er

 v
an

 c
hr

is
te

lij
k

Eu
ro

pa
.

Ee
n

gr
oe

p
kr

ui
sr

id
de

rs
 k

rij
gt

Ed

es
sa

 in
 h

an
de

n

K
ru

is
va

ar
de

rs

ve
ro

ve
re

n
Je

ru
za

le
m

D
e

K
ru

is
rid

de
rs

ne

m
en

 A
nt

io
ch

ië
 in

Pa
us

 ro
ep

t a
lle

Ch

ris
te

ne
n

op
 B

yz
an

tiu
m

te

 h
el

pe
n

en
 h

et
 H

ei
lig

e
La

nd
 te

 b
ev

rij
de

n

O
p

w
eg

 n
aa

r h
et

 H
ei

lig
e

La
nd

 w
or

de
n

ve
el

 jo
de

n
do

or
 k

ru
is

rid
de

rs

ve
rm

oo
rd

.

Pe
te

r d
e

K
lu

iz
en

aa
r o

p
w

eg
 m

et
 le

ge
r v

an

6
0

.0
0

0
 m

en
se

n

Pr
of

es
si

on
el

e
le

ge
rs

ve

rz
am

el
en

 z
ic

h
in

ve

rs
ch

ill
en

de
 p

la
at

se
n

en
 tr

ek
ke

n
ric

ht
in

g
he

t
H

ei
lig

e
La

nd

D
e

m
ur

en
 w

er
de

n
to

en

sn
el

 g
en

om
en

 e
n

on
ze

m

an
ne

n
vo

ch
te

n
en

ie

de
re

en
 d

ie
 z

e
te

ge
n

kw
am

en
 s

lo
eg

en
 z

ij
ne

er
.

1e kruistocht

2e kruistocht

3e kruistocht

5e kruistocht

4e kruistocht

6e kruistocht

7e kruistocht

D
ee

ln
em

er
s

kr
ui

st
oc

ht
en

 T
ot

aa
l a

an
ta

l d
ee

ln
em

er
s

 A
an

ge
ko

m
en

 in
 h

et
 ‘H

ei
lig

e
La

nd
’

 2
0

0
0

 m
en

se
n

C
hr

on
ol

og
ie

 K
ru

is
to

ch
te

n
- E

er
st

e
K

ru
is

to
ch

t
- A

nt
w

oo
rd

en

I
R

C

J

O

Q

P

F
S

Actief Historisch Denken 2 Chronologie Indonesië

134

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

Leerlingen vinden het vaak lastig om foto's of afbeeldingen in de juiste historische context te plaatsen.
Dat gaat helemaal op voor onderwerpen die wat verder van hun directe leefomgeving af staan, zoals
Indonesië. Bij deze oefening moeten de leerlingen de afbeeldingen eerst goed analyseren om ze daar-
na goed in de tijd te kunnen plaatsen. Op die manier wordt het beeldmateriaal gebruikt om historische
kennis te activeren en daarmee het verleden te reconstrueren.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Indië - Nederlands-Indië - Indonesië 1800-1963

AAccttiivviitteeiitt:: De leerlingen plaatsen foto's in een tijdlijn om daarmee het verleden te reconstrueren

TTiijjddssdduuuurr:: 1 les (50 minuten)

DDooeelleenn:: ** Leerlingen leren beeldmateriaal te analyseren en te contextualiseren
** Leerlingen krijgen zicht op de chronologie van Indonesië
** Leerlingen kunnen de waarde van historische kennis benoemen.
** Leerlingen krijgen zicht op de verbanden tussen verschillende gebeurtenissen

BBeeggiinnssiittuuaattiiee:: Niveau: tweede fase
Het thema Nederland - Indonesië is in de les aan bod geweest.

VVoooorrbbeerreeiiddeenn:: ** Per leerling een leerlingeninstructie.
** Per leerling een envelop met foto's. Per groep zijn er dus drie verschillende enveloppen.
** Voor elke leerling een setje antwoordbladen.
** Vergroting van de tijdslijn op A3-formaat.
** Tafels in groepjes van drie plaatsen

IInnssttrruueerreenn:: WWaatt:: foto's analyseren en contextualiseren en op een tijdslijn plaatsen
HHooee:: eerst individueel eigen foto's bekijken, vervolgens in de groep alle foto's bespreken.
WWaaaarroomm:: Afbeeldingen zijn, indien goed geanalyseerd en gecontextualiseerd, belangrijke
historische bronnen. Bovendien leer je de chronologie van Indonesië.

UUiittvvooeerreenn:: Elke leerling bekijkt eerst zelf een set van vijf foto's en noteert nauwkeurig wat hij/zij
waarneemt. Vragen als wie, wat, hoe, waar, wanneer en waarom zijn hierbij van belang.
De leerling bepaalt voor zich zelf welke plaats hij/zij de foto in de tijdslijn zou geven.
Vervolgens worden de foto's in de groep besproken en definitief op een tijdslijn
geplaatst.

NNaabbeesspprreekkeenn:: HHooee:: Hoe heb je de foto geanalyseerd? Hoe heb je de foto in verband gebracht met
andere gegevens? Waar heb je vervolgens de foto op de tijdslijn geplaatst en waarom?
WWaatt:: Wat kun je nu zeggen over de verschillende fasen in de chronologie van Indonesië
van circa 1800 - 1963.

VVeerrvvoollgg:: ** Voor de toets is het belangrijk dat je de begrippen en feiten van de verschillende tijd-
vakken kent.

** Het is belangrijk dat je afbeeldingen leert analyseren en leert in hun context plaatsen.

Actief Historisch Denken 2 ChronologieIndonesië

135

DDooeelleenn
** Leerlingen kunnen afbeeldingen in een historische context plaatsen.
** Leerlingen kunnen de afbeeldingen analyseren, ordenen en interpreteren.
** Leerlingen krijgen zicht op de historische ontwikkelingen in Indonesië tussen 1800 en 1963.
** Leerlingen realiseren zich dat de kwaliteit en betrouwbaarheid van de interpretatie vergroot wordt,

als de afbeelding in een breder samenhangende historische context geplaatst wordt.

BBeeggiinnssiittuuaattiiee
De leeractiviteit is bedoeld voor de tweede fase, nadat de lessen over Indonesië behandeld zijn.

TTiijjddssdduuuurr
Een lesuur van 50 minuten.

VVoooorrbbeerreeiiddeenn
** De klas wordt verdeeld in groepjes van drie. Zet drie leerlingen achter twee tafels, zodat ze goed met

elkaar kunnen overleggen en allemaal recht op de tijdbalk kijken.
** Per leerling een instructie.
** Per groep de tijdslijn op A3 formaat.
** De docent kopieert de afbeeldingen en knipt die los en doet ze in een envelop.

- Let op: Er zijn drie verschillende sets. Elk groepslid krijgt een ander setje.
** Voor elke leerling een set antwoordbladen.

IInnssttrruueerreenn

WWaatt gaan we doen?
De docent geeft aan dat de chronologie bij geschiedenis altijd van essentieel belang is. De docent
geeft verder aan dat het er nooit om gaat zomaar feitjes en jaartallen te leren, maar dat je de verban-
den tussen de feitjes en jaartallen moet kunnen aangeven.
Om greep te krijgen op de chronologie van ongeveer de laatste 200 jaar van Indonesië is het van
belang dat je zaken goed in een historisch kader kunt plaatsen. We gaan dat nu doen aan de hand van
afbeeldingen.

HHooee gaan we het doen?
De docent legt uit dat dadelijk iedereen een envelop krijgt met een aantal afbeeldingen. Ieder groeps-
lid krijgt andere afbeeldingen. Het is de bedoeling dat jullie die afbeeldingen verdelen over de tijdvak-
ken. In elk tijdvak komen afbeeldingen, maar het kan zijn dat de ene periode meer afbeeldingen heeft
dan de andere. De docent wijst erop dat de afbeeldingen genummerd zijn. Dit zegt niets over de plaats
waar ze moeten komen of de volgorde waarin ze behandeld moeten worden. Dat is alleen handig bij de
nabespreking. We werken in drie ronden.

RRoonnddee 11 (15 min)
** Individueel je eigen foto's bekijken en in een tijdvak indelen.
** Om de foto's goed te plaatsen, moet je de afbeeldingen eerst goed bekijken. Daarvoor zet je de vol-

gende stappen: Beschrijven - analyseren - interpreteren.
** Dan bepaal je in welk tijdvak de foto komt. Je legt de foto nog niet echt in het vak.
** Let op: het is heel belangrijk dat je alles goed noteert, want je moet dadelijk met je groepsgenoten

bespreken of je de goede argumenten hebt gebruikt.

RRoonnddee 22 (10 min)
** Als alle groepsleden klaar zijn met hun eigen foto's, leggen jullie de foto's ook echt op de tijdbalk.
** Leg aan de anderen uit waarom jij die foto zo geplaatst hebt.
** De anderen luisteren en beoordelen of je goede argumenten gebruikt. Dit doe je tot alle foto's in een

tijdvak liggen en iedereen het er over eens is dat ze op de goede plaats liggen.

Actief Historisch Denken 2 Chronologie Indonesië

136

RRoonnddee 33 (5 min)
** Ten slotte bekijk je wat de foto's van de verschillende tijdvakken gemeenschappelijk hebben en je

schrijft een aantal aanvullende begrippen en feiten van het tijdvak op. Let op: Je moet die begrippen
en feiten wel op de afbeeldingen kunnen zien!!

WWaaaarroomm doen we dit?
Laat leerlingen zoveel mogelijk onderstaande zaken zelf benoemen.
** Je krijgt zo meer kennis en begrip van de stof (begrippen en ontwikkelingen).
** Je ziet zo hoe afbeeldingen bepaalde begrippen en feiten van een periode laten zien.
** Je krijgt zicht op de chronologie en de veranderingen in de loop der tijden.
** Je leert hoe je een (historische) redenering moet opzetten.

UUiittvvooeerreenn
** Deel de leerlingeninstructie tegelijk met de tijdbalk uit.
** Neem gezamenlijk de leerlingeninstructie door. Wijs daarbij op de volgende punten:

- De docent geeft aan wanneer een groepje naar de volgende ronde kan.
- Schrijf alles heel goed op.
- Bij ronde 2 moeten alle groepsleden het met elkaar eens zijn. Alle foto's moeten goed liggen. Pas

dan kun je naar de derde ronde.
** Na de instructie gaan de leerlingen individueel met de eigen afbeeldingen aan de slag. De docent

loopt rond en assisteert de leerlingen. Hij wijst de leerlingen erop dat de argumenten goed moeten
worden genoteerd.

** De docent kan er voor kiezen om na circa vier minuten de les stil te leggen. Dan kunnen leerlingen
van elkaar leren hoe ze hun redeneringen opbouwen.
- Uit andere groepen, waar dezelfde foto ook aanwezig is, kunnen dan aanvullende opmerkingen

komen.
** Als de meeste leerlingen hun individuele werk gedaan hebben, kan er overgegaan worden tot de

tweede ronde. De groep moet aan de docent toestemming vragen om aan die ronde te beginnen. De
docent heeft dan de kans om te controleren of inderdaad alle leerlingen hun foto's hebben bekeken
en geplaatst. Tevens kan de docent nog even wijzen op de bedoeling van ronde 2.

** De laatste ronde gaat in als het groepje alle foto's heeft liggen. Weer vragen ze aan de docent om
toestemming. De docent kan weer snel controleren of de foto's correct liggen. Ook nu kan weer kort
de bedoeling van ronde 3 uitgelegd worden.

NNaabbeesspprreekkeenn
Bij de nabespreking kunnen twee dingen aan bod komen: de vaardigheid om afbeeldingen te analyse-
ren, te interpreteren en te contextualiseren en de inhoudelijke kennis over de chronologie van
Indonesië.

Bij de nabespreking over de vaardigheden is het van belang dat zowel wordt ingegaan op de individue-
le bevindingen als op de bevindingen van de groep. Met name de individuele analyse en interpretatie-
strategieën moeten uitdrukkelijk naar voren worden gebracht. Vragen moeten altijd gesteld worden aan
de hand van concrete afbeeldingen. Richtvragen kunnen dan zijn:
** Hoe heb je vastgesteld wie de personen op de afbeeldingen waren?
** Hoe heb je vastgesteld waarom de maker de afbeelding zo heeft gemaakt?
** Hoe heb je bepaald in welke periode de afbeelding moet komen?
** Meer concluderend kan gevraagd worden waarom er drie stappen (beschrijven, analyseren, interpre-

teren) nodig zijn om tot een goed oordeel te komen? Dat geeft de mogelijkheid om de overstap te
maken naar andere momenten waarop afbeeldingen gebruikt worden (bv. spotprenten).
Voor de bevindingen van de groep kan worden ingegaan op vragen zoals:

** Hoe hebben de verschillende afbeeldingen geholpen om extra begrippen en feiten aan het tijdvak
toe te voegen?

** Hoe heb je elkaar kunnen helpen om tot betere interpretaties van de afbeeldingen te komen?
** Hier moet duidelijk worden dat informatie (in dit geval foto's) beter geïnterpreteerd kunnen worden

als ze in een breder kader geplaatst worden.

Actief Historisch Denken 2 ChronologieIndonesië

137

De nabespreking, die meer gericht is op de chronologie (dan op de inhoud) moet de nadruk leggen op
de grote lijn. Leerlingen moeten duidelijk begrippen en feiten uit de verschillende perioden kunnen
noemen, maar moeten ook continuïteit en verandering aan kunnen geven. Richtvragen zijn dan:
** Noem eens de aanvullende begrippen en feiten die jullie bij periode …. hebben opgeschreven. Licht

toe hoe je dat in de afbeeldingen terug ziet.
** Kun je een aantal verschillen en overeenkomsten noemen tussen periode …. en periode ….
** Er is hier sprake van vier verschillende perioden. Welke continuïteiten zie je? Welke veranderingen

kun je in de afbeeldingen zien?

VVeerrvvoollgg
U kunt leerlingen als huiswerk meegeven dat ze een kort essay moeten schrijven over de hypothese:
"De onafhankelijkheid van Indonesië begon met de invoering van het cultuurstelsel." Of u kunt leerlin-
gen ook vragen om de drie belangrijkste veranderingen (en/of continuïteiten) in de relatie tussen
Nederland en Indonesië vanaf 1800 te noteren.

VVaarriiaanntteenn
** Als de werkvorm in lagere klassen gebruikt wordt, moet er extra informatie voor de leerlingen zijn.

Dat kan door bijvoorbeeld te werken met inkijk-materiaal op het bureau van de docent. Daar liggen
dan de afbeeldingen, maar voorzien van een compleet onderschrift. Leerlingen mogen die informatie
inzien, als ze eerst aan de docent kunnen uitleggen waar ze vast lopen en welke informatie ze hopen
te vinden.

AAcchhtteerrggrroonnddiinnffoorrmmaattiiee
** De indeling in perioden die hier is aangehouden is gebaseerd op de indeling zoals die ook gebruikt

wordt in de stofomschrijving van het examen van 2007 en 2008. De titel van die stofomschrijving is:
De koloniale relatie tussen Nederland(ers) en Nederlands-Indië. Bij dit onderwerp wordt meer dan
voorheen de nadruk gelegd op chronologische kennis. Voor elke periode moet de leerling, analoog
aan de opvattingen van De Rooij, oriëntatie-kennis hebben en kunnen gebruiken. Ook de termen en
begrippen die in de tijdbalk staan komen uit die stofomschrijving.

** Al snel na de uitvinding van de fotografie in 1839 reisde een aantal fotografen af naar de verre kolo-
nie Nederlands-Indië. In opdracht van de Nederlandse regering en verscheidene historische genoot-
schappen legden zij de Indische schatten vast op de gevoelige plaat. Het ging deze pioniers op het
gebied van de fotografie niet altijd voor de wind. Het vochtige, warme klimaat en de hoge verwach-
tingen van de opdrachtgevers zorgden wat beeldmateriaal betreft vaak voor teleurstelling.

WWeerrkkmmaatteerriiaaaall
** Leerlingeninstructie
** Tijdbalk (op A3 formaat kopiëren)
** Antwoordbladen
** Sets met foto's
** Docentenmateriaal (eventueel als inkijkmateriaal te gebruiken)

Actief Historisch Denken 2 Chronologie Indonesië

138

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

LLeeeerrlliinnggiinnssttrruuccttiieess

De geschiedenis van Indonesië kent verschillende perioden. In die perioden zijn verschillende begrip-
pen en feiten van belang. Vaak is het lastig vast te stellen welke begrippen en feiten precies op foto's
te zien zijn. Want pas als je dat weet kun je de afbeelding goed in een periode plaatsen.

Jullie gaan aan de hand van afbeeldingen de belangrijkste begrippen en feiten van de geschiedenis
van Indonesië tussen 1800 en 1963 achterhalen. Je doet dat door goed naar foto's te kijken en die
dan in een periode te plaatsen.

HHooee ggaa jjee ddaatt ddooeenn??

RRoonnddee 11
** Je krijgt met je groep een tijdbalk van Indonesië. Of zoals het vroeger heette: Indië of Nederlands-

Indië. De periode 1800 - 1963 is verdeeld in vier perioden.
** Ieder lid van de groep krijgt een setje met foto's. Je gaat eerst voor jezelf die foto's in een tijdvak

plaatsen. Dat doe je door de volgende stappen te zetten:
- Beschrijf elke foto en schrijf dat op het antwoordenblad.
- Analyseer elke foto en schrijf dat op het antwoordenblad.
- Interpreteer elke foto en schrijf dat op het antwoordenblad.
- Dan bepaal je in welk tijdvak de foto komt. Je legt de foto nog niet echt in het vak. Schrijf de argu-

menten om je keuze te ondersteunen weer op.
LLeett oopp:: het is heel belangrijk dat je alles goed noteert, want je moet dadelijk met je groepsgenoten
bespreken of je de goede argumenten hebt gebruikt.

RRoonnddee 22
** Nu gaan jullie de foto's ook echt in de tijdbalk leggen.
** Telkens leg je aan de anderen uit waarom de foto volgens jou daar thuis hoort.
** Je groepsleden luisteren en beoordelen of je goede argumenten gebruikt om je keuze te onderbouwen.
** Dit doe je tot alle foto's in een tijdvak liggen en iedereen het er over eens is dat ze op de goede

plaats liggen.

RRoonnddee 33 (5 min)
** Ten slotte bekijk je met de groep wat de foto's van de verschillende tijdvakken gemeen hebben.
** Je gaat nu de begrippen en feiten van de tijdvakken aanvullen. Let op: Je moet die wel op de afbeel-

dingen kunnen zien!!
** Je schrijft de aanvullende begrippen en feiten op de tijdbalk. Zet er ook bij op welke afbeeldingen

(altijd meer dan één) je het kunt zien.

Actief Historisch Denken 2 ChronologieIndonesië

139

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

TTiijjddbbaallkk

1800-11870 1870-11900 1900-11949 1949-11963

Van VOC naar
Cultuurstelsel

Liberalisme en Ethische
Politiek

De tijd van de wereldoor-
logen: opkomend nationa-
lisme

Van Nederlands-IIndië
naar Indonesië

begrippen en feiten
* Java-oorlog
* Inlands bestuur
* Herendiensten
* Landrente

Leg de foto's die in dit
tijdvak horen hier neer.

Schrijf hieronder nog drie
begrippen of feiten op
voor deze periode. Let op:
je moet het op de afbeel-
dingen kunnen zien.

* ..
* ..
* ..

Leg uit waar je het kunt
zien op de afbeelding

begrippen en feiten
* Modern imperialisme
* Politieke onthouding
* KNIL
* Koelies
* Tempo-doeloe

Leg de foto's die in dit
tijdvak horen hier neer.

Schrijf hieronder nog drie
begrippen of feiten op
voor deze periode. Let op:
je moet het op de afbeel-
dingen kunnen zien.

* ..
* ..
* ..

Leg uit waar je het kunt
zien op de afbeelding

begrippen en feiten
* Ethische Politiek
* Voogdijgedachte
* Volksraad
* Indische Partij
* interneringskampen
* Politionele actie

Leg de foto's die in dit
tijdvak horen hier neer.

Schrijf hieronder nog drie
begrippen of feiten op
voor deze periode. Let op:
je moet het op de afbeel-
dingen kunnen zien.

* ..
* ..
* ..

Leg uit waar je het kunt
zien op de afbeelding

begrippen en feiten
* Republiek Indonesia
* Republik Maluku

Selatan (RMS)
* nationalisatie

Leg de foto's die in dit
tijdvak horen hier neer.

Schrijf hieronder nog drie
begrippen of feiten op
voor deze periode. Let op:
je moet het op de afbeel-
dingen kunnen zien.

* ..
* ..
* ..

Leg uit waar je het kunt
zien op de afbeelding

Actief Historisch Denken 2 Chronologie Indonesië

140

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

AAnnttwwoooorrddbbllaaddeenn

FFoottoo 11
1. Beschrijf zo precies mogelijk wat je ziet. Let op: geef nog geen interpretatie.

..

..

2. Analyseer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden: Wie is/zijn
afgebeeld? Waar is de foto genomen? Hoe zijn de mensen afbeeld?
..
..

3. Interpreteer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden:
Wanneer is de foto genomen? Wie heeft de opdracht gegeven om de foto te maken? Waarom is
de foto genomen? Welke gebeurtenis of feit laat de foto zien?
Wanneer: Opdrachtgever: ..
Waarom: ..
Gebeurtenis/feit: ...

4. In welke periode hoort de foto thuis. Leg uit waarom je die periode kiest.
De foto hoort in periode, omdat ..
..

FFoottoo 22
1. Beschrijf zo precies mogelijk wat je ziet. Let op: geef nog geen interpretatie.

..

..
2. Analyseer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden: Wie is/zijn

afgebeeld? Waar is de foto genomen? Hoe zijn de mensen afbeeld?
..
..

3. Interpreteer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden:
Wanneer is de foto genomen? Wie heeft de opdracht gegeven om de foto te maken? Waarom is
de foto genomen? Welke gebeurtenis of feit laat de foto zien?
Wanneer: Opdrachtgever: ..
Waarom: ..
Gebeurtenis/feit: ...

4. In welke periode hoort de foto thuis. Leg uit waarom je die periode kiest.
De foto hoort in periode, omdat ..
..

FFoottoo 33
1. Beschrijf zo precies mogelijk wat je ziet. Let op: geef nog geen interpretatie.

..

..

2. Analyseer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden: Wie is/zijn
afgebeeld? Waar is de foto genomen? Hoe zijn de mensen afbeeld?
..
..

Actief Historisch Denken 2 ChronologieIndonesië

141

3. Interpreteer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden:
Wanneer is de foto genomen? Wie heeft de opdracht gegeven om de foto te maken? Waarom is
de foto genomen? Welke gebeurtenis of feit laat de foto zien?
Wanneer: Opdrachtgever: ..
Waarom: ..
Gebeurtenis/feit: ...

4. In welke periode hoort de foto thuis. Leg uit waarom je die periode kiest.
De foto hoort in periode, omdat ..
..

FFoottoo 44
1. Beschrijf zo precies mogelijk wat je ziet. Let op: geef nog geen interpretatie.

..

..

2. Analyseer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden: Wie is/zijn
afgebeeld? Waar is de foto genomen? Hoe zijn de mensen afbeeld?
..
..

3. Interpreteer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden:
Wanneer is de foto genomen? Wie heeft de opdracht gegeven om de foto te maken? Waarom is
de foto genomen? Welke gebeurtenis of feit laat de foto zien?
Wanneer: Opdrachtgever: ..
Waarom: ..
Gebeurtenis/feit: ...

4. In welke periode hoort de foto thuis. Leg uit waarom je die periode kiest.
De foto hoort in periode, omdat ..
..

FFoottoo 55
1. Beschrijf zo precies mogelijk wat je ziet. Let op: geef nog geen interpretatie.

..

..

2. Analyseer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden: Wie is/zijn
afgebeeld? Waar is de foto genomen? Hoe zijn de mensen afbeeld?
..
..

3. Interpreteer de foto. Probeer de volgende vragen zo precies mogelijk te beantwoorden:
Wanneer is de foto genomen? Wie heeft de opdracht gegeven om de foto te maken? Waarom is
de foto genomen? Welke gebeurtenis of feit laat de foto zien?
Wanneer: Opdrachtgever: ..
Waarom: ..
Gebeurtenis/feit: ...

4. In welke periode hoort de foto thuis. Leg uit waarom je die periode kiest.
De foto hoort in periode, omdat ..
..

Actief Historisch Denken 2 Chronologie Indonesië

142

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

SSeettss mmeett ffoottoo''ss

SSeett 11:: lleeeerrlliinngg 11

set 1 - afbeelding 1 set 1 - afbeelding 2

set 1 - afbeelding 3 set 1 - afbeelding 4

set 1 - afbeelding 5

Actief Historisch Denken 2 ChronologieIndonesië

143

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

SSeettss mmeett ffoottoo''ss

SSeett 22:: lleeeerrlliinngg 22

set 2 - afbeelding 1 set 2 - afbeelding 2

set 2 - afbeelding 3 set 2 - afbeelding 4

set 2 - afbeelding 5

Actief Historisch Denken 2 Chronologie Indonesië

144

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

SSeettss mmeett ffoottoo''ss

SSeett 33:: lleeeerrlliinngg 33

set 3 - afbeelding 1 set 3 - afbeelding 2

set 3 - afbeelding 3 set 3 - afbeelding 4

set 3 - afbeelding 5

Actief Historisch Denken 2 ChronologieIndonesië

145

Chronologie
IInnddiiëë - NNeeddeerrllaannddss-IInnddiiëë - IInnddoonneessiiëë 11880000-11996633

DDoocceenntteennmmaatteerriiaaaall

TTooeelliicchhttiinngg bbiijj ffoottoo''ss
Hieronder treft u alle foto's aan, per tijdvak geordend, met de onderschriften. Dit materiaal kunt u ook
gebruiken als inkijkmateriaal op het bureau.

PPeerriiooddee II.. 11880000-11887700:: VVaann VVOOCC nnaaaarr ccuullttuuuurrsstteellsseell

PPeerriiooddee 22:: 11887700-11990000:: LLiibbeerraalliissmmee eenn eetthhiisscchhee ppoolliittiieekk

Pakoe Boewono IX, soesoehoe-
nan van Surakarta in hofkledij,
fotograaf Woodbury & Page,
Batavia, ca. 1866, KITLV.

Inning van de landrente in de
Preanger
(West Java), rond 1900

Herendiensten door Indonesiërs.
Hier wordt er gewerkt aan
nieuwe wegen.

Generaal Van Heutsz (midden)
met zijn staf tijdens een veld-
tocht in Atjeh (1901)

Een tabaksondernemer op Java
met zijn gezin in zijn nieuwe auto

Planters met bedienden (1901)

Lunch tijdens een jachtpartij (1898)

Actief Historisch Denken 2 Chronologie Indonesië

146

PPeerriiooddee 33:: 11990000 - 11994499:: DDee ttiijjdd vvaann ddee wweerreellddoooorrllooggeenn:: ooppkkoommeenndd nnaattiioonnaalliissmmee

PPeerriiooddee 44:: 11994499 - 11996633 VVaann NNeeddeerrllaannddss-IInnddiiëë nnaaaarr IInnddoonneessiiëë

Zaal van een ziekenhuis
voor inheemsen op Java
(rond 1928)

De Volksraad in 1918. Kweekschool voor Inlandse
onderwijzers (1930)

Militaire actie bij Surabaja, Oost-
Java 1946
Achterop stond: "Met deze drei-
gende beweging krijgt men veel
vlugger iets los van de gevangen
genomen extremisten."
Foto van H. Wilmar

Soekarno spreekt tot de afge-
vaardigden tijdens een zitting
van het Indonesische voorlopige
parlement, de K.N.I Poesat, foto-
graaf Cas Oorthuys, 1947,
Nederlands fotomuseum.

Aankomst van het Amerikaanse
schip 'General S.D. Sturgis' uit
Indonesië, fotograaf Lex de
Herder, Amsterdam 1950,
Nederlands fotomuseum.

Demonstratie van Molukkers op
het binnenhof in Den Haag,
begin jaren '50, Moluks
Historisch Museum/collectie p.
Helaha.

Woonoord Lunetten 1956

Actief Historisch Denken 2 ChronologieHolocaust

147

Chronologie
HHoollooccaauusstt

De zwarte bladzijde van de Holocaust is een belangrijk onderwerp waarbij de foto's vaak grote indruk
op de leerlingen maken. Leerlingen zien de Holocaust vaak als één aaneengesloten geheel en herken-
nen daar geen fasering in. In deze chronologie moeten leerlingen beeldbronnen van de Holocaust in de
tijd plaatsen. De informatie wordt dan in verband gebracht met andere informatie, waardoor een
samenhangend beeld ontstaat.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Chronologie van de Holocaust/jodenvervolging tussen 1933 en 1945.

AAccttiivviitteeiitt:: Leerlingen plaatsen afbeeldingen op de juiste plaats in een tijdbalk. Zij verantwoorden
hun keuze met een redenering.

TTiijjddssdduuuurr:: 40 minuten

DDooeelleenn:: ** Leerlingen krijgen zicht op de chronologie van de Holocaust.
** Leerlingen kunnen de waarde van historische kennis benoemen.
** Leerlingen krijgen zicht op de verbanden tussen verschillende gebeurtenissen.

BBeeggiinnssiittuuaattiiee:: Niveau: HAVO/VWO 3. Ook bruikbaar in de tweede fase en het vmbo.

VVoooorrbbeerreeiiddeenn:: ** Voor elk tweetal moet de tijdbalk gekopieerd worden op A3 formaat.
** Voor elk tweetal moeten de kaartjes eerst op A3 formaat gekopieerd worden en

daarna losgeknipt en gebundeld worden.
** Voor elke leerling het antwoordenblad als nakijkblad.

IInnssttrruueerreenn:: WWaatt:: Chronologie van de Holocaust.
HHooee:: In tweetallen de beeldbronnen op de juiste plaats leggen.
WWaaaarroomm:: Kennis van de chronologie van de holocaust/jodenvervolging. Verbanden
leggen tussen informatie/feiten.

UUiittvvooeerreenn:: Leerlingen doen de activiteit in tweetallen en controleren hun eigen werk aan de hand
van een antwoordenblad. Er volgt een klassikale nabespreking waarbij aandacht wordt
besteed aan een aantal gebeurtenissen, gekoppeld aan bronnen.

NNaabbeesspprreekkeenn:: WWaatt:: wat heb je geleerd: op welke plaats hoort welke beeldbron?
HHooee:: hoe hebben jullie het gedaan? Wat deden jullie waardoor het goed ging?
WWaaaarroomm:: zo krijg je zicht op de chronologie van de holocaust

VVeerrvvoollgg:: Deze kennis is voortdurend van belang om greep te krijgen op de holocaust. Ook is het
belangrijk dat je ziet dat je feiten/gegevens pas betekenis geeft als je ze vergelijkt met
andere feiten/gegevens.

Actief Historisch Denken 2 Chronologie Holocaust

148

DDooeelleenn
** Leerlingen kunnen beeldbronnen in een historische context plaatsen.
** Leerlingen kunnen de gebeurtenissen/bronnen interpreteren en ordenen.
** Leerlingen krijgen zicht op de historische ontwikkelingen tijdens de Holocaust.
** Leerlingen leren primaire bronnen aan informatie uit schoolboeken te koppelen.
** Leerlingen kunnen argumenten met elkaar uitwisselen, deze samen beoordelen om ze vervolgens te

gebruiken in een redenering.

BBeeggiinnssiittuuaattiiee
De les is gemaakt voor de derde klas HAVO/VWO. De stof was behandeld en de activiteit werd gebruikt
om eerder opgedane kennis te herhalen en te ordenen. Tijdens deze lessen was de fasering (als zonde-
bok herkenbaar maken, buiten de maatschappij plaatsen, verzamelen en afzonderen, systematische
uitroeiing) van de jodenvervolging aan bod gekomen.

TTiijjddssdduuuurr
De activiteit neemt, inclusief de nabespreking, een lesuur in beslag.

VVoooorrbbeerreeiiddeenn
** Voor elk tweetal moet het blad met de tijdbalk gekopieerd worden op A3 formaat.
** Voor elk tweetal moeten de kaartjes eerst op A3 formaat gekopieerd worden en daarna losgeknipt

en gebundeld worden (paperclip of envelop).
** Voor elke leerling een volledig ingevulde tijdbalk als nakijkblad.

IInnssttrruueerreenn

WWaatt doen we?
De docent geeft aan dat de chronologie bij geschiedenis altijd van essentieel belang is. Om greep en
op holocaust/jodenvervolging te krijgen, waaromheen vele gebeurtenissen plaatsvinden, is het van
groot belang om de verschillende gebeurtenissen in hun tijd te kunnen plaatsen.

HHooee doen we het?
** De docent deelt het A3 blad uit met de tijdbalk. Hij wijst erop dat een aantal hokjes zijn ingevuld en

een aantal nog leeg zijn. De ingevulde hokjes geven informatie die van belang is om de lege hokjes
in te vullen. Dat invullen gebeurt door de beeldbronnen op de lege hokjes te leggen.

** Het is dus eerst van belang dat de leerlingen alle ingevulde hokken goed lezen. Daarvoor moeten
enkele minuten worden gereserveerd. Dan pas verder gaan met de instructie.

** De docent wijst op de volgende zaken:
** Schrijf telkens de reden op, waarom je een afbeelding daar plaatst. Je zult merken dat je sommige

beeldbronnen op meerdere plaatsen kunt zetten.
** De docent deelt de losse kaartjes uit, waarna de leerlingen aan de slag gaan.

WWaaaarroomm doen we dit?
Laat leerlingen zoveel mogelijk onderstaande zaken zelf benoemen.
** Je krijgt zo meer kennis en begrip van de stof (begrippen en ontwikkelingen), wat handig is voor het

proefwerk.
** Je ziet zo hoe feiten en gebeurtenissen met elkaar verband houden.
** Je krijgt zicht op de chronologie en de veranderingen van de holocaust.
** Je leert hoe je een (historische) redenering moet opzetten.

UUiittvvooeerreenn
Na de instructie gaan de leerlingen in tweetallen aan de slag. De docent loopt rond en assisteert de
leerlingen. Tijdens de begeleiding let de docent goed op welke opmerkingen en inzichten van de leerlin-
gen hij in de nabespreking kan gebruiken.

Actief Historisch Denken 2 ChronologieHolocaust

149

NNaabbeesspprreekkeenn
Nabespreken van de activiteit als die is ingezet om de stof te herhalen:
** Het is vooral van belang om die beeldbronnen eruit te halen die moeilijkheden opleverden of die,

met andere argumenten, op verschillende plaatsen gezet kunnen worden. Richtvragen zijn dan:
- Noem een beeldbron die je op meerdere plaatsen kon zetten? Welke argumenten had je voor die

verschillende plaatsen? Waarom heb je uiteindelijk gekozen voor plaats …..?
- Welke beeldbronnen kun je niet plaatsen? Welke informatie ontbreekt om tot een goede plaatsing

te komen?

De nabespreking kan er ook op gericht zijn om de lijn of verbanden te benadrukken. Richtvragen zijn dan:
- Geef aan de hand van twee beeldbronnen aan waar de Nazi's overgaan naar een andere fase in

de holocaust/jodenvervolging?
- Geef twee beeldbronnen waaraan je kunt zien dat de Nazi's door het verloop van de gebeurtenis-

sen (verloop WO II) werden beïnvloed met betrekking tot de vervolging van de Joden?

Nabespreking als de activiteit is ingezet om de voorkennis te activeren.
** Deze nabespreking kan vrij kort blijven. De activiteit is er immers op gericht om te achterhalen wat

de leerlingen al weten. In feite is dus elke uitkomst goed. Het is daarom nog niet van primair belang
om te komen tot "het juiste antwoord". De volgende richtvragen kunnen gebruikt worden:
- Welke beeldbronnen kon je snel plaatsen? Hoe kwam dat (wist je het, of was het de enige

logische plaats)?
- Welke beeldbronnen zijn van groot belang voor de holocaust/jodenvervolging?

VVeerrvvoollgg
** Indien de werkvorm is gebruikt om de stof te herhalen, moet het voor de leerling duidelijk worden

waar de lacunes in zijn/haar kennis zitten. Die lacunes moeten bij het bestuderen van de stof extra
aandacht krijgen.

** Een heel goede mogelijkheid op een vervolg bieden de antwoordbladen. Geef elke leerling een ant-
woordenblad. Laat de leerling met kleur op het blad bijvoorbeeld de verschillende fasen van de
holocaust/jodenvervolging (als zondebok herkenbaar maken, buiten de maatschappij plaatsen,
verzamelen en afzonderen, systematische uitroeiing) in de jaartallen aangeven. Met andere kleuren
kunnen die bronnen een accent krijgen dat van belang is om de fasering te ondersteunen.

** Indien de werkvorm is gebruikt om de voorkennis te activeren, is het goed om op het einde van het
onderwerp de werkvorm te herhalen. Zo kan dan het geleerde in beeld gebracht worden.

WWeerrkkmmaatteerriiaaaall
** Blad met tijdbalk
** Blad met de beeldbronnen
** Antwoordenblad

Actief Historisch Denken 2 Chronologie Holocaust

150

19
33

19
34

19
35

In
te

rb
el

lu
m

Tw
ee

de
 w

er
el

do
or

lo
g

19
36

19
37

19
38

19
39

19
40

19
41

19
42

19
43

19
4

4
19

45

3
0

 ja
n

‘3
3

:
H

itl
er

 a
an

 d
e

m
ac

ht

H
er

in
vo

er
in

g
di

en
st

pl
ic

ht
D

ui
ts

la
nd

7
 m

rt
:

D
ts

l.
be

ze
t

R
ijn

la
nd

2
9

 s
ep

t.
’3

8
:

Co
nf

er
en

tie
 v

an

M
ün

ch
en

1
 s

ep
t

3
9

:
D

ui
ts

e
in

va
l i

n
Po

le
n

Ja
n

’4
3

:
Sl

ag
 o

m
 S

ta
lin

gr
ad

22
 ju

ni
 ’4

1:
 D

ui
ts

e
in

va
l i

n
de

 S
ov

je
t-U

ni
e

7
de

c.
 4

1:
 P

ea
rl

H
ar

bo
r

27
 fe

b
‘3

3
:

B
ra

nd
 in

 d
e

R
ijk

sd
ag

M
ei

 ’4
0

:
In

va
l i

n
La

ge

la
nd

en

2
3

 fe
br

 ’4
1

: R
az

zi
a

in
 A

m
st

er
da

m
Fe

br
ua

ris
ta

ki
ng

Se
pt

. ’
41

:
An

ne
 F

ra
nk

 v
an

sc

ho
ol

2
9

 a
pr

 ‘4
2

Jo
de

ns
te

r i
n

N
L.

15
 ja

n
‘4

3
Co

nc
en

tr
at

ie
ka

m
p

Vu
gh

t i
n

ge
br

ui
k

6
 ju

ni
 ’4

4
:

D
-D

ay

5
 s

ep
t ‘

4
4

D
ol

le
 D

in
sd

ag

Ju
li

’4
2

:
Fa

m
ili

e
Fr

an
k

du
ik

t o
nd

er

4
 a

ug
 ’4

4
:

Fa
m

ili
e

Fr
an

k
ve

rr
ad

en

8
 M

ei
 ’4

5
:

O
ve

rg
av

e
D

ui
ts

la
nd

5
 m

ei
 4

1
:

N
ed

er
la

nd
 b

ev
rij

dt

M
aa

rt
 ’4

5
:

An
ne

 s
te

rf
t

D
ec

 ’
3

3
:

Fa
m

ili
e

Fr
an

k
vl

uc
ht

 n
aa

r N
L

10
 m

ei
 ‘3

3

“W
aa

r b
oe

ke
n

br
an

de
n,

 z
ul

le
n

m
en

se
n

vo
lg

en
.”

9
 n

ov
 ‘3

8

K
ris

ta
lln

ac
ht

2
 a

ug
 ‘3

4

D
oo

d
H

in
de

nb
ur

g:

H
itl

er
 w

or
dt

 F
ür

he
r

1
 a

pr
il

’3
3

K
oo

p
al

le
en

sp

ul
le

n
bi

j
D

ui
ts

er
s!

2
2

 m
rt

 ’3
3

:

Ee
rs

te
 c

on
ce

nt
ra

-
tie

ka
m

pe
n

vo
or

 ‘o
ng

ew
en

st
e’

el

em
en

te
n

ok
t-n

ov
 ’3

9

In
vo

er
in

g
Jo

de
ns

te
r e

n
ko

m
st

 g
et

to
’s

8
 n

ov
 ’4

4

La
at

st
e

tr
an

sp
or

t
na

ar
 A

us
ch

w
itz

15
 s

ep
t ‘

3
5

D
e

N
eu

re
nb

er
g-

ra
ss

en
w

et
te

n

19
3

6

pr
op

ag
an

da
-

ca
m

pa
gn

e
te

ge
n

de
 jo

de
n

1
 m

rt
 ’4

1

B
eg

in

bo
uw

 A
us

ch
w

itz

18
 o

kt
 ‘4

5

N
eu

re
nb

er
g-

pr
oc

es
se

n

2
0

 ja
n

’4
2

W
an

ns
ee

co
nf

er
en

-
tie

: “
En

dl
ös

un
g”

va

n
he

t j
od

en
-

vr
aa

gs
tu

k

2
8

 m
rt

 ’4
2

B
eg

in
 d

ep
or

ta
tie

s

4
 m

ei
 ’4

2

B
eg

in
 v

er
ga

ss
in

g
en

 c
re

m
at

ie
 J

od
en

27
 ja

n
’4

5

B
ev

rij
di

ng
 A

us
ch

w
itz

co
nc

en
tr

at
ie

- e
n

ve
rn

ie
tig

in
gs

ka
m

pe
n

C
hr

on
ol

og
ie

 H
ol

oc
au

st

Actief Historisch Denken 2 ChronologieHolocaust

151

Chronologie
HHoollooccaauusstt

ffoottoo’’ss

Actief Historisch Denken 2 Chronologie Holocaust

152

19
33

19
34

19
35

In
te

rb
el

lu
m

Tw
ee

de
 w

er
el

do
or

lo
g

19
36

19
37

19
38

19
39

19
40

19
41

19
42

19
43

19
4

4
19

45

3
0

 ja
n

‘3
3

:
H

itl
er

 a
an

 d
e

m
ac

ht

H
er

in
vo

er
in

g
di

en
st

pl
ic

ht
D

ui
ts

la
nd

7
 m

rt
:

D
ts

l.
be

ze
t

R
ijn

la
nd

2
9

 s
ep

t.
’3

8
:

Co
nf

er
en

tie
 v

an

M
ün

ch
en

1
 s

ep
t

3
9

:
D

ui
ts

e
in

va
l i

n
Po

le
n

Ja
n

’4
3

:
Sl

ag
 o

m
 S

ta
lin

gr
ad

22
 ju

ni
 ’4

1:
 D

ui
ts

e
in

va
l i

n
de

 S
ov

je
t-U

ni
e

7
de

c.
 4

1:
 P

ea
rl

H
ar

bo
r

27
 fe

b
‘3

3
:

B
ra

nd
 in

 d
e

R
ijk

sd
ag

M
ei

 ’4
0

:
In

va
l i

n
La

ge

la
nd

en

2
3

 fe
br

 ’4
1

: R
az

zi
a

in
 A

m
st

er
da

m
Fe

br
ua

ris
ta

ki
ng

Se
pt

. ’
41

:
An

ne
 F

ra
nk

 v
an

sc

ho
ol

2
9

 a
pr

 ‘4
2

Jo
de

ns
te

r i
n

N
L.

15
 ja

n
‘4

3
Co

nc
en

tr
at

ie
ka

m
p

Vu
gh

t i
n

ge
br

ui
k

6
 ju

ni
 ’4

4
:

D
-D

ay

5
 s

ep
t ‘

4
4

D
ol

le
 D

in
sd

ag

Ju
li

’4
2

:
Fa

m
ili

e
Fr

an
k

du
ik

t o
nd

er

4
 a

ug
 ’4

4
:

Fa
m

ili
e

Fr
an

k
ve

rr
ad

en

8
 M

ei
 ’4

5
:

O
ve

rg
av

e
D

ui
ts

la
nd

5
 m

ei
 4

1
:

N
ed

er
la

nd
 b

ev
rij

dt

M
aa

rt
 ’4

5
:

An
ne

 s
te

rf
t

D
ec

 ’
3

3
:

Fa
m

ili
e

Fr
an

k
vl

uc
ht

 n
aa

r N
L

10
 m

ei
 ‘3

3

“W
aa

r b
oe

ke
n

br
an

de
n,

 z
ul

le
n

m
en

se
n

vo
lg

en
.”

9
 n

ov
 ‘3

8

K
ris

ta
lln

ac
ht

2
 a

ug
 ‘3

4

D
oo

d
H

in
de

nb
ur

g:

H
itl

er
 w

or
dt

 F
ür

he
r

1
 a

pr
il

’3
3

K
oo

p
al

le
en

sp

ul
le

n
bi

j
D

ui
ts

er
s!

2
2

 m
rt

 ’3
3

:

Ee
rs

te
 c

on
ce

nt
ra

-
tie

ka
m

pe
n

vo
or

 ‘o
ng

ew
en

st
e’

el

em
en

te
n

ok
t-n

ov
 ’3

9

In
vo

er
in

g
Jo

de
ns

te
r e

n
ko

m
st

 g
et

to
’s

8
 n

ov
 ’4

4

La
at

st
e

tr
an

sp
or

t
na

ar
 A

us
ch

w
itz

15
 s

ep
t ‘

3
5

D
e

N
eu

re
nb

er
g-

ra
ss

en
w

et
te

n

19
3

6

pr
op

ag
an

da
-

ca
m

pa
gn

e
te

ge
n

de
 jo

de
n

1
 m

rt
 ’4

1

B
eg

in

bo
uw

 A
us

ch
w

itz

18
 o

kt
 ‘4

5

N
eu

re
nb

er
g-

pr
oc

es
se

n

2
0

 ja
n

’4
2

W
an

ns
ee

co
nf

er
en

-
tie

: “
En

dl
ös

un
g”

va

n
he

t j
od

en
-

vr
aa

gs
tu

k

2
8

 m
rt

 ’4
2

B
eg

in
 d

ep
or

ta
tie

s

4
 m

ei
 ’4

2

B
eg

in
 v

er
ga

ss
in

g
en

 c
re

m
at

ie
 J

od
en

27
 ja

n
’4

5

B
ev

rij
di

ng
 A

us
ch

w
itz

co
nc

en
tr

at
ie

- e
n

ve
rn

ie
tig

in
gs

ka
m

pe
n

C
hr

on
ol

og
ie

 H
ol

oc
au

st

Hoofdstuk 6
Beelden ter discussie

Actief Historisch Denken 2 Beelden ter discussieInleiding

155

Hoofdstuk 6
BBeeeellddeenn tteerr ddiissccuussssiiee

AAllggeemmeeeenn
Afbeeldingen en ander visueel materiaal leveren leerlingen altijd veel problemen op. Dat komt omdat
afbeeldingen vaak minder eenduidig lijken dan teksten. Wat is er precies afgebeeld? Welke symbolen
zijn er gebruikt? Wat is daar achter in de afbeelding? Dat soort vragen leiden al tot nadenken en dis-
cussie over de afbeeldingen. Bij beeldende bronnen speelt ook nog eens hoe betrouwbaar en repre-
sentatief de bron is.
'Beelden ter discussie' buit die mogelijkheden van beeldende bronnen uit door leerlingen niet alleen
goed naar afbeeldingen te laten kijken, maar ze ook te stimuleren om de bronnen te gebruiken voor
een eigen standpunt. De beeldende bronnen moeten gebruikt worden om aan een ander je standpunt
duidelijk te maken.

VVoorrmmeenn vvaann ''bbeeeellddeenn tteerr ddiissccuussssiiee''
De drie varianten die hier aan bod komen zijn in feite in twee groepen te verdelen. Het onderwerp
'katholiek-protestant' en het onderwerp 'verzuiling in Nederland' gaan uit van stilstaand beeld, in de
vorm van prenten en foto's. Leerlingen moeten een aantal prenten bestuderen en dan bekijken waar
de gemeenschappelijke kenmerken zitten. Met andere woorden: ze ordenen en vergelijken de afbeel-
dingen. Daarna bekijken ze diezelfde afbeeldingen nogmaals en maken er een keuze uit om het eigen
standpunt duidelijk te maken.
Stilstaande beelden hebben het voordeel dat ze bekeken, weggelegd en weer opnieuw bekeken kun-
nen worden. Dat gaat niet op voor film. Juist bij film speelt in sterke mate het probleem dat de toe-
schouwer meegezogen wordt in het verhaal. De beelden worden met opzet ingezet om een bepaalde
sfeer te scheppen. In de derde variant is dan ook aandacht besteed aan de film. Door analytisch kijken
leren leerlingen zien hoe een beeld wordt opgeroepen en hoe je als toeschouwer wordt gemanipuleerd.
Telkens krijgen leerlingen een stukje film te zien, waarbij één vraag centraal staat: hoe machtig is de
keizer van China in 1915? of: ging de Chinese keizer vrijwillig naar de Japanners? De achtereenvolgen-
de scènes laten een heel wisselend beeld zien, waardoor de leerlingen tot een genuanceerd antwoord
komen en ook zien hoe de filmbeelden dat hebben opgeroepen.

In alle drie de werkvormen moet de leerling zich inleven. Bij de stilstaande beelden door zich actief op
te stellen en bij de film door zich mee te laten nemen. Die inleving is van wezenlijk belang om de
betrouwbaarheid en de representativiteit van de beelden duidelijk te maken. Door die inleving gaan de
leerlingen zien hoe de beelden gebruikt kunnen worden om een eigen standpunt duidelijk te maken:
beeldende elementen uit de bron worden meer of minder benadrukt.
Door vervolgens leerlingen de standpunten van de ander te laten lezen en de argumentatie daarbij te
laten beoordelen, ontstaat een levendige discussie. Moeilijkheid is wel dat leerlingen zich snel laten lei-
den door hun eigen, contemporaine opvattingen, en het moeilijk vinden om echt historische argumen-
ten, gebonden aan tijd en ruimte, te formuleren. In de nabespreking moet de docent, via een onder-
wijsleergesprek, de leerlingen hierop wijzen en samen met hen komen tot goede en betere argumen-
ten.

EErrvvaarriinnggeenn
Leerlingen laten discussiëren over afbeeldingen lijkt niet zo moeilijk. Maar om leerlingen echt bij de
vakinhoud te krijgen en weloverwogen historische standpunten in te laten nemen, moeten de afbeel-
dingen heel goed gekozen worden. De afbeeldingen moeten immers niet al te eenvoudig zijn, waardoor
ze multi-interpretabel zijn, maar ook weer niet zó complex dat de leerlingen er niet meer uitkomen.
Bovendien moeten de afbeeldingen een directe relatie met elkaar hebben. Die kan een tegenstelling
zijn, maar ze kan ook juist een overeenkomst zijn. In het meest gunstige geval bevat de set afbeeldin-
gen zowel interne tegenstellingen als overeenkomsten. Dat maakt de leeractiviteit heel open en geeft
leerlingen het gevoel dat zij werkelijk de richting kunnen bepalen. Deze hele open vorm leidt natuurlijk
ook tot grote verschillen in de klas, waardoor de nabespreking, zeker op inhoudelijk gebied, zeer com-
plex wordt.
Verder bleek dat de beeldende bronnen een groot aantal leerlingen hielp bij het vormen van een tijds-

Actief Historisch Denken 2 Beelden ter discussie Inleiding

156

beeld. Howard Gardner heeft zes verschillende soorten intelligenties onderscheiden. De beeldende
bronnen doen een sterk beroep op visueel-ruimtelijke intelligentie. Geschiedenis maakt over het alge-
meen gebruik van de linguïstische (taalkundige intelligentie). Beeldende bronnen zorgen er zo voor dat
er tegenwicht geboden wordt en bieden leerlingen andere mogelijkheden tot leren.

DDiiddaaccttiisscchhee aacchhtteerrggrroonnddeenn
'Beelden ter discussie' geeft de leerlingen de gelegenheid om
** betekenis (in persoonlijke en historische zin) te geven aan historische beeldbronnen
** beeldende bronnen te beschrijven, te analyseren en te interpreteren
** informatie bij elkaar te brengen en tot een samenhangend geheel vormen
** gebeurtenissen vanuit verschillende standpunten te interpreteren

(inleving en standplaatsgebondenheid)
** meningen van anderen te herkennen, te beoordelen en te becommentariëren
** standpunten te beredeneren en met historische argumenten te onderbouwen
** eigen ideeën te ontwikkelen.

AAccttiieeff HHiissttoorriisscchh DDeennkkeenn
De leeractiviteiten rondom 'beelden ter discussie' laten leerlingen
** beeldende bronnen bestuderen
** verbanden en samenhang ontdekken
** informatie analyseren en interpreteren
** anderen beoordelen en becommentariëren
** de historische context van beeldende bronnen ontdekken
** het nut van feitelijke kennis ervaren
** ervaren dat een goede beschrijving van een beeldende bron voorwaarde is voor een goed inzicht in

de beeldende bron
** ontdekken dat beschrijving, analyse en interpretatie van een beeldende bron bepaald wordt door

eigen kennis, vaardigheden, ideeën en standplaatsgebondenheid.

Actief Historisch Denken 2 Beelden ter discussieKatholiek - Protestant

157

Beelden ter discussie
KKaatthhoolliieekk - PPrrootteessttaanntt

Voor veel leerlingen staat religie ver van hen af. Ze hebben weinig kennis van religieuze symbolen en
kenmerken van het christendom. Nog moeilijker is het voor heb om verschillen tussen katholieke en
protestantse geloofsuitingen te herkennen. Dat verschil is van groot belang om het verloop van de
geschiedenis te begrijpen. Deze werkvorm probeert een aantal wezenlijke verschillen in kaart te bren-
gen door analyse van prenten en door inleving.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Katholiek en Protestant

AAccttiivviitteeiitt:: Leerlingen verplaatsen zich in een katholieke of protestante geleerde en beoordelen
prenten op het criterium of ze voldoen aan de kenmerken van het eigen geloof.

TTiijjddssdduuuurr:: 1 lesuur (45 minuten)

DDooeelleenn:: ** Leerlingen kunnen afbeeldingen beoordelen en interpreteren.
** Leerlingen kunnen afbeeldingen analyseren
** Leerlingen worden zich bewust van standplaatsgebondenheid door vanuit

verschillende invalshoeken naar dezelfde afbeeldingen te kijken.

BBeeggiinnssiittuuaattiiee:: Niveau: HAVO/VWO 2.
De leerlingen kennen de begrippen katholiek en protestant en weten iets over de
reformatie (en eventueel contrareformatie).

VVoooorrbbeerreeiiddeenn:: ** Klas wordt verdeeld in groepen van drie.
** Elke groep krijgt een envelop met daarin acht genummerde afbeeldingen. De

afbeeldingen eerst vergroten naar A3.
** Elke groep krijgt een instructieblad
** Elke groep krijgt een werkblad.

IInnssttrruueerreenn:: WWaatt:: Je bent een katholieke of protestante geleerde en je gaat acht prenten beoordelen.
Passen ze bij jouw geloof? Hoe kun je ze gebruiken om de gewone mensen jouw mening
duidelijk te maken.
HHooee:: Elke groep analyseert de prenten. Daarna bepaal je welke je gebruikt om het stand-
punt van jouw kerk duidelijk te maken. Vervolgens gaat een andere groep de
resultaten kritisch beoordelen.
WWaaaarroomm:: Het kritisch analyseren van een afbeelding: één afbeelding kan op verschillende
manieren worden geïnterpreteerd. Ook leer je de kenmerken van het katholieke en
protestantse geloof. Analyseren, beoordelen en interpreteren van afbeeldingen is een
belangrijke vaardigheid in het geschiedenisonderwijs.

UUiittvvooeerreenn:: ** De klas wordt verdeeld in groepen van drie.
** De werkvorm kent drie ronden:
1. Afbeeldingen bekijken en ordenen.
2. Afbeelding kiezen om je standpunt duidelijk te maken.
3. Uitwisseling en beoordeling andere groep.

NNaabbeesspprreekkeenn:: ** Na ronde 1 een klassikaal moment om zichtbaar te maken wat de groepen bedacht hebben.
** Na de activiteit klassikale nabespreking waarin alle zuilen aan bod komen en een

discussie gevoerd kan worden over de verschillende uitkomsten.

VVeerrvvoollgg:: ** Het analyseren en interpreteren van beeldmateriaal komt bij geschiedenis heel vaak
voor. Ook bij latere tijdvakken zijn de verschillen tussen protestant en katholiek van
groot belang.

Actief Historisch Denken 2 Beelden ter discussie Katholiek - Protestant

158

Doelen
* Leerlingen kunnen afbeeldingen analyseren.
* Leerlingen kunnen afbeeldingen beoordelen en interpreteren
* Leerlingen leren hun redeneringen met historische argumenten te onderbouwen.
* Leerlingen kennen een aantal belangrijke verschillen tussen katholieke en protestante geloofsuitingen.
* Leerlingen kunnen het werk van elkaar beoordelen.

Beginsituatie
Niveau: HAVO/VWO 2, maar ook op andere niveaus toe te passen. Dan moeten andere eisen gesteld worden aan
de diepgang van de redenering (score by outcome).
De begrippen katholiek en protestant zijn behandeld, bijvoorbeeld in het kader van de Reformatie of de Opstand.
Maar de werkvorm kan ook ingezet worden bij de 19e of 20e eeuw. De afbeeldingen zijn dan anachronistisch,
maar de inhoud blijft min of meer geldig.

Tijdsduur
Een heel lesuur (45 minuten).

Voorbereiden
* De klas wordt verdeeld in groepen van drie.
* Elke groep krijgt een envelop met daarin acht genummerde afbeeldingen, met onderschrift. Omdat een aantal

prenten veel informatie en details bevat is het beter om de bladen eerst naar A3 formaat te vergroten en dan
de prenten los te knippen.

* Elke groep krijgt een instructie en achtergrondinformatie. Op dit blad is ook aangegeven of ze een katholiek of
protestants geleerde zijn. U doet dat door in de eerste regel katholiek dan wel protestant te omcirkelen.

* Elke groep krijgt een werkblad.

Uitvoering en Instructie
De docent haalt de voorkennis terug over de verschillen tussen katholiek en protestant. Hierna volgt een korte
introductie van de werkvorm en deelt hij de instructie- en werkbladen uit. De instructie wordt klassikaal nog eens
doorgenomen.
De docent legt uit wat de bedoeling is. Op het blad staat aangegeven of je een katholieke of een protestante
geleerde bent. Alle groepjes bekijken dezelfde afbeeldingen. Dit doen jullie in drie verschillende ronden:

Ronde 1 (10 minuten)
Laat de leerlingen op het werkblad aangeven of ze een katholiek of protestants geleerde zijn.
De groepen bekijken de afbeeldingen en hebben als eerste opdracht om ze in twee groepen te verdelen: Welke
afbeeldingen horen bij de katholieke geloofsuitingen en welke horen bij de protestante geloofsuitingen? Ze moe-
ten ook opschrijven waarom ze dat vinden.
Als blijkt dat leerlingen het moeilijk vinden om de prenten te verdelen in katholiek en protestant kunt u het op
twee manieren eenvoudiger maken voor ze. U kunt aangeven dat er vier katholieke en vier protestantse prenten
zijn. U kunt ook nog een stap verder gaan, door aan te geven dat prent 1 en 2; 3 en 4; 5 en 6; 7 en 8 een katho-
lieke en een protestantse prent zijn. Dan hoeven de leerlingen nog maar telkens twee prenten met elkaar te ver-
gelijken.

Tussenevaluatie
Als de groepjes dit hebben gedaan volgt er een klassikale terugkoppeling: bevindingen van de verschillende
groepjes worden zichtbaar gemaakt.
De docent vraagt enkele groepjes naar hun resultaten en argumentatie. Richtvragen kunnen zijn:
* Welke afbeeldingen zijn katholiek/protestant?
* Welke vond je moeilijk bij de katholieken of de protestanten te plaatsen?
Laat de leerlingen hun antwoorden met argumenten toelichten. Bespreek de kwaliteit van die argumenten. Dit
deel is in feite de bespreking van de inhoud van de prenten (wat). Dit is het gesloten deel van de opdracht. De
prenten zijn als volgt verdeeld:
Katholiek prent 2, 4, 5, 8
Protestant prent 1, 3, 6, 7
De docent geeft dus ook aan welke prenten waar thuis horen (schrijf dat op het bord). Bovendien wordt duidelijk
gemaakt welke argumenten correct zijn (en dus ook welke onjuist zijn). Dat kan de docent doen, maar het is
beter om de groepen hierover met elkaar een onderwijsleergesprek te laten voeren.

Actief Historisch Denken 2 Beelden ter discussieKatholiek - Protestant

159

Ronde 2 (10 minuten)
De groep gaat zich nu echt inleven in een katholieke of protestantse geleerde. Welke twee prenten kiest de
geleerde om het standpunt van het eigen geloof duidelijk te maken.
De leerlingen zijn vrij in het kiezen van de prenten. Ze kunnen dus kiezen voor twee katholieke of protestante
prenten of voor één katholieke en één protestantse prent.
De geleerden mogen best overdrijven of de andere groep zwarter maken dan direct uit de prenten blijkt. Van
belang is dat er juiste historische argumenten en kenmerken gebruikt worden om het standpunt van het eigen
geloof duidelijk te maken.
Het is van groot belang dat u hier direct wijst op ronde 3, dan wordt pas echt duidelijk voor leerlingen dat ze de
ander moeten overtuigen, waardoor hun keuzen en argumenten scherper worden. Veel leerlingen vinden het
makkelijker om tot een standpunt te komen door één prent van het eigen geloof en één prent van het andere
geloof te kiezen (zie ook nabespreking).

Ronde 3 (5 minuten)
De verschillende groepen wisselen nu hun resultaten uit met een ander groepje. Het is van belang dat katholie-
ken en protestanten van rol wisselen. De groep beoordeelt de keuze en de argumenten door er kritisch commen-
taar bij te schrijven.

Nabespreking
In de tussenbespreking is al ingegaan op de inhoud van de prenten (wat). De inhoudelijke nabespreking moet
hier gaan over de keuzen en argumenten die gemaakt zijn in de tweede ronde. Hier worden de kenmerken van de
geloofsuitingen in verband gebracht met de geloofsopvattingen. Richtvragen zijn:
* Welke prenten laten de grootste verschillen tussen katholiek en protestant zien?

Mogelijke combinaties zijn: prent 1 en 2; prent 3 en 4; prent 5 en 6; prent 7 en 8. Maar ook andere
combinaties zijn natuurlijk mogelijk.

* Waarom juist deze?
Deze inhoudelijke bespreking kan afgerond worden met het noteren van enkele wezenlijke verschillen tussen
katholieke en protestantse geloofsuitingen (die gekend/geleerd moeten worden).

Het tweede deel van de bespreking gaat over hoe leerlingen tot hun keuzen en argumentatie zijn gekomen.
Richtvragen zijn:
* Wie heeft twee katholieke/protestantse prenten gebruikt om het eigen standpunt duidelijk te maken?
* Wie heeft één katholieke en één protestante prent gebruikt om het eigen standpunt duidelijk te maken?
In wezen gaat het hier om de vraag hoe (groepen) mensen hun identiteit vormen. Dat gebeurt door de nadruk te
leggen op het "eigene", maar ook door zich af te zetten tegen de anderen. Het zal duidelijk zijn dat hier mogelijk-
heden liggen deze problematiek te actualiseren: Het probleem van het fundamentalisme in de westerse cultuur,
of allerlei vormen van racisme. Daarbij is het mogelijk om dit heel dicht bij de leerlingen te brengen: Bespreek
hoe ze zelf (in de pubertijd) hun identiteit ontwikkelen (bv. identificatie met idolen en vrienden; afzetten tegen
andere groepen).

Ten slotte kan er aandacht besteedt worden aan de doelen van de werkvorm (waarom). De hiervoor genoemde
actualisering of aansluiting bij de eigen identiteit geeft in bredere zin het nut van geschiedenis aan (door analo-
gieën zicht krijgen op de eigen wereld).
Meer gebonden aan het schoolvak geschiedenis is de kennis over de verschillen tussen katholiek en protestant
van belang. Maar ook de vaardigheid om beeldmateriaal te analyseren.

Vervolg
Leerlingen zullen (bij geschiedenis) vaker afbeeldingen moeten analyseren en in een historische context moeten
plaatsen. Ook inleving is van belang.

Werkmateriaal
* Instructieblad en achtergrond informatie
* Afbeeldingen

Actief Historisch Denken 2 Beelden ter discussie Katholiek - Protestant

160

Beelden ter discussie
KKaatthhoolliieekk - PPrrootteessttaanntt

IInnssttrruuccttiiee

OOppddrraacchhtt
Stel je voor dat je een KATHOLIEKE / PROTESTANTSE geleerde bent. Je hebt in je kerk veel aanzien en
je wordt gevraagd om prenten te beoordelen. Je kerk wil niet hebben dat de gelovigen verkeerde prenten
zien. De gelovigen moeten goed weten wat jouw geloof inhoudt en waarom dat het ware geloof is.
Lees nu eerst de achtergrondinformatie en ga daarna aan de slag met ronde 1.

AAcchhtteerrggrroonndd iinnffoorrmmaattiiee

De kkaatthhoolliieekkeenn geloofden dat gewone mensen de priesters, monniken en heiligen nodig hadden om
met God of Jezus in contact te komen. Maria werd als de belangrijkste heilige gezien. Maar in hun ker-
ken werden veel meer heiligen vereerd. Ook de paus, de leider van de katholieke kerk, was belangrijk.
Hij werd gezien als de plaatsvervanger van God op aarde en had een prachtige kroon, de tiara, op.
Jezus werd vaak afgebeeld als hij die voor de mensen geleden had, door zijn kruisiging en de foltering
die daaraan voorafging. De katholieken vonden het belangrijk om te laten zien dat gewone mensen
een plaats hadden in de kerk.

De pprrootteessttaanntteenn geloofden dat elke mens zelf moet proberen te leven zoals Jezus. Daar had je geen
heiligen voor nodig. In de kerken stond dan ook de bijbel centraal. Om die goed te begrijpen moest je
hem zelf lezen en zo luisterde je direct naar de woorden van Jezus of God. Iedereen moest zelf zijn weg
naar God vinden. De dominee kon je wel helpen om de bijbel te begrijpen. Jezus werd vaak afgebeeld
als het stralend voorbeeld dat je moest volgen. De protestanten vonden het belangrijk om te laten zien
dat gewone mensen een plaats hadden in de kerk.

RRoonnddee 11
1. Verdeel de acht prenten in twee groepen: in katholieke en protestantse prenten.
2. Schrijf van elke prent op waarom die bij dat geloof thuishoort.
Als iedereen hiermee klaar is, wordt deze ronde klassikaal besproken.

RRoonnddee 22
Je moet nu aan de gelovigen duidelijk maken wat jouw geloof inhoudt en waarom jouw geloof het ware
geloof is.
3. Kies twee prenten uit die je hiervoor wilt gebruiken. Dat mogen twee katholieke of twee

protestantse prenten zijn. Of één katholieke en één protestantse prent.
4. Schrijf op hoe de prenten laten zien wat je geloof inhoudt.
5. Schrijf op waarom de prenten laten zien dat jouw geloof het ware geloof is.

RRoonnddee 33
6. Wissel je werkbladen uit met een andere groep. Zorg dat de andere groep vanuit het andere

geloof heeft geredeneerd.
7. Blijf in je rol van geleerde. Wat vind je van de argumenten die de andere geleerde heeft gebruikt?

Geef jouw mening hierover. Let er weer op dat je argumenten op de prenten te zien moeten zijn.
8. Lees en bespreek het commentaar dat je van de andere groep hebt terug gekregen.

Actief Historisch Denken 2 Beelden ter discussieKatholiek - Protestant

161

Beelden ter discussie
KKaatthhoolliieekk - PPrrootteessttaanntt

WWeerrkkbbllaadd

Ben je een katholiek of protestants geleerde? ...

RRoonnddee 11
1. Nummers katholieke prenten: ...

Nummers protestantse prenten: ...

2. Geef van elke prent aan waarom die katholiek of protestant is.

Prent 1: ..
..
Prent 2: ..
..
Prent 3: ..
..
Prent 4: ..
..
Prent 5: ..
..
Prent 6: ..
..
Prent 7: ..
..
Prent 8: ..
..

RRoonnddee 22
3. We gebruiken de volgende twee prenten: nr. en
4. De prenten laten zien wat het KATHOLIEKE / PROTESTANTSE geloof inhoudt, want je ziet

..

..
Dat is belangrijk, omdat ...
..

5. De prenten laten zien dat het KATHOLIEKE / PROTESTANTSE geloof het ware geloof is, omdat
..
..

RRoonnddee 33
6. Als KATHOLIEKE / PROTESTANTSE geleerde vinden we dat de collega geleerde niet goed heeft

geredeneerd. Als je goed kijkt naar de afbeeldingen zie je namelijk dat
..
..
..

Actief Historisch Denken 2 Beelden ter discussie Katholiek - Protestant

162

Beelden ter discussie
KKaatthhoolliieekk - PPrrootteessttaanntt

Prenten

Prent 1
Peter van der Borcht, De aanbidding door de
herders, circa 1620
In het Nieuwe Testament staat dat er vlak na
de geboorte van Jezus, herders kwamen om
het kindje te aanbidden.

Prent 2
Christoffel van Sichem de Jongere, Aanbidding door de
herders, circa 1660.

Prent 3
Christoffel van Sichem de Oudere, De aanbid-
ding van het kruis, 1628.
Het onderschrift kwam uit de bijbel: Wie mij
volgt, wandelt niet in duisternis, maar hij zal het
licht van het leven hebben. (Joh. 8)

Prent 4
Albrecht Dürer, De heilige drie-eenheid, 1511
De kerk leerde dat God, Jezus en de Heilige Geest
(voorgesteld als een duif) verschillend waren, maar
tegelijk een eenheid. God heeft de tiara op.

Actief Historisch Denken 2 Beelden ter discussieKatholiek - Protestant

163

Prent 5
Hieronymus Cock, Fides, 1559
Fides is symbool voor het geloof. Ze staat vooraan in de kerk.
Op haar hoofd staan de tien geboden. Aan haar voeten liggen
de werktuigen waarmee Jezus werd gemarteld voor zijn kruis-
dood. In de kerk zijn verschillende priesters bezig met de dienst. Prent 6

Lucas Cranach de Oudere, Prent bij het Onze
Vader, 1527
Het Onze Vader is één van de belangrijkste gebe-
den voor alle christenen. Het onderschrift luidt:
Dit is / laat uw naam geheiligd worden, laat uw
koninkrijk komen, en uw wil gedaan worden (bij-
belvertaling 2004) of Dit is / uw naam worde
geheiligd; uw Koninkrijk kome; uw wil geschiede
(bijbelvertaling 1951)

Prent 7
Rembrandt, Laat de kinderen tot mij komen. Genezing van de
zieken. Circa 1648. De prent staat ook bekend onder de naam:
Honderd gulden prent.
In het Nieuwe Testament staat een verhaal hoe dat de aposte-
len niet wilden hebben dat de kinderen naar Jezus gingen toen
die aan het preken was. Jezus zei dat de kinderen juist heel erg
welkom waren. Ook genas Jezus een aantal zieken. (Mat. 19)

Prent 8
Jan Christoffel Jegher, Mater Dei/Memento mei,
circa 1670
Mater Dei betekent: "Moeder van God".
Memento mei betekent: "Gedenk mij". De tekst
Hoorst is waarschijnlijk de familienaam van de
opdrachtgevers, die je vooraan geknield ziet zitten.

Actief Historisch Denken 2 Beelden ter discussie Verzuiling

164

Beelden ter discussie
DDee VVeerrzzuuiilliinngg iinn NNeeddeerrllaanndd

Het analyseren van beeldmateriaal levert voor leerlingen vaak problemen op. De Verzuiling levert nog een extra
probleem op, omdat standplaatsgebondenheid een grote rol speelt. In deze leeractiviteit oefenen de leerlingen
door middel van inleving hun beeldanalytische vaardigheden. Bovendien krijgen ze zicht op de standpunten van
de vier zuilen.

De les in een oogopslag

Onderwerp: De Verzuiling in Nederland

Activiteit: Leerlingen kruipen in de huid van een redacteur van een verzuilde krant en beoordelen en bear-
gumenteren de bruikbaarheid van afbeeldingen. Zij bedenken onderschriften, die vervolgens door
klasgenoten kritisch worden beoordeeld.

Tijdsduur: 1 lesuur (45 minuten)

Doelen: * Leerlingen kunnen afbeeldingen analyseren en interpreteren.
* Leerlingen kunnen kennis toepassen in een betekenisvolle situatie.
* Leerlingen worden zich bewust van standplaatsgebondenheid door vanuit verschillende invals-

hoeken naar dezelfde afbeeldingen te kijken.
* Leerlingen kunnen in groepsverband werken en elkaar beoordelen.

Beginsituatie: Niveau: HAVO/VWO 4. Het begrip verzuiling is reeds behandeld. Leerlingen kennen de kenmerken
van de verschillende zuilen.

Voorbereiden: * Klas wordt verdeeld in groepen van twee of drie.
* Elke groep krijgt een envelop met daarin vijf genummerde afbeeldingen en een briefje met

daarop de naam van een verzuilde krant.
* Elke leerling krijgt een instructieblad en een werkblad.
* Een blad of sheet met daarop de historische informatie die bij de afbeeldingen hoort.

Instrueren: Wat: Inleving in rol als redacteur. Afbeeldingen kritisch beoordelen op bruikbaarheid voor een
verzuilde krant.
Hoe: Elke groep vormt een krantenredactie die de afbeeldingen bekijkt vanuit een bepaalde zuil.
Het is de bedoeling de afbeeldingen zo in te zetten dat de ideeën van de zuil duidelijk worden.
Vervolgens gaat een andere groep de resultaten kritisch beoordelen.
Waarom: Het is belangrijk om de standplaatsgebondenheid in een verzuilde samenleving te
herkennen en te beseffen. Analyseren van afbeeldingen is een belangrijke vaardigheid in het
geschiedenisonderwijs.

Uitvoeren: * Klas wordt verdeeld in groepen van twee of drie.
* De werkvorm kent drie ronden:

1. Afbeeldingen analyseren en classificeren.
2. Toevoegen historische informatie. Onderschriften maken.
3. Uitwisseling en beoordeling andere groep.

Nabespreken: * Na ronde 1 een klassikaal moment om zichtbaar te maken wat de groepen zoal bedacht hebben.
* Na de activiteit klassikale nabespreking waarin alle zuilen aan bod komen en een discussie

gevoerd kan worden over de verschillende uitkomsten.

Vervolg: * Het analyseren en interpreteren van beeldmateriaal komt heel vaak bij geschiedenis voor.
* De werkvorm kan vertaald worden in een toetsvraag: interpreteer een afbeelding vanuit twee

vooraf gegeven invalshoeken.

Actief Historisch Denken 2 Beelden ter discussieVerzuiling

165

Doelen
* Leerlingen kunnen afbeeldingen analyseren, classificeren en interpreren.
* Leerlingen kunnen eerder opgedane kennis toepassen in een betekenisvolle situatie.
* Leerlingen worden zich bewust van standplaatsgebondenheid.
* Leerlingen leren hun redeneringen met historische argumenten te onderbouwen.
* Leerlingen kunnen het werk van elkaar beoordelen.

Beginsituatie
Niveau: HAVO/VWO 4, maar ook toe te passen op lagere niveaus.
Het begrip verzuiling is behandeld. Leerlingen kennen de kenmerken van de verschillende zuilen.

Tijdsduur
Een heel lesuur (45 minuten).

Voorbereiden
* Klas wordt verdeeld in groepen van twee of drie.
* Elke groep krijgt een envelop met vijf genummerde afbeeldingen en een briefje met de naam van een verzuilde

krant. De zuilen worden evenredig verdeeld over de verschillende groepen.
* Elke leerling krijgt een instructieblad en een werkblad. Het is handig om die aan elkaar te nieten.
* De historische informatie kan op verschillende manieren openbaar gemaakt worden:

- projecteren met een overheadprojector.
- Elke groep krijgt een blad met de historische informatie.

Uitvoering en Instructie
Docent geeft een korte introductie van de werkvorm en deelt de instructie- en werkbladen uit. Deze worden klassi-
kaal doorgenomen. Omdat leerlingen de werkvorm aanvankelijk als redelijk ingewikkeld ervaren neemt de instruc-
tie veel tijd in beslag. De docent legt uit dat het de bedoeling is dat de verschillende groepen redacties vormen van
verschillende verzuilde kranten. Alle groepjes gaan dezelfde afbeeldingen bekijken en deze analyseren, thematise-
ren en kritisch beoordelen op bruikbaarheid in hun eigen krant. Dit doen jullie in drie verschillende ronden:

Ronde 1 (10 minuten)
Laat de leerlingen de naam van hun krant en zuil op het werkblad invullen. De groepen bekijken de afbeeldingen
nauwkeurig en overleggen met elkaar wat de betekenis van de afgebeelde taferelen zou kunnen zijn. Ze kiezen
drie afbeeldingen die belangrijk zijn voor hun zuil en schrijven de argumentatie op. Ze bedenken een thema dat
deze afbeeldingen met elkaar verbindt en verzinnen voor elke afbeelding een titel. Thema, titel en argumentatie
schrijven ze op werkblad 1.

Tussenevaluatie
Als de groepjes dit hebben gedaan volgt er een klassikale terugkoppeling.
De docent vraagt groepjes naar hun resultaten en argumentatie. Richtvragen kunnen zijn:
* Welk gemeenschappelijk thema hebben jullie gekozen?
* Welke foto is volgens jullie krant/zuil het belangrijkste? Welke foto hebben jullie in het midden gelegd?
* Welke titel hebben jullie gegeven aan foto nr. ….. ?
De docent wijst erop dat er meerdere mogelijkheden zijn, maar dat sommige argumenten beter zijn dan andere.
Bovendien moet duidelijk worden dat de argumenten gekoppeld zijn aan de verschillende invalshoeken/zuilen:
standplaatsgebondenheid. Hierna geeft de docent uitleg over ronde 2 en 3.

Ronde 2 (10 minuten)
De groepen krijgen de historische informatie die bij de afbeeldingen hoort via een sheet of via aparte bladen. Nu
ze de juiste context weten kunnen ze hun ideeën bijstellen: is een andere afbeelding nu belangrijker geworden?
De groepen maken weer een keuze en bedenken bij de twee belangrijkste afbeeldingen onderschriften die de
kenmerken van en de ideeën binnen hun zuil goed weergeven.
De docent kan aangeven dat de groepen mogen overdrijven, dat de historische informatie verdraaid mag worden
(mits dit in de argumentatie verduidelijkt wordt), zodat het standpunt van de krant/zuil meer expliciet gemaakt
wordt. Onderschriften en argumentatie worden op werkblad 2 ingevuld.

Ronde 3 (5 minuten)
De groepen wisselen nu hun resultaten uit met een andere zuil. Het beste is om dit te doen tussen zuilen die lijn-
recht tegenover elkaar staan, om de verschillen duidelijk te maken. De groepen zijn nu de lezers van de ontvan-
gen krant en gaan de onderschriften en argumentaties beoordelen. Zijn zij overtuigend genoeg voor het publiek?
Hun argumenten schrijven ze op werkblad 2.

Actief Historisch Denken 2 Beelden ter discussie Verzuiling

166

Nabespreking
In de nabespreking wordt allereerst inhoudelijk ingegaan op de keuzen van de belangrijkste afbeeldingen (wat).
Richtvragen zijn:
* Welke afbeeldingen kwamen bij de verschillende zuilen als belangrijkste naar voren?
* Waarom juist deze?
Opvallende keuzen kunnen uitgelicht worden.

Vervolgens wordt er ingegaan op de onderschriften:
* Waarom is een bepaald onderschrift juist wel of juist niet goed?
* Is een groep erin geslaagd de lezers te overtuigen?
Elke groep kan hier actief over meepraten, aangezien elke groep zich in twee zuilen heeft verplaatst. Ter afsluiting
van de inhoudelijke bespreking kan met de klas gerecapituleerd worden wat de belangrijkste aspecten van de
verschillende zuilen waren en welke ideeën kenmerkend waren.

De tweede helft van de bespreking kan gewijd worden aan de doelen van de werkvorm (waarom). Door in te gaan
op deze manier van analyseren en interpreteren van beeldmateriaal wordt het besef gekweekt dat een zoge-
naamde objectieve weergave van de historische werkelijkheid altijd in een context staat die ge- en vervormd kan
worden door een persoon, land of (bevolkings)groep. De werkvorm draagt dus actief bij aan het onderkennen van
standplaatsgebondenheid.
Tot slot zou nog de procedurele kant (hoe) kunnen worden besproken door in te gaan op de wijze van samenwer-
king. Hoe zijn de groepen tot hun besluiten gekomen met betrekking tot zowel het interpreteren van de afbeeldin-
gen als het beoordelen van de overige uitkomsten.

Evaluatie
De onderschriften echte foto-onderschriften moesten worden en niet een zinnetje waarin betoogd wordt waarom
de zuil voor of tegen het afgebeelde is.
De volgende thema's werden genoemd: Protest, Opkomen voor de waarden/belangen, Verandering en Vrijheid.
Hieronder nog enkele opmerkingen bij de foto's naar aanleiding van reacties en opmerkingen van leerlingen.
* De Dolle Mina-aafbeelding zal gebruikt worden door de confessionele kranten, omdat anti-conceptie voor hen

een belangrijke zaak is. Socialisten en liberalen zouden de nadruk kunnen leggen op gelijkheid: meer mogelijk-
heid voor een carrière, emancipatie, keuzevrijheid.

* Introductie van de minirok zal voor de (progressieve) socialisten en liberalen een teken kunnen zijn van de
voortschrijdende emancipatie van de vrouw en het belang van individuele vrijheid. De confessionelen hebben
grote bezwaren tegen zoveel bloot, maar ook geven sommigen aan dat mede hierdoor de positie van de vrouw
verandert en dat dit niet echt goed is.

* Over de Provo-aactie spreken alle kranten in meer of mindere mate hun afkeur uit. Alle richtingen zijn bang dat
dit langharig (werkschuw) tuig de gevestigde orde omver kan werpen.

* De woningnood is voor de socialisten een belangrijk thema: voor iedereen een betaalbare woning. Een enkele
keer wordt er op gewezen dat het niet alleen een kwestie is voor jongeren, omdat er op de afbeelding ook dui-
delijk oudere mensen te zien zijn. Een enkele liberale krant wijst erop dat de vrije marktwerking uiteindelijk de
woningnood zal reguleren. Een groepje confessionelen noemt het belang van de openbare orde.

* Radio-uuitzending: veel kranten noemen de kracht en de voordelen van deze nieuwe vorm van communicatie:
informatieverstrekking voor de vorming van de achterban. Sommige confessionelen wijzen tegelijk op de geva-
ren voor hun achterban nu die ook naar de socialistische VARA kan luisteren. Soms wordt er een verband
gelegd met het bisschoppelijk mandement uit 1954. Confessionelen kunnen ook wijzen op het belang van de
familie als hoeksteen van de samenleving: radio-uitzendingen voor het hele gezin.

Werkmateriaal
* Instructie
* Werkblad 1 (ronde 1)
* Werkblad 2 (ronde 2 en 3)
* Kranten en Zuilen
* Historische informatie
* Foto’s

Actief Historisch Denken 2 Beelden ter discussieVerzuiling

167

Beelden ter discussie - De Verzuiling
IInnssttrruuccttiiee

OOppddrraacchhtt
Je bent aan het werk als fotoredacteur bij een krant. Je gebruikt afbeeldingen om de mening van jouw
krant uit te dragen. Je moet dus een keuze maken tussen verschillende afbeeldingen: welke afbeelding
zet je op de voorpagina en waarom juist deze? Om de boodschap aan je lezers kracht bij te zetten
maak je bij de afbeelding een onderschrift.

HHooee??
De opdracht wordt uitgevoerd in drie ronden.

RRoonnddee 11
Per groep krijg je een envelop met 5 afbeeldingen. In de envelop vind je ook een briefje waarop staat
voor welke krant je werkt. Neem in de eerste ronde wweerrkkbbllaadd 11 voor je en schrijf hier de resultaten op.

1. Bedenk een thema dat deze vijf afbeeldingen met elkaar verbindt.
2. Bepaal welke ddrriiee afbeeldingen belangrijk zijn voor je krant en beargumenteer je keuze.
3. Geef tot slot elk van die drie afbeeldingen een korte titel die goed weergeeft wat er volgens jou op

de afbeelding te zien is.

RRoonnddee 22
Jullie krijgen nu de historische informatie die bij de afbeeldingen hoort. Neem wweerrkkbbllaadd 22.

1. Bepaal of de drie gekozen afbeeldingen voor je krant nog steeds belangrijk zijn. Zijn dat dezelfde
als in ronde 1 of kies je andere? Leg je keuze uit.

2. Bepaal nu welke ttwweeee afbeeldingen je in jullie krant plaatst.
3. Maak nieuwe onderschriften bij die twee afbeeldingen. Uit de onderschriften moet je standpunt

duidelijk worden. Welke boodschap wil je meegeven? Om je standpunt zo duidelijk mogelijk te
maken mag je overdrijven, dingen weglaten of zelfs verdraaien. Denk de hele tijd aan de lezers
van je krant. Zet de belangrijkste afbeelding bovenaan werkblad 2.

4. Beargumenteer je onderschriften. Gebruik hierbij de denkbeelden die binnen jullie zuil aanwezig
zijn.

RRoonnddee 33
1. Wissel de werkbladen uit met een andere krant. Stel je nu voor dat je een lezer bent van de andere

krant en dus ook bij die zuil hoort. Lees de onderschiften en argumenten op werkblad 2.
2. Wat vind je van de onderschriften? Kunnen ze je overtuigen? Bedenk: je bent nu een lezer van de

krant. Schrijf je opmerkingen onderaan werkblad 2.
3. Geef de bladen weer terug aan de makers.
4. Lees en bespreek het commentaar dat je van de andere groep hebt terug gekregen.

Actief Historisch Denken 2 Beelden ter discussie Verzuiling

168

Beelden ter discussie - De Verzuiling
WWeerrkkbbllaadd 11 ((rroonnddee 11))

Krant/Zuil: ...

Wat is volgens jullie het thema van de vijf afbeeldingen?
...

DDee ddrriiee ffoottoo''ss ddiiee jjuulllliiee hheett bbeellaannggrriijjkkssttee vviinnddeenn..

1. Waarom is deze afbeelding belangrijk voor je krant?
..
..
..
..
..

2. Welke titel geef je aan de foto?
..

Nummer:

1. Waarom is deze afbeelding belangrijk voor je krant?
..
..
..
..
..

2. Welke titel geef je aan de foto?
..

Nummer:

1. Waarom is deze afbeelding belangrijk voor je krant?
..
..
..
..
..

2. Welke titel geef je aan de foto?
..

Nummer:

Actief Historisch Denken 2 Beelden ter discussieVerzuiling

169

Beelden ter discussie - De Verzuiling
WWeerrkkbbllaadd 22 ((rroonnddee 22 eenn 33))

RRoonnddee 22..
Welke twee afbeeldingen gaan jullie in je krant plaatsen?

RRoonnddee 33
Beoordeel als lezer de keuze van de eindredactie.

1. Welk onderschrift komt er onder de foto te staan.
..
..
..

2. Leg uit wat je met deze foto en met dit onderschrift
aan de lezers van je krant duidelijk wilt maken.

..

..

..

..

Nummer:

1. Welk onderschrift komt er onder de foto te staan.
..
..
..

2. Leg uit wat je met deze foto en met dit onderschrift
aan de lezers van je krant duidelijk wilt maken.

..

..

..

..

Nummer:

Je verplaatst je nu in de lezer van de ontvangen krant. Lees de onderschriften en argumenten en
beoordeel of je als lezer van de krant achter de keuze van de eindredactie staat. Zijn ze overtuigend
genoeg? Beargumenteer je mening.
..
..
..
..
..
..
..
..

Actief Historisch Denken 2 Beelden ter discussie Verzuiling

170

Beelden ter discussie
KKrraanntteenn//ZZuuiilleenn

HHeett VVrriijjee VVoollkk
Sociaal-democratisch dagblad, gedrukt door de Arbeiderspers. Verscheen voor het eerst op 5 mei
1945. De krant is nauw verbonden aan de NVV en de SDAP/PVDA en werd in 1956/1957 de grootste
krant van Nederland. Nadat het laatste kabinet Drees in 1958 gevallen was liep het abonneebestand
snel achteruit.

TTrroouuww
Protestantse krant die in 1943 voor het eerst verscheen als verzetsblad. Na de oorlog werd Trouw een
dagblad dat nauwe banden met de ARP had. Tegenwoordig één van de grotere dagbladen in
Nederland.

DDee TTiijjdd
Het katholieke dagblad De Tijd werd in 1845 te Den Bosch opgericht door een priester die de
Nederlandse katholieken bewust wilde maken van hun rechten als gelijkwaardige burgers. Toen katho-
liek Nederland in de jaren zestig van de 20e eeuw uiteenviel, verloor De Tijd zijn houvast aan de zuil. In
1974 verdween het blad definitief.

DDee NNiieeuuwwee RRootttteerrddaammssee CCoouurraanntt
Deze krant is niet direct verbonden aan een politieke partij, maar het gedachtegoed van de krant is
liberaal te noemen. De NRC ging in 1971 op in NRC Handelsblad, dat een meer sociaal-liberaal karak-
ter kreeg.

Actief Historisch Denken 2 Beelden ter discussieVerzuiling

171

Beelden ter discussie
HHiissttoorriisscchhee IInnffoorrmmaattiiee bbiijj ddee bbrroonnnneenn

11.. DDoollllee MMiinnaa ((eeiinndd jjaarreenn zzeessttiigg))
Eind 1969 ontstond een nieuwe vrouwenbeweging die opkwam voor de emancipatie van de vrouw.
Door middel van ludieke acties probeerde deze beweging van jonge vrouwen de aandacht te vestigen
op de nog steeds voortdurende ongelijke behandeling van man en vrouw. In 1970 demonstreerden de
Dolle Mina's voor de opname van de pil in het ziekenfondspakket.

22.. DDeemmoonnssttrraattiiee tteeggeenn ddee wwoonniinnggnnoooodd ((jjaarreenn zzeevveennttiigg))
Sinds de tweede wereldoorlog was er in Nederland woningnood. Lange tijd werd daar een mouw aan
gepast doordat pas getrouwde stellen bij een van de ouders in bleven wonen. Vanaf de jaren zestig wil-
den de jongeren dat niet meer en vroegen om eigen woningen.
Daarnaast speelden socialistische idealen een rol bij de jongeren: speculeren met huizen werd gezien
als een kapitalistisch kwaad waartegen gestreden moest worden.

33.. PPrroovvoo iinn AAmmsstteerrddaamm,, 11996666..
Een Provo-bijeenkomst bij het standbeeld Het Lieverdje wordt door de politie met harde hand uiteenge-
dreven. Provo's probeerden in de jaren zestig de samenleving te democratiseren door de autoriteiten te
provoceren.

44.. GGeezziinn rroonndd ddee rraaddiioo ((11995533))
Het hele gezin Prinsensliert luistert naar het feuilleton Mimoza uit zijn favoriete VARA-radioprogramma:
De Showboat (1953).
In de jaren vijftig leefden de verschillende generaties nog met elkaar in één woning. De waarden en
normen van de oudere generatie waren de maatstaf.
Doordat de welvaart begon toe te nemen, konden meer mensen luxe artikelen aanschaffen zoals een
radio. De radio-uitzendingen waren echte hoogtepunten in het gezinsleven, waar de hele familie bij
betrokken was.

55.. MMeeiissjjeess iinn mmiinniirrookk ((11996655))
In 1965 introduceerde de Engelse ontwerpster Mary Quant de minirok. De minirok werd zó snel popu-
lair dat de reguliere kledinghandel de vraag niet kon bijbenen. De kleinere boetiek, een nieuw ver-
schijnsel, kon dat wel. In Nederland verscheen de eerste boetiek in 1965.
De minirok gaf uiting aan de veranderende levensstijl van de vrouw.

Actief Historisch Denken 2 Beelden ter discussie Verzuiling

172

Beelden ter discussie
FFoottoo''ss

afbeelding 1 afbeelding 2

afbeelding 3

afbeeling 4 afbeelding 5

Actief Historisch Denken 2 Beelden ter discussieThe Last Emperor

173

Beelden ter discussie
''TThhee LLaasstt EEmmppeerroorr'' - DDee mmaacchhtt vvaann ddee CChhiinneessee KKeeiizzeerr

Een speelfilm biedt veel gelegenheid tot inleving. Maar juist omdat leerlingen in een film 'meegezogen'
worden, realiseren ze zich de inhoudelijke betekenis van de beelden en het manipulatieve karakter van
een speelfilm vaak niet.
In deze 'Beelden ter discussie' worden leerlingen zich bewust van een dubbele laag van het begrip
macht en van de verschillende doelen en belangen van de historische figuren. Maar zeker ook van de
doelen van de filmregisseur. Daarmee krijgt 'standplaatsgebondenheid' ook een dubbele lading.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Macht van de Chinese Keizer rond 1915.
Deze activiteit is vooral geschikt om abstracte begrippen te concretiseren en om 'macht'
vanuit verschillende perspectieven te laten begrijpen.

AAccttiivviitteeiitt:: Leerlingen krijgen opeenvolgende korte fragmenten van de speelfilm 'The Last Emperor'
te zien en beantwoorden steeds dezelfde vraag.

TTiijjddssdduuuurr:: 1 lesuur van 50 minuten.

DDooeelleenn:: ** Leerlingen kunnen 'macht' vanuit verschillende perspectieven beschrijven.
** Leerlingen weten dat de Chinese keizer rond 1915 geen politieke macht heeft.
** Leerlingen kunnen bij het geven van argumenten het belang van interpretatie benoemen.

BBeeggiinnssiittuuaattiiee:: Niveau: HAVO/VWO4. Ook te gebruiken in hogere klassen.

VVoooorrbbeerreeiiddeenn:: ** Voor iedere leerling moet het instructieblad worden gekopieerd.
** Let op welke dvd-versie van de film wordt gedraaid: de 'Director's cut' of de 'Theatrical

Version (bioscoopversie). Dit is essentieel voor het verrassingselement en het leer-
rendement. Draai bij voorkeur de bioscoopversie.

IInnssttrruueerreenn:: WWaatt:: Je gaat naar fragmenten van een indrukwekkende film kijken en bij elk fragment
steeds dezelfde vraag beantwoorden.
HHooee:: Eerst ga je individueel opdrachten maken, direct daarna met klas bespreken.
WWaaaarroomm:: de film geeft een goed inzicht in het leven van de laatste keizer van China; Je
ontdekt dat een standpunt kan veranderen door de kennis die je hebt.

UUiittvvooeerreenn:: De docent laat korte fragmenten zien, waarna de leerlingen telkens een vraag
individueel behandelen, die meteen klassikaal wordt besproken, waarbij zij hun keuze
moeten beargumenteren.

NNaabbeesspprreekkeenn:: WWaatt:: wat heb je geleerd? welke antwoorden heb je met welke argumenten ondersteund?
HHooee:: wat viel je op bij het kijken? waar lette je op?
WWaaaarroomm:: Waarom helpt deze manier je om beter te leren?

VVeerrvvoollgg:: In de volgende les gaan we hiermee verder en dit wordt op de toets gevraagd. Ook bij
andere (historische) films is het belangrijk dat je weet hoe je als kijker wordt gemanipuleerd.

Actief Historisch Denken 2 Beelden ter discussie The Last Emperor

174

Doelen
* Leerlingen kunnen 'macht' vanuit verschillende perspectieven (politieke macht en 'dagelijkse macht')

beschrijven.
* Leerlingen weten dat de Chinese keizer rond 1915 geen politieke macht heeft.
* Leerlingen kunnen bij het geven van argumenten het belang van interpretatie benoemen.
* Leerlingen kunnen aangeven hoe (film)beelden de visie van de kijker manipuleren.

Beginsituatie
De film werd vertoond in een VWO4 klas als illustratie voor het leven aan het keizerlijke hof en om te laten zien
dat dat hof de feitelijke macht had verloren. In de lessen daarvoor werd de opkomst van de absolute keizerlijke
macht behandeld.

Tijdsduur
De activiteit neemt, inclusief de nabespreking, een lesuur in beslag.
De activiteit kan over twee lessen gespreid worden, omdat de leerlingen de laatste opdrachten individueel thuis
kunnen maken.

Voorbereiden
* Voor iedere leerling moet het opdrachtenblad worden gekopieerd.
* Zorg voor de goede dvd-versie van de film: de 'Directors cut' of de 'Theatrical Version (bioscoopversie). Dit is

essentieel voor het verrassingselement en het leerrendement. Draai bij voorkeur de bioscoopversie. Zorg dat
de dvd op 'scherp' staat.

Instrueren

Wat gaan we doen?
Docent geeft aan dat in de voorgaande lessen besproken is dat de keizer absolute macht had. We gaan aan de
hand van een speelfilm over het leven van een keizer kijken hoe groot de 'absolute macht' van de keizer rond
1915 was.

Hoe gaan we het doen?
Jullie krijgen ieder een opdrachtenblad, maar tijdens het kijken naar de film mag er niet geschreven worden. Als
we de opdrachten individueel hebben gemaakt, gaan we ze bespreken. Daarin gaat het vooral om de 'macht van
de keizer' en hoe we tot onze antwoorden zijn gekomen.

Waarom doen we dit?
Laat leerlingen zoveel mogelijk onderstaande zaken zelf benoemen:
* Door de film leer je op een andere manier.
* Je leert meer en onthoudt zaken beter door met elkaar inhoudelijk te discussiëren en zelf te ontdekken wat je

wel of niet weet.
* Je leert dat (film)beelden de visie van de kijker manipuleren.

Uitvoeren
De docent deelt de opdrachtbladen uit en laat de leerlingen deze zelfstandig en individueel lezen of neemt deze
klassikaal met de leerlingen door.
Vervolgens maken de leerlingen opdracht 1. De antwoorden worden steeds direct nabesproken en worden niet
bewaard voor één grote nabespreking aan het eind van de film. Leerlingen gaan namelijk in het laatste geval met
de kennis van filmfragment 4 toch hun antwoorden bij fragment 1 aanpassen.
Dan wordt de dvd gestart en worden de opdrachten 2 t/m 6 gemaakt en besproken. De opdrachten 7 en 8 horen
tot de nabespreking. In de bespreking van de antwoorden van 2 t/m 6 kan ook van de tweeslag Wat en Hoe (zie
hieronder) en het antwoordenmodel (zie verderop) gebruik worden gemaakt.

Nabespreken
Nabespreking met leerlingen heeft drie fases:

Wat: Wat heb je geleerd? Welke antwoorden heb je met welke argumenten ondersteund?
In deze fase van de nabespreking kan gebruik worden gemaakt van de opdrachten 7 en 8. Geconcludeerd kan
worden dat:
* 'Macht' verschillende dimensies heeft: politieke macht en macht in het dagelijkse leven.

De absolute macht van de keizer blijkt op politiek gebied niets voor te stellen en heeft zelfs in het keizerlijke
hof van de Verboden Stad beperkingen.

Actief Historisch Denken 2 Beelden ter discussieThe Last Emperor

175

* De kwaliteit van je antwoord wordt bepaald door de informatie/kennis die je tot je beschikking hebt;
* De kwaliteit van je antwoord wordt bepaald door de interpretatie van de vraag. In dit geval: Wat is 'macht'?

Hoe: Wat viel je op bij het kijken? Waar heb je op gelet?
Hierbij kan aandacht worden geschonken aan de vraag of de antwoorden van de leerlingen vooral zijn
gebaseerd op de tekst/ondertitels of ook op filmanalyse (zie voorbeelden in antwoordenmodel).

Waarom: Laat leerlingen zoveel mogelijk onderstaande zaken zelf benoemen:
* Door de film leer je op een andere manier.
* Je leert meer en onthoudt zaken beter door met elkaar inhoudelijk te discussiëren en zelf te ontdekken wat je

wel of niet weet.
* Met meer kennis verandert het 'beeld' dat je hebt van filmbeelden. Een 'beeld vormen' of 'verbeelden is iets

anders dan '(historisch) juist interpreteren'
* De regisseur gebruikt bewust filmtechnieken om een bepaald beeld op te roepen.

Vervolg
Volgens hetzelfde stramien werd drie lessen later de opdracht 'De vrije wil van de keizer' uitgevoerd. Bij gebruik
van andere (historische) films kan gerefereerd worden aan de kennis over de manipulatie door filmtechnieken.

Varianten
* Leerlingen kunnen voorafgaand aan de klassikale bespreking eerst in duo's hun antwoorden uitwisselen

(denken-delen-uitwisselen).
* Vooraf kan aan een daartoe aangewezen groepje leerlingen worden gevraagd om in hun antwoorden geen

gebruik te maken van de teksten/ondertitels, maar vooral van de beelden zelf. Dit kan bijvoorbeeld aan de
hand van het camerastandpunt (hoog/vogelperspectief, laag/kikkerperspectief), de camerafstand (close-up,
medium-shot, long-shot), de camerabeweging (stilstaand, meegaand/dolly, pan).

Achtergrondinformatie/literatuur
De scène speelt in 1915, omdat de moeder van Pu Yi in het begin zegt dat ze elkaar zeven jaar niet hebben
gezien. In november 1908 werd Pu Yi op de leeftijd van 2 jaar en 9 maanden bij zijn moeder weggehaald. Pu Yi
(geboortedatum 7-2-1906) is in de scène dus ruim negen jaar oud.
De scène bevat waar gebeurde historische gebeurtenissen (de ruzie met Pu Chi om de keizerlijke kleur, het sadis-
me van Pu Yi tegenover de eunuchen, het wegsturen van de min Er Mo/Ar Mo).
De machtsoverdracht van de keizer aan de president is in werkelijkheid geheel anders verlopen; zie o.a. Poe'I (1990)
pp. 22-28 en Pu Yi (1964) pp. 34-38. Pu Yi schrijft dat hij aan de troonsafstand weinig herinneringen heeft.
De president die Pu Yi ziet rijden en lopen, is Yuan-Shekai. In Sklarew (1998, pp. 157-158) wordt de naam Sun
Yat-Sen genoemd als de president, maar die was president in de periode 1912-1913. Generaal Yuan-Shekai
manoeuvreerde hem op een zijspoor om tot aan zijn dood (13-4-1916) zelf het presidentiële ambt uit te oefenen.
Opmerkelijk is dat Yuan-Shekai decennia lang de vertrouweling was van het keizerlijke hof, daarna verraad pleeg-
de (1911/1912) en in 1915 een poging deed om zelf keizer te worden.
De verbanning van de min Er Mo was in 1912 en niet in 1915 zoals uit de film geconcludeerd zou kunnen worden.

Werkmateriaal
* Opdrachtenblad 'The Last Emperor'. Hoe groot was de macht van de keizer?
* Suggesties voor antwoorden. 'The Last Emperor'. Hoe groot was de macht van de keizer?
* Opdrachtenblad 'The Last Emperor'. De eigen vrije wil van de keizer.
* Suggesties voor antwoorden. De eigen vrije wil van de keizer.

Actief Historisch Denken 2 Beelden ter discussie The Last Emperor

176

Beelden ter Discussie
''TThhee LLaasstt EEmmppeerroorr'' - HHooee ggrroooott iiss ddee mmaacchhtt vvaann ddee kkeeiizzeerr??

OOppddrraacchhtteennbbllaadd

WWaatt jjee vvoooorraaff mmooeett wweetteenn
We gaan kijken naar een gedeelte van 'The Last Emperor'. Het is
een indrukwekkende film over de laatste keizer van China: Pu Yi,
die als - bijna driejarige - op de troon kwam.
De film laat, door de ogen van de keizer, de geschiedenis van
China in de 20e eeuw zien. We zien hoe hij leeft in de 'Verboden
Stad', zijn gelijktijdige huwelijk met twee vrouwen, zijn verbanning
uit de 'Verboden Stad', de opkomst van de krijgsheren, de nationa-
listen en de communisten.

In de scène die we gaan bekijken, gaat het over de macht van de
keizer. Na elk filmfragment schrijf je op welke macht de keizer
had. Schrijf dus niet tijdens het kijken!

1. Voordat je de film ziet schrijf je op hoe groot, volgens jou, de macht van de keizer in China rond
1915 was.
..
..
..

PPeekkiinngg 11991155
De negenjarige keizer Pu Yi woont in de 'Verboden Stad' in Peking/Beijing en krijgt bezoek van zijn
moeder, die in een paleis buiten de 'Verboden Stad' woont.
De stukjes film duren steeds maar een paar minuten en daarna schrijf je elke keer op hoe groot vol-
gens jou de macht van de keizer was.

DDeeeell 11 Bioscoopversie: 0.22.15 tot 0.24.58.
Director's cut: 0.29.56 tot 0.33.50.

2. Beschrijf met twee voorbeelden hoe groot de macht van de keizer was.
..
..
..

DDeeeell 22 Bioscoopversie: 0.24.59 tot 0.26.33.
Director's cut: 0.33.51 tot 0.36.59.

3. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.
..
..
..

Actief Historisch Denken 2 Beelden ter discussieThe Last Emperor

177

DDeeeell 33 Bioscoopversie: 0.26.34 tot 0.28.58.
Director's cut: 0.35.44 tot 0.38.39.

4. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.
..
..
..

DDeeeell 44 Bioscoopversie: 0.28.59 tot 0.33.43.
Director's cut: 0.42.52 tot 0.48.03.
(let op: sluit niet aan op vorig fragment)

5. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.
..
..
..

DDeeeell 55 Bioscoopversie: 0.33.44 tot 0.35.27.
Director's cut: 0.48.04 tot 0.49.48.

6. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.
..
..
..

7. Bekijk nu alle antwoorden en vat ze samen in een tekst van minimaal vier regels op de vraag: Wat
was de positie van keizer in China rond 1915?
..
..
..
..
..
..

8. Bekijk je antwoorden nog eens en - als het goed is - heb je verschillende antwoorden. Hoe komt dat?
..
..
..
..
..
..

Actief Historisch Denken 2 Beelden ter discussie The Last Emperor

178

Beelden ter Discussie
''TThhee LLaasstt EEmmppeerroorr'' - HHooee ggrroooott iiss ddee mmaacchhtt vvaann ddee kkeeiizzeerr??

Antwoorden

1. Voordat je de film ziet schrijf je op hoe groot, volgens jou, de macht van de keizer in China rond 1915 was.
Eigen antwoord van de leerlingen. Over antwoorden als 'ik weet het niet' moet niet moeilijk gedaan worden.
Leerlingen die weten of nu al beseffen dat Pu Yi pas negen jaar is (zie hieronder), geven wellicht al aan dat zijn
macht niet zo groot kan zijn.

Deel 1
2. Beschrijf met twee voorbeelden hoe groot de macht van de keizer was.

Groot:
* Ze noemen hem majesteit. Hij heeft veel dienaren.
* Hij heeft de mooiste stoel. Ze buigen voor hem.
* Hij is de baas over zijn moeder.
Je ziet dat in de filmbeelden: alles in de film draait om hem; hij is voortdurend in beeld en dan ook nog het
grootst.

Deel 2
3. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.

Groot:
* Hij wordt gedragen, zijn broer moet lopen.
* Gewone mensen mogen niet naar hem kijken. Anderen worden gestraft als hij iets verkeerds heeft gedaan.
Maar ook weer niet zo heel groot:
* Hij mag het paleis niet uit en heeft niemand om mee te spelen.
Je ziet dat in de filmbeelden doordat aan het eind wordt uitgezoomd: de keizer is maar een klein jongetje in de
grote 'Verboden Stad'.

Deel 3
3. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.

Misschien wel groot, maar hij is wel een beetje zielig.
Hij moet de vrouwen van de vorige keizer van zich afhouden en drinkt nog steeds aan de borst.

Deel 4
4. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.

Aan de ene kant groot en aan de andere kant klein.
Groot, want hij is de enige die geel mag dragen en zijn dienaren doen alles wat hij zegt (opdrinken inkt). Hij
heeft veel macht in de Verboden Stad.

Klein: want in China zelf is hij de baas niet meer zonder dat hij dat weet.
Je ziet dat in de filmbeelden doordat hij, nadat hij de president heeft gezien, omringd wordt door dienaren. Die
zijn een soort gevangenis voor hem.

Deel 5
5. Beschrijf met één of twee voorbeelden hoe groot de macht van de keizer was.

Klein:
Ook in zijn paleis kan hij niet alles beslissen. Zijn min wordt tegen zijn wil weggehaald.
Je ziet dat in de filmbeelden doordat hij aan het eind van de film helemaal alleen is. Hij rent alleen achter Er
Mo aan en blijft alleen achter op een leeg groot plein.

6. Bekijk nu alle antwoorden en vat ze samen in een tekst van minimaal vier regels op de vraag: Wat was de
positie van keizer in China rond 1915?
De keizer heeft geen politieke macht meer en in zijn paleis heeft hij nog slechts gedeeltelijke macht.

7. Bekijk je antwoorden nog eens en - als het goed is - heb je verschillende antwoorden. Hoe komt dat?
* Door de fragmenten krijg je steeds meer informatie waardoor je antwoorden veranderen.
* De fragmenten gaan ook over verschillende soorten van macht: politieke macht en macht over je eigen

leven. Eigenlijk verandert de kwestie 'macht in/over het dagelijkse leven' in de kwestie 'politieke macht'.
* Je antwoord hangt dus af van de interpretatie van de vraag (in dit geval het woord 'macht') en de

informatie/kennis die je bezit.
Extra: Ik denk dat de keizer het erger vindt dat hij niet kan beslissen dat zijn min blijft dan dat hij geen politieke
macht heeft. Maar dat is logisch voor een eenzaam jongetje van 10 jaar (standplaatsgebondenheid van de
keizer zelf).

Actief Historisch Denken 2 Beelden ter discussieThe Last Emperor

179

Beelden ter Discussie
''TThhee LLaasstt EEmmppeerroorr'' - DDee eeiiggeenn vvrriijjee wwiill vvaann ddee kkeeiizzeerr..

OOppddrraacchhtteenn

WWaatt jjee vvoooorraaff mmooeett wweetteenn
We gaan kijken naar een gedeelte van 'The Last Emperor'. Het is
een indrukwekkende film over de laatste keizer van China: Pu Yi,
die als - bijna driejarige - op de troon kwam.
De film laat, door de ogen van de keizer, de geschiedenis van
China in de 20e eeuw zien. We zien hoe hij leeft in de 'Verboden
Stad', zijn gelijktijdige huwelijk met twee vrouwen, zijn verbanning
uit de 'Verboden Stad', de opkomst van de krijgsheren, de nationa-
listen en de communisten.

In de scène die we gaan bekijken, gaat het over de vraag of de
(inmiddels afgezette) keizer uit eigen vrije wil naar de Japanners is
gegaan of dat hij daartoe gedwongen werd. Die vraag wordt hem
in de film ook echt gesteld tijdens een verhoor in een opvoedings-
kamp.

CChhiinnaa 11995555..
De afgezette en gevangen genomen keizer Pu Yi is een gevangene in een opvoedingskamp van de
Chinese Communistische Partij. De gevangenisdirecteur wil weten of Pu Yi in 1931 uit vrij wil naar de
Japanners is gegaan of dat hij ontvoerd werd.

DDeeeell 11 Bioscoopversie: 1.38.33 tot 1.39.32.
Director's cut: 2.16.34 tot 2.17.44.

1. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je antwoord uit met een voorbeeld uit de film.
..
..
..
..
Ik geloof Pu Yi WEL / NIET.

DDeeeell 22 Bioscoopversie: 1.39.32 tot 1.42.32.
Director's cut: 2.17.45 tot 2.21.02.

2. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je antwoord uit met een voorbeeld uit de film.
..
..
..
..
Ik geloof Pu Yi WEL / NIET.

Actief Historisch Denken 2 Beelden ter discussie The Last Emperor

180

DDeeeell 33 Bioscoopversie: 1.42.33 tot 1.43.14.
Director's cut: 2.21.03 tot 2.21.48.

3. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je mening uit met een voorbeeld uit de film.
..
..
..
..
..

DDeeeell 44 Bioscoopversie: 1.43.15 tot 1.45.02.
Director's cut: 2.21.49 tot 2.25.37.

4. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je mening uit met een voorbeeld uit de film.
..
..
..
..
..

DDeeeell 55 Bioscoopversie: 1.45.02 tot 1.45.55.
Director's cut: 2.25.38 tot 2.26.35.

5. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je mening uit met een voorbeeld uit de film.
..
..
..
..
..

6. Bekijk je antwoorden nog eens en - als het goed is - heb je verschillende antwoorden. Hoe komt dat?
..
..
..
..
..
..
..
..

Actief Historisch Denken 2 Beelden ter discussieThe Last Emperor

181

Beelden ter Discussie
''TThhee LLaasstt EEmmppeerroorr'' - DDee eeiiggeenn vvrriijjee wwiill vvaann ddee kkeeiizzeerr..

Antwoorden

Deel 1
1. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je antwoord uit met een voorbeeld uit de film.

Gedwongen. Pu Yi zegt dat hij ontvoerd en gedwongen werd door de Japanners.
Ik geloof Pu Yi WEL/NIET.

Deel 2
2. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je antwoord uit met een voorbeeld uit de film.

Vrije wil. Pu Yi wil zelf weer keizer worden (en in China kon dat niet meer). Dat vraagt hij aan Johnston en die
zegt ja.
Ik geloof Pu Yi WEL/NIET.

Deel 3
3. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je mening uit met een voorbeeld uit de film.

Gedwongen.
* Pu Yi zegt dat Johnston liegt met de bewering dat hij uit vrije wil ging.
* Pu Yi zegt dat Johnston liegt/het niet kan weten, omdat Johnston al lang weg was.
* Iedereen wil hem laten zeggen dat hij uit vrije wil ging (ondervragers, Johnston), maar ze proberen hem

gewoon in de val te laten lopen.
Vrije wil.
* Dat schrijft Johnston in zijn boek (en waarom zou Johnston liegen?).
* Pu Yi had altijd bewondering voor Johnston en waarom zou Johnston dan nu ineens ongelijk hebben?
* Pu Yi zegt dat hij gedwongen werd, omdat hij onder druk van zijn ondervragers staat. In werkelijkheid ging

hij echter vrijwillig, maar dat durft hij nu niet meer te zeggen.

Gedwongen volgens Pu Yi en uit vrije wil volgens Johnston.
Ik geloof Pu Yi niet en ik denk dat Johnston de waarheid spreekt. Pu Yi heeft meer belang om te liegen dan
Johnston. Ik geloof Pu Yi wel en ik denk dat Johnston liegt. Johnston was er niet meer bij.

Deel 4
4. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je mening uit met een voorbeeld uit de film.

Vrije wil.
* Pu Yi wil zelf weer keizer worden; dat kan in Mantsjoerije.
* Pu Yi wil van Mantsjoerije weer een sterk land maken.
* Pu Yi's dienaar liegt om Pu Yi, zijn oude keizer, te helpen.
* Pu Yi vindt dat China hem in de steek heeft gelaten en dat hij daarom met de Japanners mee kan.
* Pu Yi vindt niet dat hij zijn land verraadt als hij gaat.
* Pu Yi had de koffers al gepakt.

Deel 5
5. Is Pu Yi uit vrije wil gegaan of werd hij gedwongen? Leg je mening uit met een voorbeeld uit de film.

Vrije wil.
* Pu Yi wil weer keizer worden.
* Pu Yi spreekt het niet meer tegen (en komt zelfs een beetje tot berouw).
* Pu Yi denkt erover na om zijn bekentenis te herschrijven.

6. Bekijk je antwoorden nog eens en - als het goed is - heb je verschillende antwoorden. Hoe komt dat?
* Ik heb geen verschillende antwoorden, maar in het begin was er wel de suggestie dat hij gedwongen werd.
* Omdat het steeds het woord van de één (Pu YI) tegen dat van de anderen is.
* Er komen steeds meer bewijzen uit verschillende bronnen.
* Pu Yi probeerde zijn eer/reputatie te behouden (eigenbelang - standplaatsgebondenheid) en daarom loog hij.
* Pu Yi wil geen extra straf in de gevangenis (wil zichzelf indekken) (eigenbelang - standplaatsgebondenheid)

en daarom loog hij.
* Elke scène heeft een eigen mening en je moet oordelen naar die mening.
* Je kent niet meteen het 'hele verhaal'.
* Je krijgt steeds een ander perspectief en daardoor verandert je eigen perspectief ook.
* Wat er nu echt is gebeurd, weet je nog steeds niet.

Hoofdstuk 7
Kwadrant

Actief Historisch Denken 2 KWadrantInleiding

185

Hoofdstuk 7
KKwwaaddrraanntt

AAllggeemmeeeenn
Het handelen van mensen is altijd onderhevig aan waarden. Voor leerlingen is dat vaak niet helder. Dat
komt omdat die waarden niet altijd even expliciet zijn. Ook voor de betrokkenen zelf zijn de waarden
van waaruit gehandeld wordt niet altijd even helder.
Een kwadrant en dan vooral een waardenkwadrant, helpt de leerlingen zicht te krijgen op hoe de men-
sen hebben gehandeld vanuit hun waarden. Het maakt complexe keuzen inzichtelijk. Maar een kwa-
drant kan ook een bijdrage leveren aan het oefenen van historische vaardigheden, zoals het onder-
scheid maken tussen oorzaak en gevolg.
De opdracht bestaat in feite uit twee delen. Eerst zetten leerlingen bronnen af tegen een probleem of
indeling (ordenen, classificeren). Daarna bekijken ze op grond waarvan keuzen gemaakt zijn (waarde-
ren, relateren). Hierbij gaat het er vooral om de nuances te zien. Leerlingen herkennen vaak direct de
expliciete opvattingen of gebeurtenissen. Tot echt denken komen ze pas als een mening of gebeurtenis
niet eenduidig is. "Ik ben tegen, maar ….." of "Dit is een directe oorzaak, tenzij …." De plaats waar de
bron in het kwadrant gelegd wordt is dan ook van groot belang: dicht bij het snijpunt van de assen, of
helemaal aan de rand.

VVoorrmmeenn vvaann eeeenn kkwwaaddrraanntt
De kwadranten gaan een stap verder dan bijvoorbeeld een 'levenslijn'. Daar spelen vooral de emotione-
le argumenten een rol. Hier worden die emotionele argumenten gekoppeld aan meer algemene waar-
den en normen en meer expliciet geplaatst in een historische, dan wel maatschappelijke context. Het
gaat dus niet alleen om die enkele persoon, maar om een meer generale visie op het probleem.
In alle drie de vormen die in dit hoofdstuk zijn opgenomen zien we dat leerlingen eerst op een horizon-
tale as een overweging moeten maken. Pas dan kan op een verticale as de nuance aangegeven wor-
den. Het eerste kwadrant laat dit heel expliciet zien. Het kwadrant komt pas echt in beeld (letterlijk) als
de leerlingen eerst zelf de horizontale as hebben getekend en daarop hebben gewerkt en daarna de
verticale as tekenen en daarop werken. Als u leerlingen voor het eerst (bij een ander onderwerp) met
een kwadrant laat werken, kunt u deze opzet kiezen om leerlingen greep te laten krijgen op de stappen
die ze moeten zetten.
De tweede leeractiviteit werkt met beeldende bronnen. Dat levert een extra probleem voor leerlingen
op, omdat beeldende bronnen vaak minder eenduidig zijn dan geschreven bronnen. Daarover is bij de
inleiding van het hoofdstuk 'Beelden ter Discussie' al geschreven. Dit tweede kwadrant heeft dan ook
een meer open karakter. Leerlingen kunnen andere keuzen maken en andere accenten zetten, waar-
door hogere eisen gesteld worden aan het argumenteren en redeneren.
Het derde kwadrant heeft een heel ander karakter. Hier staan niet meer waarden en normen centraal
maar gaat het over historische vaardigheden. Het goed kunnen bepalen van oorzaak en gevolg (en op
een hoger niveau het bepalen van indirecte, directe oorzaken en gevolgen) is deels afhankelijk van de
waarde die men toekent aan bepaalde gebeurtenissen, ontwikkelingen, etc. Lang niet altijd levert de
tijd (dat iets vóór iets anders kwam) het antwoord op de vraag: wat is oorzaak, wat is gevolg. De indus-
triële revolutie laat die problematiek heel goed zien en het kwadrant dwingt leerlingen om daarover na
te denken. Omdat dit echter zeer complex is, is ervoor gekozen om bij dit kwadrant de leerlingen eerst
nog extra stappen te laten zetten in de vorm van een soort stroomdiagram.

EErrvvaarriinnggeenn
De kwadranten dwingen de leerlingen om goed te redeneren en te argumenteren. Dat kan niet meer
gebeuren in één rechtlijnig denkproces, maar moet via tussenstappen gedaan worden. De ene stap
leidt immers niet automatisch tot een volgende. Steeds opnieuw is er een nieuw uitgangspunt van
waaruit weer verder gedacht moet worden. Leerlingen ervaren dit als heel moeilijk. Ook zijn ze voortdu-
rend aan het twijfelen aan hun antwoorden: "Klopt dit nu wel, of zit het toch anders? Je kunt toch ook
….." Dat zorgt ervoor dat het kwadrant alle kenmerken van een AHD-activiteit in zich heeft en het denken
en redeneren zichtbaar maakt.
In de nabespreking hebben de meeste leerlingen geen moeite om die redeneringen weer boven tafel te
krijgen. Veel lastiger vinden ze het om de overdracht te maken naar andere onderwerpen. Ze hebben

Actief Historisch Denken 2 KWadrant Inleiding

186

het gevoel dat de redenering hier, op dit moment, bij deze bronnen en dit onderwerp, opgaat, maar
zien niet dat de manier van werken ze kan helpen op andere momenten. Dat komt met name omdat ze
op zoek blijven naar hét goede antwoord: Er moet zoiets bestaan als de enige juiste redenering.

DDiiddaaccttiisscchhee aacchhtteerrggrroonnddeenn
De kwadranten zijn vooral zinvol om leerlingen zicht te laten krijgen op complexe situaties, waarin men-
sen (uit het verleden) keuzen voor hun handelen hebben moeten maken. Vaak zijn die keuzen expliciet
(het gooien van de atoombom, de 'Endlösung', het vermoorden van Julius Caesar, etc.) maar vaak ook
niet (houding van de gewone bevolking in een oorlog, het beoordelen van regeringsbeleid, etc.).
Kwadranten helpen leerlingen:
** te argumenteren en redeneren
** te oordelen en te beoordelen
** te generaliseren
** te herkennen en te reconstrueren
** voorkennis te activeren en te gebruiken

AAccttiieeff HHiissttoorriisscchh DDeennkkeenn
De kwadranten laten de leerlingen
** verbanden en samenhang vinden
** het nut van feitelijke kennis ervaren
** vragen stellen en hypothesen opstellen
** ontdekken dat analyseren en interpreteren van een bron mede bepaald wordt door de eigen kennis,

vaardigheden en vooronderstellingen.
** ontdekken dat analyseren en interpreteren van een bron mede bepaald wordt door de historische

context van de bron

Actief Historisch Denken 2 KwadrantTweede Wereldoorlog

187

Kwadrant
VVeerrzzeett,, aaaannppaassssiinngg ooff ccoollllaabboorraattiiee iinn ddee TTwweeeeddee WWeerreellddoooorrlloogg

Iemand die het verleden onderzoekt, ontdekt telkens weer dat 'zoveel hoofden, zoveel zinnen' er zijn. In
deze oefening wordt gekeken naar verschillende mensen die in de oorlog een keuze hebben gemaakt.
Dat gebeurt in twee delen. Eerst kijken we naar de vraag hoe zij tegenover de Duitsers stonden, daar-
na kijken we of ze deze keuze maakten uit eigen belang of met het oog op het algemeen belang.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: De Tweede Wereldoorlog in Nederland

AAccttiivviitteeiitt:: Leerlingen verplaatsen zich in het leven van personen die WO II hebben meegemaakt en
moesten kiezen tussen collaboratie of verzet.

TTiijjddssdduuuurr:: Lesuur van 50 minuten

DDooeelleenn:: * Leerlingen kunnen zich inleven
* Leerlingen kunnen keuzen van mensen afzetten tegen de gegeven situatie

(contextualiseren)
* Leerlingen herkennen nuances tussen zwart-wit dan wel goed-kwaad tijdens de

bezetting van Nederland in WO II.

BBeeggiinnssiittuuaattiiee:: Niveau: klas 3(H)V - ook bruikbaar in de Tweede Fase.
De bezetting van Nederland tijdens WO II is behandeld.

VVoooorrbbeerreeiiddeenn:: * Voor iedere leerling is er een blad met de opdracht, de vragen
* Voor elke groep is er een kopie van het kwadrant.
* De leerlingen hebben een A4-tje, een potlood en een pen nodig.

IInnssttrruueerreenn:: WWaatt:: We gaan vandaag kijken naar mensen die de Tweede Wereldoorlog hebben mee-
gemaakt en daarin uiteenlopende keuzen hebben gemaakt;
HHooee:: Jullie gaan een kwadrant invullen op grond van de keuze voor of tegen de bezet-
ters en kijken daarbij naar het waarom van die keuze; dat doe je eerst alleen en daarna
bespreek je het in groepjes van drie.
WWaaaarroomm:: Bij geschiedenis is het belangrijk dat je leert dat (grote) gebeurtenissen veel
invloed hebben op het leven van individuele personen of groepen van mensen. De keuzen
die door de mensen gemaakt worden hebben op hun beurt weer invloed op hun directe
omgeving.

UUiittvvooeerreenn:: * De leerlingen maken inidividueel de opdracht.
* Daarna worden de individuele resultaten in een groepje van drie besproken en komt er

een gemeenschappelijk kwadrant uit.

NNaabbeesspprreekkeenn:: IInnhhoouudd:: De keuze waarvoor de Nederlanders stonden toen het land werd bezet. Bij de
nabespreking wordt vooral ingegaan op de redenering van de leerlingen. Belangrijke rol
in de nabespreking speelt "het grijze gebied" tussen zwart en wit, omdat het hier een
waarderingsopdracht betreft.
WWaaaarroomm:: Door een gebeurtenis vanuit de optiek van verschillende mensen te benaderen,
kun je de gevolgen ervan voor het dagelijks leven beter in kaart brengen. Op basis van
(individuele) waarden en normen kun je het handelen van mensen verklaren en dus
beter begrijpen.

VVeerrvvoollgg:: Inleven is belangrijk om een situatie goed te kunnen begrijpen en om een goede historische
redenering op te zetten.

Actief Historisch Denken 2 Kwadrant Tweede Wereldoorlog

188

DDooeelleenn
** De leerling kan zich inleven in het denken en doen van personen uit het verleden;
** De leerling kan een beargumenteerde waardering geven van de keuzen die personen tijdens een

cruciale historische gebeurtenis hebben gemaakt;
** De leerling kan zijn keuzen voorleggen aan klasgenoten en in een discussie tot een bijgesteld,

genuanceerd, standpunt komen.

BBeeggiinnssiittuuaattiiee
De les is opgezet voor een 3 VWO-klas. De leerlingen kennen het verloop van de Tweede Wereldoorlog
en hebben stilgestaan bij de bezetting van Nederland, met name de gevolgen voor het dagelijks leven.
Het is de eerste keer dat deze klas met een waardenkwadrant te maken krijgt.

VVoooorrbbeerreeiiddeenn
** Voor iedere leerling is er een blad met de opdracht, de vragen en het kwadrant.
** De leerlingen hebben een A4-tje, een potlood en een pen nodig.
** Om tijdswinst te boeken is het mogelijk om enkele vragen als huiswerk op te geven. Het gaat om het

in eigen woorden omschrijven van de begrippen "collaboratie" en "verzet" (opdracht 2) en "algemeen
belang" en "eigen belang" (opdracht 6). Voor deze optie is een apart opdrachtenblad bijgevoegd,

IInnssttrruueerreenn
Wat gaan we doen?
Je gaat je inleven in vijf mensen die de Tweede Wereldoorlog hebben meegemaakt en daarin keuzen
hebben gemaakt. Die keuzen ga je 'waarderen': kwamen ze in verzet, pasten ze zich aan of heulden ze
met de vijand? Maakten ze deze keus om er zelf beter van te worden, of dachten ze daar anderen mee
te dienen?

HHooee gaan we het doen?
Je doet dat door het opzetten van een waardenkwadrant.
Eerst bepaal je van elke persoon of die collaboreerde of in het verzet ging. Dat zet je uit op de horizon-
tale as.
Daarna bepaal je of de persoon die keuze maakt uit eigen belang of voor het algemeen belang. Dat zet
je uit op de verticale as.

WWaaaarroomm doen we dit?
Iedere Nederlander heeft in de oorlog voor de keus gestaan hoe hij/zij om moest gaan met de nieuwe
situatie. Na de oorlog werd er snel geoordeeld: verzet was goed. Alle andere houdingen eigenlijk fout.
Later zijn we daar anders over gaan denken en zien we dat er tussen goed en fout een heleboel moge-
lijkheden zitten en dat je het waardeoordeel moet baseren op een goede analyse van de situatie: waar-
om maakte men die keuze.

UUiittvvooeerreenn
De klas wordt snel in groepjes verdeeld. Iedere leerling krijgt een opdrachtenblad. De leerlingen kun-
nen meteen aan de slag. Het is belangrijk dat de leerlingen eerst op hun lege A4 blaadje gaan schrij-
ven. Voor sommige leerlingen kan het handig zijn om de horizontale lijn die ze op het papier moeten
tekenen, voor te doen op het bord.
Het is belangrijk dat ze de opdrachten individueel maken. Er wordt aangegeven wanneer er samenge-
werkt kan worden. Verder is het van belang dat de leerlingen de opdrachten in de voorgeschreven volg-
orde maken. Pas als er is nagedacht over de begrippen kunnen de personages een plaats krijgen op
één van de twee assen. Het midden (het uiteindelijke snijpunt van de x- en de y-as) is 'neutraal'.
Als ze de informatie over de vijf personen hebben gelezen, geven ze die een plaats op de horizontale
as (ronde 1) en vervolgens op de verticale (ronde 2).
Als de leerlingen zover zijn dat ze de punten met elkaar moeten verbinden, kan het proces even stil
gelegd worden, om op het bord voor te doen wat de bedoeling is. Nadat ze individueel een keuze heb-
ben gemaakt, bespreken ze die in groepsverband. De groep krijgt dan het kwadrant uitgereikt. Daar
wordt dan de uitkomst van het groespoverleg opgeschreven.

Actief Historisch Denken 2 KwadrantTweede Wereldoorlog

189

NNaabbeesspprreekkeenn

IInnhhoouuddeelliijjkk
Bij de inhoudelijke nabespreking ligt de nadruk op de moeilijkheid van het achteraf beoordelen van
mensen. Het moet duidelijk worden dat een oordeel rekening houdt met de situatie waarmee de per-
soon had te maken (een combinatie van persoonlijke elementen en meer generale aspecten).
Daarvoor is inleving van groot belang. De volgende richtvragen spelen een rol:

1. Kun je uitleggen waar je …… (een van de personen) hebt geplaatst en waarom je dat hebt gedaan.
2. Wanneer vind je dat iemand in verzet is (dan wel collaboreert)? Definitie van het begrip.
3. Zou je het snijpunt "aanpassen" aan de situatie kunnen noemen? Veel leerlingen vinden dat

"zwijgen toestemmen is". De discussie zal snel gaan over de "geest" van de begrippen in plaats van
de strikte definitie.

4. Mag je, met de wijsheid achteraf, over personen oordelen? Of mag je alleen uitgaan van de kennis
van dat moment? De onbewuste keuze die leerlingen hebben gemaakt, resulteert namelijk in de
plaats waar ze de persoon in het kwadrant plaatsen.

EEvvaalluuaattiiee
De leerlingen van de 3V-klas zijn, net als de leerlingen van twee andere derde klassen, erg
enthousiast. Ze waarderen deze nieuwe benadering van de geschiedenis omdat het meer over
echte mensen gaat dan om een opsomming van gebeurtenissen. Ze houden ervan om met elkaar te
discussiëren en geven aan van andermans mening te leren, zowel in groeps- als in klassenverband.
Bijna alle leerlingen vinden dat ze zich in de personages van toentertijd moesten inleven en dat ze
daardoor een genuanceerder beeld hebben van keuzen die mensen, of ze wilden of niet, moesten
maken toen Nazi-Duitsland Nederland binnenviel. Ze vinden de opdracht zinvol.
De klas vond de opdracht leuk en stak er daarom veel energie in. In alle groepjes werd lang inhoudelijk
gediscussieerd over (het dagelijks levens tijdens) de Tweede Wereldoorlog in ons land. Omdat de bio-
grafieën nogal gechargeerd zijn en leerlingen weinig kennis hebben over deze bestaande personen,
leidt iedere persoon tot levendige discussies. Sommige uitkomsten baarden opzien, maar waren op
basis van inhoudelijke argumenten verdedigbaar.
De leerlingen hadden echt behoefte aan een uitgebreide evaluatie. Deze leidde weer tot onderlinge dis-
cussies.
Sommige leerlingen neigden ernaar het voorgedrukte kwadrant te gebruiken. Het is mogelijk om dit op
een later moment uit te reiken, omdat het zelf tekenen van een kwadrant in twee ronden in dit geval
belangrijk is.

WWeerrkkmmaatteerriiaaaall
** Opdrachtenblad met leerlinginstructie
** Persoonsbeschrijving
** Kwadrant

Actief Historisch Denken 2 Kwadrant Tweede Wereldoorlog

190

Kwadrant
VVeerrzzeett,, aaaannppaassssiinngg ooff ccoollllaabboorraattiiee iinn ddee TTwweeeeddee WWeerreellddoooorrlloogg

OOppddrraacchhtteennbbllaadd

Naam leerling ... Klas:

WWaatt ggaaaann wwee ddooeenn??

Geschiedenis kijkt vooral naar mensen. Hoe zijn ze omgegaan met de dingen die gebeurden? Waarom
handelde een individu of een groep op een bepaalde manier, op een bepaald moment, op een bepaal-
de plaats?

Iemand die het verleden onderzoekt, ontdekt telkens weer dat er 'zoveel hoofden, zoveel zinnen' zijn. In
deze oefening ga je kijken naar verschillende mensen die in de oorlog een keuze hebben gemaakt. Dat
doen we in twee delen. Eerst kijken we naar de vraag hoe zij tegenover de Duitsers stonden, daarna
kijken we of ze deze keuze uit eigen belang of met het oog op het algemeen belang maakten.

We maken deze opdracht in groepen.

OOppddrraacchhtteenn

1. Teken midden op een leeg blaadje een horizontale lijn van 15 cm. (zorg dat je boven en onder de
lijn 10 cm. ruimte hebt.)
Aan het uiteinde links schrijf je "collaboratie". Aan het uiteinde rechts schrijf je "verzet"

2. Omschrijf in eigen woorden de begrippen "collaboratie" en "verzet".

Collaboratie: ..
..
Verzet: ...
..

3. Lees de persoonsinformatie op het aparte blad.
4. Zet van ieder zijn/haar initialen met potlood langs de horizontale lijn die je op je blad hebt

getekend. Aan welke 'kant' hoort ieder van hen thuis? (En… hoevér naar links of rechts?)

5. Bespreek je keuzen met je groepje. Welke verschillen of overeenkomsten ontdek je? Zijn deze
verschillen te verklaren?
..
..
..
..

Teken nu een lijn van 15 cm verticaal, door het midden van je eerste lijn.
Zet boven aan "algemeen belang" en onderaan "eigen belang"

6. Omschrijf in jouw eigen woorden de begrippen "eigen belang" en "algemeen belang".

Eigen belang: ...
..
Algemeen belang: ...
..

Actief Historisch Denken 2 KwadrantTweede Wereldoorlog

191

7. Plaats, met potlood, de initialen van de personen ook langs de verticale lijn die hieronder staat. In
hoeverre handelde hij/zij uit eigen belang of in het algemeen belang? (En… hoevér naar boven of
beneden?)

8. Bespreek je keuzen met je groepje. Welke verschillen, overeenkomsten ontdek je? Zijn deze
verschillen te verklaren?
..
..
..
..

9. Verbind van iedere persoon zijn/haar twee 'plekken' op het kruis met elkaar. Zo krijgt ieder een
plaatsje in het kwadrant..
Op deze manier projecteer je beide posities in het kwadrant, zodat je een grafiek krijgt met
twee assen waarin de initialen staan.

10. Vraag aan je docent een blad met een leeg kwadrant. Bespreek met je groepje de verschillen en
vul dan samen het kwadrant in. Elke persoon moet ergens geplaatst worden. Bedenk dus telkens
hoe ver naar links of rechts en naar boven of beneden een persoon geplaatst moet worden. Zet
de initialen van de persoon in het kwadrant. Het hele groepje moet het er mee eens zijn.

11. Hieronder schrijf je op waarom je de persoon juist daar hebt geplaatst:
Pip Matthée hebben we geplaatst in kwadrant .., omdat
..
..
..

Dr. H.M. Hirschfeld hebben we geplaatst in kwadrant ..., omdat
..
..
..

Hannie Schaft hebben we geplaatst in kwadrant ..., omdat
..
..
..

Henk Kistemaker hebben we geplaatst in kwadrant .., omdat
..
..
..

Generaal H. Winkelman hebben we geplaatst in kwadrant ..., omdat
..
..
..

12. Als je in één van de kwadranten géén initialen hebt geplaatst, omschrijf dan een verzonnen
personage dat daarin thuishoort. Bedenk er een naam (en eventueel een functie/beroep) bij.

Naam: ..
Beroep: ..
Geplaatst in kwadrant: ...
omdat ...
..

Actief Historisch Denken 2 Kwadrant Tweede Wereldoorlog

192

Kwadrant
VVeerrzzeett,, aaaannppaassssiinngg ooff ccoollllaabboorraattiiee iinn ddee TTwweeeeddee WWeerreellddoooorrlloogg

PPeerrssoooonnssoommsscchhrriijjvviinnggeenn

De namen van de onderstaande personen zijn niet verzonnen. Ook hun (verkorte) oorlogsgeschiedenis
is niet fictief. Om het hanteerbaar te maken is slechts een grove lijn geschetst.

1. PPiipp MMaatttthhééee ((PP..MM..)) is een 23-jarige eigenaar van een reclame-adviesbureau uit Roosendaal als in
1942 het gevaar dreigt om in Duitsland te werk gesteld te worden. Dat betekent het verlies van zijn
baan. Op advies van NSB-burgemeester Daems wordt Pip lid van de NSB, maar krijgt desondanks
een oproep om in Duitsland te gaan werken. Meteen zegt hij zijn lidmaatschap op. Snel trouwt hij, in
de hoop dat zijn echtgenote de zaak mag overnemen. Dat lukt niet en Pip moet naar Wenen.

2. DDrr.. HH..MM.. HHiirrsscchhffeelldd ((HH..MM..HH..)) ((11889999-11996611)) is secretaris-generaal van twee ministeries: dat van
Handel, Nijverheid & Scheepvaart en van Landbouw & Visserij. Hij was gedeeltelijk van joodse
afkomst en moest niets van de Duitsers hebben. Toch kon hij uitstekend met hen samenwerken. De
Duitsers deelden zijn mening over de rust en orde die in Nederland nodig was. Binnen enkele dagen
na de capitulatie van Nederland maakte deze ambtenaar met de bezetter belangrijke afspraken over
openbare orde, voedselvoorziening en economische 'samenwerking' met Duitsland.

3. HHaannnniiee SScchhaafftt ((HH..SS..)) ((11992200-11994455)) is opgevoed met socialistische ideeën. In de oorlog heeft ze op
verschillende manieren (onder andere door het stelen van persoonsbewijzen van niet-joodse
vrouwen om deze door te geven aan joodse vrouwen en door het verzenden van pakjes naar
Westerbork en andere kampen) geprobeerd haar protest tegen de bezetting om te zetten in daden
tegen de bezetters. Ze ging echter veel verder. Ze papte met Duitsers aan om aan informatie te
komen. Verschillende Nederlanders, ook verzetsmensen, zagen haar als verraadster. Ze heeft meege-
werkt aan verschillende sabotage-aanslagen. Uiteindelijk is ze opgepakt en in de duinen door de
Duitsers terechtgesteld.

4. HHeennkk KKiisstteemmaakkeerr ((HH..KK..)) ((11992222-22000033)) meldt zich, op aandringen van zijn vader, aan voor de SS
omdat hij werkloos is. Zijn vader is dokwerker en heeft, omdat hij vloeiend Duits spreekt, goede
contacten met de bezetter. Ook is vader anti-communistisch en voorstander van een Groot-
Duitsland. Bij Henks vertrek naar Duitsland bracht vader, tot grote schaamte van Henk, de
Hitlergroet. In het eerste gedeelte van de oorlog heeft Henk gevochten als infanterist bij SS
Standarte 'Germania' en in het tweede gedeelte als Funker (radiobediende) bij SS-pantserregiment 5
"Wiking". Hij is enkele malen gewond geraakt, maar heeft de oorlog overleefd. Tot 1948 heeft hij in
de gevangenis gezeten.

5. GGeenneerraaaall HH.. WWiinnkkeellmmaann ((HH..WW..)) ((11887766-11995522)) was, als opperbevelhebber van de Nederlandse strijd-
krachten, een militair van de oude stempel: zeer trouw aan Koningin, Volk en Vaderland. Hij was een
briljant strateeg, maar vergeleken met de Duitse oorlogsvoering waren zijn tactieken verouderd. Dat
was het Nederlandse oorlogsmaterieel, waarvoor hij verantwoordelijk was, ook. De Nederlandse strijd-
krachten reageerden traag op de Duitse inval en onderschatte de tegenstander daarbij. Na het bom-
bardement op Rotterdam heeft generaal Winkelman vrijwel onmiddellijk gecapituleerd en niet
gewacht op Franse en Engelse troepen die onderweg waren (en niet verder gekomen zijn dan een
eindje over de grenzen van Zeeland en Brabant). Het welzijn van het Nederlandse volk ging hem
vóór het voortbestaan van de staat. Winkelman heeft geweigerd zich aan de nieuwe machthebbers
aan te passen en is de hele oorlog krijgsgevangen gebleven. Op 1 oktober 1945 is hij eervol ontslagen.

Actief Historisch Denken 2 KwadrantTweede Wereldoorlog

193

Kwadrant
VVeerrzzeett,, aaaannppaassssiinngg ooff ccoollllaabboorraattiiee iinn ddee TTwweeeeddee WWeerreellddoooorrlloogg

algemeen belang

collaboratie verzet

eigenbelang

Actief Historisch Denken 2 Kwadrant The New Deal

194

Kwadrant
TThhee NNeeww DDeeaall

The New Deal is een belangrijk onderwerp voor de binnenlandse geschiedenis van de VS. Het onder-
werp wordt in schoolmethoden gebruikt om het Amerikaanse economische en sociale beleid te belich-
ten en tegelijk continuïteit en verandering centraal te stellen. Dit kwadrant helpt om zicht te krijgen op
de oordelen over the New Deal.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: De New Deal. Het economische beleid van president Roosevelt

AAccttiivviitteeiitt:: Leerlingen verplaatsen zich in de problematiek van de Grote Depressie van de jaren '30.
Moet de New Deal van Roosevelt gesteund worden of niet? En welke argumenten zijn
daarvoor. Aan de hand van deze vragen plaatsen leerlingen bronnen in een kwadrant

TTiijjddssdduuuurr:: 1 lesuur

DDooeelleenn:: ** Leerlingen herkennen de problematiek van de keuzen die Roosevelt moest maken.
** Leerlingen kunnen bronnen analyseren en interpreteren
** Leerlingen kunnen meningen uit bronnen halen

BBeeggiinnssiittuuaattiiee:: De crisis in de jaren '30 en de New Deal zijn behandeld, tevens moeten de leerlingen
bekend zijn met de zogenaamde "alfabet-maatregelen"

VVoooorrbbeerreeiiddeenn:: ** Kopieer voor iedere leerling het kwadrant
** Kopieer voor iedere leerling het bronnenblad
** Kopieer voor iedere leerling het opdrachtenblad

IInnssttrruueerreenn:: WWaatt:: Reacties op de New Deal
HHooee:: Bekijk de bronnen en geef aan of de maker voor of tegen de New Deal is en
bepaal welke overweging hierbij een rol speelt.
WWaaaarroomm:: Door voor en tegen argumenten op een rij te zetten kun je beter een beeld
krijgen welke problemen er waren tijdens de crisis

UUiittvvooeerreenn:: ** Verdeel de klas in groepen van drie leerlingen
** Bespreek de instructie en zet de leerlingen individueel aan het werk
** Laat ze vervolgens de ingevulde kwadranten en antwoordbladen vergelijken
** Bespreek de bronnen na die de leerlingen moeilijk vonden.

NNaabbeesspprreekkeenn:: WWaatt:: Wat waren reacties op de New Deal?
HHooee:: Hoe heb je de opdracht aangepakt? Hoe bepaal je of iemand voor of tegen is?
Wanneer zijn argumenten economisch of politiek?
WWaaaarroomm:: Waarom hebben we deze opdracht zo uitgevoerd? Wat heb je er van geleerd?

VVeerrvvoollgg:: Meningen en argumenten zijn belangrijk bij het gebruik van bronnen.

Actief Historisch Denken 2 KwadrantThe New Deal

195

DDooeelleenn
** Leerlingen herkennen de problematiek van de keuzes die Roosevelt moest maken.
** Leerlingen kunnen bronnen analyseren en interpreteren
** Leerlingen kunnen meningen uit bronnen halen

BBeeggiinnssiittuuaattiiee
De inhoud van de New Deal moet in de klas besproken zijn. Deze werkvorm gaat over meningen over
en reacties op de politiek van Roosevelt. De leerlingen zijn nog niet bekend met de werkvorm.

VVoooorrbbeerreeiiddeenn
** Kopieer voor elke leerling een kwadrant
** Kopieer voor elke leerling een bronnenblad en knip die bronnen los.
** Kopieer voor elke leerling een antwoordenblad
** Zet de tafels in groepjes van drie.

IInnssttrruueerreenn
WWaatt gaan we doen?
De crisis in de jaren '30 en de New Deal van Roosevelt waren ingrijpende gebeurtenissen in de
Amerikaanse geschiedenis. Vandaag onderzoeken we een aantal reacties op het economische beleid
van de Amerikaanse president. Welke argumenten gebruikten Amerikanen om de New Deal af te wijzen
of te steunen?

HHooee gaan we het doen?
Het bestuderen van de reacties doen we aan de hand van een waardenkwadrant. Je krijgt bronnen die
gaan over de New Deal. Bepaal voor iedere bron of de maker voor of tegen de New Deal is. Dit geef je
aan op de x-as. Daarna geef je aan waar de maker zijn mening op baseert: heeft hij economische of
politieke argumenten. Dit geef je aan op de y-as.

WWaaaarroomm doen we dit?
Door voor en tegen argumenten op een rij te zetten krijg je een beeld van hoe er gedacht werd over de
maatregelen. Ook leer je zo hoe Amerikanen denken over overheidsbemoeienis en economie.

UUiittvvooeerreenn
Verdeel de klas in groepen van drie. Deel de opdracht uit en neem de instructie gezamenlijk door.
Leerlingen maken de opdracht individueel. De argumenten die ze uit de bronnen halen moeten ze op
het antwoordenblad schrijven. Als iedereen binnen de groep klaar is gaan de leerlingen hun bevindin-
gen vergelijken. De vragen op het opdrachtenblad moeten de leerlingen gezamenlijk beantwoorden en
bespreken.

NNaabbeesspprreekkeenn
Wat hebben we geleerd vandaag?
De bronnen kunnen bij de volgend onderdelen geplaatst worden.

Bron 1 is tegen de New Deal, zowel op politieke gronden (geen communistische experimenten) als
op economische gronden (geen geleide economie of het communisme baseert zich op de
economie).

Bron 2 is een voorstander die economische en politieke overwegingen gebruikt. Dit arbeidersgezin
geniet van een zeer karige kerstmaaltijd. De leefomstandigheden zijn erbarmelijk, maar de
New Deal wil dit veranderen. De foto is van net voor of aan het begin van de New Deal.

Bron 3 valt de New Deal aan op politieke gronden. Uncle Sam wordt van zijn vrijheid beroofd.
Bron 4 laat de positieve resultaten van de New Deal zien omdat de werkloosheid langzaam daalt.
Bron 5 is tegen de New Deal vanwege de verspilling van het belastinggeld (economisch). Leerlingen

zouden deze bron bij politiek kunnen leggen, meer belasting betekent meer overheid.
Bron 6 is tegen de New Deal. Economische reden: het betalen van boeren voor het niet laten groeien

van producten kost de overheid veel geld. Politieke reden: het beleid van de overheid boeren
lui worden om te werken.

Actief Historisch Denken 2 Kwadrant The New Deal

196

HHooee hebben jullie het aangepakt?
Welke bron vond je moeilijk te plaatsen? Kun je uitleggen waarom je het moeilijk vond? Hoe kun je
vaststellen of iemand een voor- of tegenstander is?

VVeerrvvoollgg
Het analyseren van bronnen en het achterhalen van de mening van de maker komt vaak terug bij
geschiedenis. Vooral bij toetsen is dit een belangrijke vaardigheid.

WWeerrkkmmaatteerriiaaaall
** Bronnenblad
** Kwadrant
** Opdrachtenblad

Actief Historisch Denken 2 KwadrantThe New Deal

197

Kwadrant
TThhee NNeeww DDeeaall

BBrroonnnneennbbllaadd

BBrroonn 11
Vertaling
'Als het donker is, blijf de juiste weg volgen.'
Op het bovenste bord staat 'de weg van
Jefferson, Madison en Lincoln'.
Op het onderste bord 'radicale kortere weg,
no way out'.
Onder staat 'Bolsjewisme' en op de arm
staat 'Rusland'.
Op de twee mannen staat 'U.S'. en 'Roosevelt'
Boven hun hoofden staat 'Depressie'

BBrroonn 22
Een boerenfamilie, zonder moeder, tijdens het kerstdiner,
begin jaren '30. Fotograven brachten de armoede in beeld,
maar ook de langzame toename van welvaart.

BBrroonn 33
Op de banden staan de afkortingen van de maatregelen
van The New Deal.

Actief Historisch Denken 2 Kwadrant The New Deal

198

BBrroonn 44
The New Deal wordt op 4 maart 1934 door Roosevelt geïntroduceerd.

jjaaaarr bbeevvoollkkiinngg aaaannttaall wweerrkkeennddeenn wweerrkklloozzeenn ppeerrcceennttaaggee wweerrkklloozzeenn
1929 88,010,000 49,440,000 1,550,000 3.14
1930 89,550,000 50,080,000 4,340,000 8.67
1931 90,710,000 50,680,000 8,020,000 15.82
1932 91,810,000 51,250,000 12,060,000 23.53
1933 92,950,000 51,840,000 12,830,000 24.75
1934 94,190,000 52,490,000 11,340,000 21.60
1935 95,460,000 53,140,000 10,610,000 19.97
1936 96,700,000 53,740,000 9,030,000 16.80
1937 97,870,000 54,320,000 7,700,000 14.18
1938 99,120,000 54,950,000 10,390,000 18.91
1939 100,360,000 55,600,000 9,480,000 17.05
1940 101,560,000 56,180,000 8,120,000 14.45
1941 102,700,000 57,530,000 5,560,000 9.66

BBrroonn 55
Vertaling:
'The New Deal Pump' = de New Deal pomp
'I hope this will make her work' = Hopelijk
brengt dit hem weer aan de praat.
'Leak' = lek
'Taxpayer' = de belastingbetaler
'FDR' = F.D. Roosevelt
7 miljoen dollars meer
16 miljard dollars besteed

BBrroonn 66
Vertaling:

Uncle Sam tegen de boer:
'Hier is je geld voor het niet groeien van 40

are katoen'

Boeren op de voorgrond:
Wat ben je aan het doen Rags?

Ik vul mijn inkomensbelasting voor 1934
in. Ik ben bereid om 30 uur niet te werken

voor de rest van mijn leven.

Op het blad:
Inkomensbelasting voor 1934

Voor het niet planten van 1.000.000 are
katoen 1000 dollar

Actief Historisch Denken 2 KwadrantThe New Deal

199

Kwadrant
TThhee NNeeww DDeeaall

Politiek
(rol overheid)

Voor Tegen

Economisch

Actief Historisch Denken 2 Kwadrant The New Deal

200

Kwadrant
TThhee NNeeww DDeeaall
OOppddrraacchhtteennbbllaadd

De eerste opdracht maak je individueel, de rest met je groep.

1. Geef per bron aan waarom je hebt gekozen voor/tegen en economisch/politiek.
Bron 1: ...

...

...
Bron 2: ...

...

...
Bron 3: ...

...

...
Bron 4: ...

...

...
Bron 5: ...

...

...
Bron 6: ...

...

...

MMaaaakk ddee vvrraaggeenn hhiieerroonnddeerr ssaammeenn mmeett jjee ggrrooeepp..
2. Bekijk de keuzen die je groepsgenoten hebben gemaakt. Maak nu met je groep een nieuwe

verdeling van de bronnen op het kwadrant. Zorg dat je het met elkaar eens bent.

3. Bekijk alle prenten die liggen bij de voorstanders van The New Deal. Welke argumenten vind je
terug in deze bronnen?
..
..

4. Bekijk alle prenten die liggen bij de tegenstanders van The New Deal. Welke argumenten vind je
terug in deze bronnen?
..
..

5. Waarschijnlijk heb je in de sector voor/politiek geen bron liggen. Verklaar dit vanuit de
Amerikaanse economische traditie.
..
..

6. Bekijk bron 4. In 1941 worden de VS rechtstreeks betrokken bij WO II, waardoor de werkloosheid
snel daalt. Leg uit waarom de rechtstreekse betrokkenheid bij WO II ervoor zorgt dat de werkloos-
heid daalt.
..
..

7. Vinden jullie dat de New Deal geslaagd is? Gebruik politieke en economische argumenten om je
mening te onderbouwen.
..
..

Actief Historisch Denken 2 KwadrantIndustriële Revolutie

201

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee

Verschil maken tussen oorzaak en gevolg is bij geschiedenis belangrijk. Leerlingen hebben vaak moeite
met de causale verbanden, zeker wanneer dat genuanceerd wordt in directe en indirecte
oorzaken/gevolgen. Leerlingen moeten dan het verband tussen gebeurtenissen herkennen en benoe-
men. De Industriële Revolutie is een goed voorbeeld om dit te oefenen.

DDee lleess iinn eeeenn ooooggooppssllaagg

OOnnddeerrwweerrpp:: Industriële Revolutie in Engeland

AAccttiivviitteeiitt:: Leerlingen plaatsen gebeurtenissen in een stroomdiagram waarin oorzaak-gevolg wordt
onderscheiden. Vervolgens gaan ze de begrippen aan elkaar koppelen. Tevens is een
variant opgenomen voor de bovenbouw waarin nog onderscheid wordt gemaakt tussen
directe en indirecte oorzaak/gevolg.

TTiijjddssdduuuurr:: 1 lesuur van 50 minuten (bovenbouw: 2 lessen van 50 minuten)

DDooeelleenn:: ** Leerlingen kunnen onderscheid maken tussen oorzaak en gevolg
** Leerlingen leren argumenteren
** Leerlingen leren samenwerken

BBeeggiinnssiittuuaattiiee:: Leerlingen hebben het onderwerp al behandeld. Hun kennis wordt nu toegepast door
het aanleren van vaardigheden. De leerlingen weten wat het verschil is tussen oorzaak
en gevolg.

VVoooorrbbeerreeiiddeenn:: Onderbouw
** Voor iedere groep een set kaartjes in een envelop
** Voor ieder groepje het stroomdiagram kopiëren
** Voor ieder groepje het invulblad kopiëren
Bovenbouw
** Voor iedere groep een set kaartjes in een envelop of het bronnenblad
** Voor iedere groep het kwadrant kopiëren
** Voor iedere groep het invulblad

IInnssttrruueerreenn:: WWaatt:: Oorzaken en gevolgen van de Industriële Revolutie (in Engeland)
HHooee:: Je krijgt een aantal kaartjes met feiten en begrippen daarop. Die moet je in het
diagram leggen en aangeven hoe ze verband houden met andere kaartjes.
WWaaaarroomm:: Het vaststellen van oorzaak en gevolg is moeilijk en komt bij ieder onderwerp
in de geschiedenis terug.

UUiittvvooeerreenn:: ** Verdeel de klas in groepjes van drie
** Geef ieder groepje de envelop en de bijbehorende bladen.
** Leerlingen plaatsen kaartjes, waardoor historisch kloppende redenering ontstaan.

NNaabbeesspprreekkeenn:: WWaatt:: Wat heb je geleerd? Welke oorzaken en gevolgen horen bij elkaar?
HHooee:: Hoe heb je het aangepakt? Wat was moeilijk of gemakkelijk?
WWaaaarroomm:: Zo leer je dat je altijd verbanden tussen gegevens moet aangeven, waardoor je
ziet hoe de relatie tussen twee gegevens is.

VVeerrvvoollgg:: Het kunnen onderscheiden van oorzaak en gevolg is bij geschiedenis heel belangrijk. Bij
elk onderwerp uit de geschiedenis is dit van belang en komt dus zeker bij verschillende
opdrachten en toetsen terug.

Actief Historisch Denken 2 Kwadrant Industriële Revolutie

202

Doelen
* Leerlingen leren onderscheid te maken tussen oorzaken en gevolgen.
* Leerlingen herkennen dat oorzaken en gevolgen niet altijd een monocausaal verband hebben, maar dat het

een ingewikkeld proces is.
* Leerlingen herkennen dat oorzaken en gevolgen op meerdere manieren met elkaar in verband kunnen worden

gebracht, afhankelijk van de redenering en de plaatsing van de gebeurtenis in een historische context. In
leerlingentaal: een gevolg kan ook een oorzaak zijn (is bevolkingsgroei de oorzaak of het gevolg van voedsel-
toename?).

* Leerlingen leren informatie te ordenen en te classificeren
* Leerlingen leren argumenteren en historisch te redeneren.
* Leerlingen leren samenwerken.

Beginsituatie
Het hoofdstuk over de Industriële Revolutie is afgerond. De leerlingen hebben dus voldoende kennis over het
onderwerp. Verder zijn leerlingen bekend met de structuurbegrippen oorzaak en gevolg.

Voorbereiden
Onderbouw
* Voor iedere groep een set kaartjes in een envelop
* Voor ieder groepje het stroomdiagram kopiëren
* Voor ieder groepje het invulblad kopiëren
Bovenbouw
* Voor iedere groep een set kaartjes in een envelop of het bronnenblad, afhankelijk welke variant gekozen wordt.
* Voor iedere groep het kwadrant kopiëren
* Voor iedere groep het invulblad
Maak groepjes van twee of drie leerlingen. Zorg dat de leerlingen dicht bij elkaar zitten (aan één kant van de
tafeltjes), zodat ze goed kunnen overleggen.

Instrueren en uitvoeren

Wat gaan we doen?
We gaan de structuurbegrippen oorzaak - gevolg toepassen op de Industriële Revolutie in Engeland. Je moet oor-
zaken en gevolgen aanwijzen en uitleggen wat het verband er tussen is.

Hoe gaan we het doen?
Onderbouw
* Iedere groep krijgt het stroomdiagram en een envelop met kaartjes.
* Leerlingen moeten nu zelf een historisch kloppende redenering opzetten rond het begrip Industriële Revolutie.
* Vier begrippen staan al in het diagram.
* Als jullie de kaartjes naar tevredenheid hebben liggen, vult ieder het antwoordblad in.
Bovenbouw
* Iedere groep krijgt een envelop met zes bronnen en het kwadrant.
* De bronnen worden in het kwadrant geplaatst
* Daarna wordt op het invulblad de keuze onderbouwd.
* Tweede les
* De leerlingen krijgen een envelop met kaartjes en het stroomdiagram
* Leerlingen moeten nu zelf een historisch kloppende redenering opzetten, met onderscheid tussen directe en

indirecte oorzaken-gevolgen.
* Op het invulblad worden weer de keuzen beargumenteerd.

Waarom doen we dit?
Oorzaak en gevolg komen overal in de geschiedenis voor. Het gaat dan om de relaties tussen gebeurtenissen.
Dat wordt causaliteit genoemd. Je ziet dat de relatie en interpretatie van gebeurtenissen afhankelijk is van je his-
torische argumenten. Maar ook buiten de geschiedenis om vragen mensen zich vaak af waarom iets is gebeurd,
ofwel wat is de oorzaak? En wat de gevolgen zijn van gebeurtenissen.

Nabespreken
Bij de inhoudelijke nabespreking kan de docent zelf kiezen met welke stroom hij begint. Of de leerlingen kunnen
aangeven welke ze het lastigste vonden. Door niet alle stromen te bespreken blijft tijd over voor de andere onder-
delen van de nabespreking. Van belang is dat goed de argumenten en redeneringen worden gevolgd en gewogen.
Leerlingen moeten zich ook realiseren dat er meerdere redeneringen zijn, maar dat bepaalde redeneringen beter

Actief Historisch Denken 2 KwadrantIndustriële Revolutie

203

zijn dan andere. Maar ook dat er foutieve redeneringen zijn.
Bij de nabespreking op proces kunnen de volgende vragen als richtlijn worden genomen:
* Hoe kun je dit het beste aanpakken? (bijv. de kaartjes verdelen in oorzaken en gevolgen)
* Hoe heb je bepaald of iets een oorzaak of gevolg was? (Was het vóór de industrialisatie of tijdens/na)
* Wat waren de moeilijkheden die je tegen kwam?

De nabespreking over het waarom van de oefening helpt de leerlingen om dezelfde manier van werken, redene-
ren en argumenteren in andere situaties toe te passen. De startvraag kan zijn:
Waarom heb ik jullie deze opdracht laten maken?
Omdat er bij de werkvorm meerdere antwoorden mogelijk waren, zullen leerlingen het lastig vinden om cognitieve
doelen te benoemen (we moeten dit of dat weten). Om dat te stimuleren kunt u de volgende opdracht geven:
Maak aan de hand van het schema van je groep een proefwerkvraag die iedereen moet kunnen beantwoorden.
Vragen die te beantwoorden zijn met een aantal concrete oorzaken of gevolgen zijn dan niet goed. Leerlingen
moeten dan vooral redeneer-vragen stellen zoals: waarom is de bevolkingsgroei een oorzaak van de Industriële
Revolutie? In de bovenbouw kan de vraag dan bijvoorbeeld zijn: waarom is de bevolkingsgroei zowel een indirecte
oorzaak als een direct gevolg van de industriële Revolutie. Met andere woorden: De vraag moet aan de hand van
bepaalde, concreet genoemde, oorzaken en/of gevolgen leiden naar de causaliteit.

Evaluatie
Het onderscheid tussen direct-indirect is niet in de onderbouwversie verwerkt. Het bleek voor deze leerlingen veel
te moeilijk. De bovenbouw komt wel met het direct-indirect uit de voeten, maar bepaald niet zonder slag of stoot.
De essentie van de oefening komt snel bovendrijven. Binnen veel groepen ontstaat de discussie over bijvoorbeeld
de bevolkingsgroei. Is het nu een oorzaak of een gevolg?

Vervolg
Bij de bespreking van belangrijke gebeurtenissen zullen we nog vaak naar oorzaak en gevolg relaties kijken. Ook
op proefwerken zal daarnaar gevraagd worden. Dus niet meer de vraag: "Noem drie oorzaken/gevolgen van…….",
maar "Geef twee argumenten waarom ………. een oorzaak/gevolg is van ….."

Varianten
Variant voor Vmbo/Havo De opdracht kan eenvoudiger gemaakt worden door de leerlingen niet alle kaartjes te
geven, maar alleen de nummers 1 t/m 12. Hierdoor krijgt de opdracht wel een gesloten karakter. Leerlingen
plaatsen ieder kaartje in het stroomdiagram.

Werkmateriaal
Onderbouw
* Kaartjes
* Stroomdiagram 'Industriële revolutie' op A4-formaat
* Invulblad
Bovenbouw
Variant 1
* Bronnenblad
* Kwadrant 'Industriële revolutie' op A4-formaat
* Invulblad
Variant 2
* Kaartjes
* Stroomdiagram 'Industriële Revolutie' (variant bovenbouw)
* Invulblad

Actief Historisch Denken 2 Kwadrant Industriële Revolutie

204

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee

kkaaaarrttjjeess ((oonnddeerrbboouuww))

1
Enclosures
Arme boeren verkopen hun
grond

3

Groei van de bevolking

2

Krottenwijken

4

Klassensamenleving

6

Uitvinding stoommachine

5

Meer fabrieken

7

Groei van de steden

9

Meer vraag naar textiel

8

Arbeiders worden in een
grote hal bij elkaar gezet

10
Wetten voor het
beschermen van de
arbeiders

12
Ondernemers willen zoveel
mogelijk verdienen
(kapitalisme)

11

Uitbreken van besmettelijke
ziektes

13

Trek naar de stad

15

Meer voedsel

14

Slechte werkomstandig-
heden

16

Milieuvervuiling

18

IJzer en steenkool uit de
mijnen

17

Katoen uit de koloniën

19

Verbeterde ziektebestrijding

21

Slechte leefomstandig-
heden

20

Industriële samenleving

22

Huisnijverheid

24

Daling sterftecijfer

23

Stijging geboortecijfer

25

Producten worden
goedkoper

26

Betere en snellere
verbindingen

Actief Historisch Denken 2 KwadrantIndustriële Revolutie

205

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee

SSttrroooommddiiaaggrraamm ((oonnddeerrbboouuww))

I n d u s t r i ë l e r e v o l u t i e

m
ee

r
vo

ed
se

l

Tr
ek

 n
aa

r
de

 s
ta

d

Sl
ec

ht
e

w
er

ko
m

st
an

di
gh

ed
en

M
ili

eu
-v

er
vu

ili
ng

A B C D

O
or

za
ak

G
ev

ol
g

Actief Historisch Denken 2 Kwadrant Industriële Revolutie

206

Kwadrant
OOoorrzzaakkeenn eenn ggeevvoollggeenn vvaann ddee IInndduussttrriiëëllee rreevvoolluuttiiee

IInnvvuullbbllaadd ((oonnddeerrbboouuww))

Schrijf op welke kaartjes jullie bij elkaar hebben gelegd en leg uit wat ze met elkaar te maken hebben.

Rij A: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

Rij B: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

Rij C: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

Rij D: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

De volgende twee vragen maak je pas als de docent het zegt.
Kijk eens goed naar je stroomdiagram. Bedenk twee vragen die je op het proefwerk zou kunnen
stellen. Bedenk: al je klasgenoten moeten de vraag goed kunnen beantwoorden.

Vraag 1: ..
..

Vraag 2: ..
..

Wat heb je van deze opdracht geleerd?
...
...
...
...
...

Actief Historisch Denken 2 KwadrantIndustriële Revolutie

207

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee

BBrroonnnneennbbllaadd ((bboovveennbboouuww))

bron 1 bron 2

Engelse fabrikant in 1806:
'Ik ondervond bij mijn mensen een uitgesproken
afkeer van elke vorm van geregelde werktijden en
andere vaste afspraken. Het stond de mannen
tegen dat ze niet naar binnen en buiten konden
gaan wanneer zij dat wilden. Ze wilden het liefst
vasthouden aan de manier van werken zoals ze
dat vroeger gewend waren. Ze walgden zo van
het hele fabriekssysteem, dat ik genoodzaakt
was mijn bedrijf te sluiten.

bron 3 bron 4

Aantallen buitenlandse kooplieden
in Manchester (1800-1870)

Jaar Duitsers Grieken Anderen totaal
1800 9 0 3 12
1810 19 0 5 24
1820 28 0 7 35
1830 61 0 13 74
1840 84 9 17 110
1850 97 55 31 183
1860 114 87 41 242
1870 143 167 80 390

bron 5 bron 6

De hoofdzetel van de industrie is Lancashire,
waar zij ook ontstond. Zij heeft dit graafschap
door en door gerevolutioneerd, van een duister
en slecht gecultiveerd moeras tot een levendige
nijvere streek gemaakt, de bevolking in 10 jaar
tijd vertienvoudigd en reuzensteden als Liverpool
en Manchester met samen 700.000 inwoners en
hun nabuursteden Bolton(60.000 inw.), Rochdale
(75.000 inw.), Oldham (50.000 inw.), Preston
(60.000 inw.) Ashton en Stalybridge (40.000
inw.) en een hele massa andere fabriekssteden
als bij toverslag uit de bodem doen herrijzen.

Actief Historisch Denken 2 Kwadrant Industriële Revolutie

208

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee ((bboovveennbboouuww))

oorzaak

indirect direct

gevolg

Actief Historisch Denken 2 KwadrantIndustriële Revolutie

209

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee
IInnvvuullbbllaadd ((bboovveennbboouuww))

** Plaats bron 1 t/m 6 in een van de vier kwadranten.
** Leg vervolgens uit op dit blad waarom de desbetreffende bron een oorzaak of een gevolg is van de

Industriële Revolutie en of deze indirect of direct is.

Bron 1 is een DIRECTE / INDIRECTE OORZAAK / GEVOLG

Uitleg: ..
..
..
..

Bron 2 is een DIRECTE / INDIRECTE OORZAAK / GEVOLG

Uitleg: ..
..
..
..

Bron 3 is een DIRECTE / INDIRECTE OORZAAK / GEVOLG

Uitleg: ..
..
..
..

Bron 4 is een DIRECTE / INDIRECTE OORZAAK / GEVOLG

Uitleg: ..
..
..
..

Bron 5 is een DIRECTE / INDIRECTE OORZAAK / GEVOLG

Uitleg: ..
..
..
..

Bron 6 is een DIRECTE / INDIRECTE OORZAAK / GEVOLG

Uitleg: ..
..
..
..

Actief Historisch Denken 2 Kwadrant Industriële Revolutie

210

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee

kkaaaarrttjjeess ((bboovveennbboouuww))

1

Enclosures

3

Bevolkingsgroei

2

Krottenwijken

4

Klassensamenleving

6

Burgerlijke moraal

5

Victoriaanse levensstijl

7

Groei van de steden

9

Meer vraag naar textiel

8

Arbeiders worden in een
grote hal bij elkaar gezet

10

Overheidsbemoeienis

12
Ondernemers willen zoveel
mogelijk verdienen
(kapitalisme)

11

Besmettelijke ziekten

13

Urbanisatie

15

Stijgende voedselproductie

14

Slechte werkomstandig-
heden

16

Milieuvervuiling

18

Wereldmarkt

17

Koloniën als
win- en afzetgebied

19

Verbeterde ziektebestrijding

21

Slechte leefomstandig-
heden

20

Vrijhandel

22

Minder sociale controle

24

Romantische liefde

23

Sociale wetgeving

25

Verzorgingsstaat

26

Liberalisme

26

Land brengt te weinig op

Actief Historisch Denken 2 KwadrantIndustriële Revolutie

211

Kwadrant
IInndduussttrriiëëllee RReevvoolluuttiiee

SSttrroooommddiiaaggrraamm ((bboovveennbboouuww))

I n d u s t r i ë l e r e v o l u t i e

B
ev

ol
ki

ng
s-

gr
oe

i

St
ijg

en
de

 p
ro

du
ct

ie
vo

ed
se

l

Vr
ijh

an
de

l

R
om

an
tis

ch
e

lie
fd

e

A B C D

O
or

za
ak

G
ev

ol
g

In
di

re
ct

D
ire

ct
In

di
re

ct
D

ire
ct

Actief Historisch Denken 2 Kwadrant Industriële Revolutie

212

Kwadrant
OOoorrzzaakkeenn eenn ggeevvoollggeenn vvaann ddee IInndduussttrriiëëllee RReevvoolluuttiiee

IInnvvuullbbllaadd ((bboovveennbboouuww))

Schrijf op welke kaartjes jullie bij elkaar hebben gelegd en leg uit wat ze met elkaar te maken hebben.

Rij A: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

Rij B: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

Rij C: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

Rij D: ____________ - ___________ - Industriële Revolutie - ____________ - ___________

Uitleg: ..
..
..
..

De volgende twee vragen maak je pas als de docent het zegt.
Kijk eens goed naar het werkblad. Bedenk twee vragen die je op het proefwerk zou kunnen over dit
schema.

Vraag 1: ..
..

Vraag 2: ..
..

Wat heb je van deze opdracht geleerd?
...
...
...
...
...

Literatuur

Actief Historisch Denken 2 Literatuur

215

Literatuur

Deze literatuurlijst is een aanvulling op de literatuurlijst zoals die staat in: Vries, J. de (ed.), Havekes, H.,
Aardema, A. & Rooijen, B. van (2004). Actief Historisch Denken. Opdrachten voor activerend geschie-
denisonderwijs. Boxmeer: SGSE., p. 767-172. Boeken die daar zijn opgenomen, worden hier niet meer
vermeld.

Andriessen, J.H.J. (1999). De andere waarheid, een nieuwe visie op het ontstaan van de Eerste
Wereldoorlog 1914-1918, Amsterdam.

Ausubel, D.P. (1963). The psychology of meaningful learning. New York: Grune & Stratton.

Ausubel, D.P., Novak, J. & Hanesian, H. (1978). Educational psychology: a cognitive view. New York:
Holt, Rinehart & Winston.

Bank, J., Es, G. van, Rooij, P. de (2005). Kortweg Nederland. Wat iedereen wil weten over onze geschie-
denis, Wormer: Inmerc

Behr, E. (1992). De laatste keizer van China was een kind. Utrecht: A.W. Bruna.

Boom, M. (1996). Een nieuwe kunst: fotografie in de 19de eeuw: de nationale fotocollectie in het
Rijksmuseum, Amsterdam, Gent: Snoeck-Decaju.

Boom, S. (2004), Ik zie ik zie, wat jij niet ziet. Structuurbegrippen in geschiedenisexamens, foto's, vra-
gen en bronnen. In Kleio, jrg. 45, nr 3, pp. 18-27

Boxtel, C. van (2004). Verschillen tussen beginners en experts. Historisch redeneren. In Kleio, jrg. 45,
nr. 1, pp. 8-14

Brackman, A.C. (1991). The Last Emperor. New York: Carrol & Graf Pub. (1e druk 1973).

Carpay, T. (2003). Jongens, dit werkt niet. Het moet anders. In: Imants, J. & Verbeet, E. (Eds.)
Samenspel-2. Vormgeven aan actief en zelfstandig leren binnen de schoolvakken. Nijmegen, Instituut
voor Leraar en School. pp. 55-59.

Egan, K. (1986). Teaching as Story Telling. An Alternative Approach to Teaching and Curriculum in the
Elementary School. Chicago: The University of Chicago Press.

Egan, K. (1992). Imagination in Teaching and Learning. Ages 8 to 15. London: Routledge.

Egan, K. (2002). Getting it Wrong from the Beginning. Our Progressivist Inheritance from Herbert
Spencer, John Dewey and Jean Piaget. New Haven & London: Yale University Press.

Egan, K. (2005). An Imaginative Approach to Teaching. San Francisco: Jossey-Bass.

Fabricius, J. (1968). Wij Tz'e Hsi, keizerin van China. Den Haag: Leopold.

Gee, J.P. (2003). What Video Games have to Teach Us about Learning and Literacy. New York:
Palgrave/MacMillan.

Gee, J.P. (2004). Video Games as Learning Machines. In: SUM, nr. 8, december 2004, pp. 14-17.

Gee, J.P. (2005). Learning by Design. Good Video Games as Learning Machines. In: E-Learning, Volume
2, nr. 1, pp. 5-16.

Actief Historisch Denken 2 Literatuur

216

Geugten, T. v.d. (2004), Geschiedenis in je pocket, Groningen: Wolters-Noordhoff.

Geugten, T. v.d. (2004). Over tekeningen en balloons. Strips in het geschiedenisonderwijs. In Kleio, jrg.
45, nr. 5, pp. 8-13

Greven, J. (2001)., Een mondiaal bedrijf. Vierhonderd jaar VOC als onderwijsthema voor leerlingen van
10 tot 15 jaar, Enschede: SLO.

Grol, R. (2004). Leren Denken met Economie. Opdrachten voor activerend geschiedenisonderwijs.
Nijmegen: Stichting Omgeving en Educatie.

Huizinga, J. (1995). De taak der cultuurgeschiedenis. Groningen: Historische Uitgeverij.

Janssen, J. (2005), VCRI: Samenwerken via computers. In: Kleio, jrg. 46, nr. 2, pp. 22-25

Johnston, R.F. (1985). Twilight in the Forbidden City. Hong Kong: Oxford University Press.

Joyce, B. & Weil, M. (1980). Strategieën voor onderwijzen. Theorie in praktijk. Apeldoorn: Van Walraven.
(1e druk 1972 New Jersey: Prentice Hall)

Klein, S. (2004), Vietnamsyndroom in beeld? Een didactische benadering van film en geschiedenis. In:
Kleio, jrg 45, nr. 8, pp. 25-28.

Lucassen, J. & Penninx, R. (1994). Nieuwkomers, Nakomelingen, Nederlanders. Immigranten in
Nederland 1550-1993. Amsterdam: Het Spinhuis. M.n. pp. 16-17 en 53-60.

Lucassen, L. (2004). Lessen uit het verleden van West-Europa: Integratie moet zijn tijd hebben. In:
Demos. Bulletin over Bevolking en Samenleving, jrg. 20, nr. 4, pp. 25-29.

McAleavy, H. (1963). A dream of Tartary: The origins and misfortunes of Henry Pu Yi. London: Allen &
Unwin.

McEwan, H. & Egan, K. (Eds.) (1995). Narrative in Teaching, Learning, and Research. New York &
London: Teachers College Press.

Ministerie Onderwijs, Cultuur en Wetenschap (2005). Vooruit! Innoveren in het Voortgezet Onderwijs.
Den Haag: Ministerie OC&W.

Poe'I (1990). De laatste keizer van China. Zijn eigen verhaal. Baarn: Sesam/Uitgeverij Bosch &
Keuning. Eerdere uitgaven in 1973 en 1987; Baarn: In den Toren/Anthos.

Power, B. (1987). De Marionet. Het leven van Pu Yi laatste keizer van China. Houten: Unieboek.

Power, B. (1987). The Puppet Emperor. The Life of Pu Yi, Last Emperor of China. London: Corgi Books.

Pu Yi, Aisin-Gioro. (1964/1965). From Emperor tot Citizen. The Autobiography of Aisin-Gioro Pu Yi.
Peking: Foreign Languages Press (2 volumes, Vol. I 1964; Vol. II 1965).

Regtop, C., Veldhuis, I. (2005). Loods je leerling door politieke cartoons. In: Kleio, jrg 46, nr. 2, pp. 17-21.

Roodenburg, L. (2002). De bril van Anceaux. Volkenkundige fotografie vanaf 1860, Zwolle: Waanders.

Sklarew, B.H. e.a. (Eds.) (1998). Bertolucci's The Last Emperor. Multiple Takes. Detroit: Wayne State
University Press.

Trevor-Roper, H. (1976). A Hidden Life. The Enigma of Sir Edmund Backhouse. London: Macmillan.

Actief Historisch Denken 2 Literatuur

217

Voets, S. (1992). Buitenlandse migratie en de Nederlandse bevolkingsprognose. Den Haag: NIDI.

Vries, J. de (Ed.), Havekes, H., Aardema, A. & Rooijen, B. van (2004). Actief Historisch Denken.
Opdrachten voor activerend geschiedenisonderwijs. Boxmeer: SGSE.

Warner, M. (1987).Tz'u-hsi. Keizerin op de drakentroon. Houten: Kadmos. (1e Nederlands uitgave 1972).

Wilschut A., Straaten D. van, Riessen, M. van (2004). Geschiedenisdidactiek. Handboek voor de vakdo-
cent, Bussum, Coutinho.

Wissen, L. van & Beer, J. de (2000). Internationale migratie in Nederland: trends, achtergronden,
motieven en vooruitzichten. In: Nimwegen, N. van & Beets G. (Eds.) (2000). Bevolkingsvraagstukken in
Nederland anno 2000. Den Haag: NIDI. pp. 147-171.

