

samengevat.nl

samen gevat }

havo

Geschiedenis

www.samengevat.nl

samen gevat }

havo

geschiedenis

Marloes Bolink
Yvonne Bouw

COLOFON

Vormgeving:

Criterium, Arnhem

Cartografie:

EMK, Deventer

Opmaak:

Crius Group, Hulshout

Omslagfoto:

Joods Holocaust Monument
in Berlijn, Shutterstock /
R.M. Nunes

Over ThiemeMeulenhoff

ThiemeMeulenhoff ontwikkelt zich van educatieve uitgeverij tot een learning design company. We brengen content, leerontwerp en technologie samen. Met onze groeiende expertise, ervaring en leeroplossingen zijn we een partner voor scholen bij het vernieuwen en verbeteren van onderwijs. Zo kunnen we samen beter recht doen aan de verschillen tussen lerenden en scholen en ervoor zorgen dat leren steeds persoonlijker, effectiever en efficiënter wordt.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 978 90 06 92516 6

Derde druk, eerste oplage, 2020

© ThiemeMeulenhoff, Amersfoort, 2020

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Voorwoord

Beste examenkandidaat,

Voor je ligt *Samengevat*, een boek waarin de nieuwe historische contexten zijn uitgewerkt en de tien tijdvakken met kenmerkende aspecten kort en systematisch zijn weergegeven. Met *Samengevat* heb je een compleet overzicht van alle leerstof voor het school- en centraal examen in handen. Deze samenvatting stelt je in staat om in korte tijd grote hoeveelheden stof te herhalen en te overzien. Hoofd- en bijzaken worden onderscheiden, waardoor je inzicht krijgt in de grote lijn van de stof en in de samenhang tussen de verschillende onderwerpen.

Met *Samengevat* bereid je je zelfstandig voor op het examen. De onderwerpen voor het centraal examen geschiedenis die hierin zijn opgenomen, bevatten veel basisstof die ook in schoolexamens aan de orde komt.

Gecombineerd met de *Examenbundel* havo geschiedenis vormt deze *Samengevat* de beste voorbereiding op je examen. De theorie vind je in *Samengevat* en je oefent met de opgaven uit de *Examenbundel*!

[Samengevat](#) en [Examenbundel](#) zijn naast elke methode te gebruiken.

Heb je opmerkingen? Meld het ons via vo@thiememeulenhoff.nl.

Amersfoort, juli 2020

Hoe werk je met deze Samengevat?

Dit boekje bevat alle stof die je voor je centraal examen (CE) moet kennen. Aan de basis hiervan staat de *Syllabus centraal examen 2021*, uitgegeven door het College voor Toetsen en Examens (CvTE).

Deel 1 van deze Samengevat is gericht op de Oriëntatiekennis (49 kenmerkende aspecten), deel 2 op de verplichte historische contexten.

Door het CvTE is aangekondigd dat ongeveer 35% van de vragen op het CE over de Oriëntatiekennis gaat (tijdvak 5 t/m 10 van deel 1) en 65% van de vragen over de verplichte historische contexten (deel 2).

Deel 1 (35% van het CE)

In dit deel zijn alle perioden opgenomen die in het school- en centraal examen aan bod komen, verdeeld over de 10 tijdvakken met alle 49 kenmerkende aspecten. **Bij het CE worden alleen tijdvak 5 t/m 10 bevraagd** (Vroegmoderne tijd en Moderne tijd). Het SE behandelt tijdvak 1 t/m 10. Bij ieder kenmerkend aspect geven we voorbeelden van belangrijke personen, gebeurtenissen, ontwikkelingen en documenten. **Deze voorbeelden hoef je niet te kennen.** Wel moet je tijdens het CE de kenmerkende aspecten van tijdvak 5 t/m 10 kunnen uitleggen aan de hand van nieuwe contexten en voorbeelden. Je moet dus bij ieder kenmerkend aspect een passend voorbeeld kunnen geven van een persoon, gebeurtenis of document. Daar kunnen de door ons gegeven voorbeelden bij helpen, maar gebruik hiervoor ook je leerboek en de voorbeelden die je van je docent krijgt tijdens de lessen.

Deel 2 (65% van het CE)

Dit deel gaat over de historische contexten die je voor het CE moet kennen. In iedere context worden twee of drie leidende vragen in een beschrijvende tekst uitgelegd. Je moet alle ontwikkelingen, begrippen, personen en jaartallen uit de beschrijvende teksten kennen.

N.B. De door het CvTE voorgeschreven indeling in vijf perioden en tien tijdvakken is gebaseerd op een westers perspectief op de wereldgeschiedenis. Voor de periodisering is uitgegaan van de westers-christelijke jaartelling.

Veel succes bij het voorbereiden van je examen Geschiedenis!

inhoud

Deel 1 De perioden

1	Prehistorie (alleen voor SE)	8
2	Oudheid (alleen voor SE)	12
3	Middeleeuwen (alleen voor SE)	21
4	Vroegmoderne tijd	38
5	Moderne tijd	59

Deel 2 Historische contexten

1	Het Britse Rijk 1585-1900	96
2	Duitsland in Europa 1918-1991	118
3	Nederland 1948-2008	142

Bijlage

	Overzicht van de kenmerkende aspecten per tijdvak	165
--	---	-----

	Bronnenlijst	168
--	---------------------	-----

Deel 1 De perioden

1 Prehistorie*

tijdvak 1: tot 3000 v. Chr. tijd van jagers en boeren

2 Oudheid*

tijdvak 2: 3000 v. Chr. - 500 n. Chr. tijd van Grieken en Romeinen

3 Middeleeuwen*

tijdvak 3: 500-1000 tijd van monniken en ridders

tijdvak 4: 1000-1500 tijd van steden en staten

4 Vroegmoderne tijd

tijdvak 5: 1500-1600 tijd van ontdekkers en hervormers

tijdvak 6: 1600-1700 tijd van regenten en vorsten

tijdvak 7: 1700-1800 tijd van pruiken en revoluties

5 Moderne tijd

tijdvak 8: 1800-1900 tijd van burgers en stoommachines

tijdvak 9: 1900-1950 tijd van de wereldoorlogen

tijdvak 10: 1950-nu tijd van televisie en computer

* Deze perioden gelden alleen voor het schoolexamen. In het centraal examen gaan de oriëntatiekennisvragen alleen over de Vroegmoderne tijd en de Moderne tijd (tijdvak 5 t/m 10).

1 Prehistorie (alleen voor SE)

De prehistorie of voorgeschiedenis is de periode waarin de eerste mensen zich ontwikkelen tot denkende wezens die op twee benen lopen. Zij ontdekken van alles, zoals het vuur, maar gaan zelf ook dingen uitvinden, zoals het wiel, de ploeg en het maken van vuur. In de loop van de prehistorie gaan de mensen in grotere groepen samenleven. Door de overgang van kleine groepen rondtrekkende jagers en verzamelaars naar steeds grotere groepen landbouwers, die op één plek samenwonen, veranderen de economische verhoudingen en sociale verbanden tussen de mensen. De prehistorie eindigt wanneer de mens gaat schrijven.

Symbool voor dit tijdvak is een grotschildering van jagers met een (versierde) pot uit de tijd van de boeren.

Tijdvak 1: tijd van jagers en boeren, tot 3000 v. Christus

De belangrijkste ontwikkeling voor de mensen in tijdvak 1 is dat zij van jagers en verzamelaars boeren worden: de landbouwrevolutie.

De mens gaat op een vaste plaats wonen, waar zij onder andere potten van aardewerk maken om landbouwproducten in te bewaren.

Kenmerkend aspect 1

De levenswijze van jagers-verzamelaars

Vrijwel alle jagers-verzamelaars leven in kleine groepen als nomaden. Zij trekken rond en komen aan hun voedsel door te jagen, te vissen en noten en vruchten te verzamelen. Zij slapen in bomen en op beschutte plekken, later in tenten en hutten.

voorbeeld	verband met kenmerkend aspect
<p>Werkgereedschap van jagers bestaat uit stenen pijlpunten en koperen bijlen. Dit maakt duidelijk dat jagers voortdurend bezig zijn geweest hun wapens te verbeteren.</p>	<p>Jagers maken al samengestelde werktuigen, zoals bijlen, speren en pijl en boog, en ontwikkelen technieken, zoals het smelten van koper.</p>
<p>Een jager uit de prehistorie is in 1991 gevonden in het Ötztal in de Alpen. Zijn lichaam is al die jaren in het ijs bewaard gebleven. Deze 'ijsman' wordt Ötzi genoemd.</p>	<p>In de maag van Ötzi, die leefde rond 3300 v. Christus, worden zowel vlees- als graanproducten gevonden. Dit betekent dat er een overgangperiode is geweest waarin mensen leven van zowel de jacht als de landbouw.</p>

De vruchtbare halve maan met uitbreiding naar Egypte.

De oudste landbouwgebieden en oudste steden van de wereld liggen, in de vorm van een halve maan, in het Midden-Oosten en Egypte.

Kenmerkend aspect 2

Het ontstaan van landbouw en landbouwsamenlevingen

Het ontstaan van landbouw en landbouwsamenlevingen is geleidelijk gegaan, maar de veranderingen die dit voor de mensheid betekenden zijn zo groot geweest dat er toch gesproken wordt van een landbouwrevolutie.

voorbeeld	verband met kenmerkend aspect
<p>Landbouw is omstreeks 10.000 v. Christus bij toeval ontstaan, maar niet toevallig eerst in het Midden-Oosten en daarna in Egypte.</p>	<p>De aanwezigheid van water, zon en vooral vruchtbare grond, met daarop allerlei wilde granen, zorgen in deze gebieden voor een goed landbouwklimaat.</p>
<p>Het einde van de ijstijd: rond 10.000 v. Christus, heeft tot gevolg dat in Noord-Afrika de Saharawoestijn ontstaat. De mensen trekken weg uit de woestijn en vestigen zich langs de Nijl. Egypte wordt ook wel 'het geschenk van de Nijl genoemd'.</p>	<p>In Egypte ontstaat een landbouwsamenleving die uitgroeit tot een landbouwstedelijke samenleving met een hoge beschaving die indrukwekkende sporen heeft nagelaten (piramiden, tempels, schilderijen, sieraden, gereedschappen en gebruiksvoorwerpen).</p>

Kenmerkend aspect 3

Het ontstaan van de eerste stedelijke gemeenschappen

Dit kenmerkend aspect is gericht op de sociaaleconomische en politieke veranderingen die gepaard gingen met het ontstaan van de eerste stedelijke gemeenschappen.

Dankzij de landbouw kunnen boeren zich vestigen op vaste woonplaatsen. Wanneer de landbouw genoeg oplevert, gaat een aantal bewoners zich bezighouden met ambachten, handel, bestuur en godsdienst.

GEVOLG Sommige dorpen ontwikkelen zich tot een stedelijke landbouwsamenleving met stenen huizen en stadsmuren.

De eerste landbouwstedelijke gemeenschappen (stadstaten) met een agrarisch-urbane samenleving ontstaan in het zuiden van Mesopotamië (tegenwoordig Irak).

voorbeeld	verband met kenmerkend aspect
<p>De oudste schriften: het spijkerschrift in Mesopotamië en later het hiërogliefenschrift in Egypte, zijn ontstaan in landbouwsamenlevingen die uitgroeien tot de eerste stedelijke gemeenschappen.</p>
 <p><i>De Steen van Rosetta met van boven naar beneden tekst in hiërogliefen, in de demotische taal en in het Grieks.</i></p>	<p>De oudste schriften zijn beeldschriften, die verbonden zijn met de ontwikkeling van de landbouw. De eerste geschriften zijn vaak lijstjes over bijvoorbeeld de opbrengsten van de oogst en de verdeling van de grond.</p> <p>Bij het vertalen van de Egyptische hiërogliefen was de vondst van de Steen van Rosetta in 1799 heel behulpzaam. Op de granieten steen staat dezelfde tekst in drie verschillende talen: in hiërogliefen, in de demotische taal (een soort volks- en handelstaal in het Oude Egypte) en in het Grieks.</p>
<p>Nieuwe beroepen: in stedelijke gemeenschappen ontstaan door specialisatie nieuwe beroepen. In deze landbouwstedelijke samenlevingen wordt samenwerken en organiseren belangrijker. De sociale verschillen tussen de mensen worden daardoor groter.</p>	<p>Door voedseloverschotten hoeven niet alle mensen meer op het land te werken. Deze groep ontwikkelt andere beroepen, zoals schrijver, priester of bouwer. De samenleving wordt daardoor complexer en de behoefte aan bestuur en organisatie groter.</p>

Naar een volgende periode Van Prehistorie naar Oudheid

Jagers/verzamelaars
Kleine groepen nomaden

Ontwikkeling landbouw
(gemeenschappen)
Vaste woonplaats

Stedelijke gemeenschappen
Specialisatie in beroepen en
opkomst handel

Voedseloverschot
Innovaties (bijvoorbeeld de ploeg)

Mensen worden afhankelijk van elkaar: grotere sociale verbanden
Beschaving groeit: ontwikkeling godsdienst (polytheïsme) en
wetgeving (bestuur en rechtspraak)

Begin **Oudheid**: kennis en informatie worden op schrift gezet

Tijd van Grieken en Romeinen

2 Oudheid (alleen voor SE)

De Oudheid, ook wel de Klassieke Tijd genoemd, wordt vooral bepaald door de cultuur van de oude Grieken en Romeinen. De Europese en westerse beschaving heeft veel te danken aan de Grieks-Romeinse cultuur, die zich dankzij de Romeinen over een groot deel van Europa heeft verspreid. De Germaanse culturen in Europa hebben zich door de confrontatie met de Grieks-Romeinse cultuur verder kunnen ontwikkelen in Noordwest-Europa.

Enkele voorbeelden zijn de ontwikkeling van het wetenschappelijk denken, de ideeën en ontwikkelingen op het gebied van bestuur en rechtspraak, de bouw-, schilder- en beeldhouwkunst. De invloed van de oude Grieken en Romeinen is tot op de dag van vandaag op vele terreinen merkbaar en op veel plaatsen zichtbaar. De gedachten en werken van Griekse en Romeinse filosofen worden nog altijd bestudeerd en het Grieks en Latijn worden nog altijd onderwezen.

Belangrijk in deze periode is ook het ontstaan van de eerste monotheïstische geloven: het jodendom en van daaruit het christendom. Tegen het einde van de Oudheid, in de 4^e eeuw na Christus, is het christendom de enig toegestane godsdienst in het Romeinse Rijk.

Dit tijdvak wordt gekenmerkt door de ontwikkeling van eerst de Griekse cultuur, symbolisch weergegeven met een Griekse tempel en daarna de Romeinse cultuur, weergegeven door een Romeinse inscriptie in Latijnse letters.

Tijdvak 2: tijd van Grieken en Romeinen, 3000 v. Christus – 500 na Christus

In de prehistorie verspreidt de landbouw zich vanuit het Midden-Oosten naar het vasteland van Europa, als eerste in Griekenland rond 6000 v. Christus.

GEVOLG In Griekenland ontstaan diverse landbouwsamenlevingen die uitgroeien tot stedelijke gemeenschappen. In deze zogeheten stadstaten, ook wel poleis (enkelvoud polis) genoemd, staan filosofie en wetenschap in hoog aanzien en komen ideeën over burgerschap en politiek tot ontwikkeling.

- GEVOLG
- Cultuur komt tot bloei in de Griekse stadstaten, die ieder een eigen bestuur, eigen wetten en een eigen leger hebben.
 - Er ontstaan verschillende politieke bestuursvormen in de stadstaten, zoals monarchie, aristocratie en democratie.

Door verhuizingen van Grieken verspreidt de Griekse cultuur zich naar Zuid-Italië, Sicilië en de kust van Klein-Azië.

Kenmerkend aspect 4

De ontwikkeling van wetenschappelijk denken en het denken over burgerschap en politiek in de Griekse stadstaat

De oude Grieken geloven in meerdere goden (polytheïsme), maar dit weerhoudt ze er niet van grote waarde te hechten aan het verstandelijk beredeneren. In navolging van filosofen uit Klein Azië ontwikkelen de Grieken een 'liefde voor de waarheid'.

Talrijke filosofen en geleerden houden zich bezig met onderzoek op het gebied van wiskunde, natuurkunde en geneeskunde.

Diverse Griekse wetenschappers, zoals Archimedes en Pythagoras hebben een belangrijke bijdrage geleverd aan het wetenschappelijk denken.

Ook op het gebied van politiek en burgerschap ontwikkelen de Grieken vele ideeën en theorieën.

Verschillende vormen van politiek bestuur ontstaan in de poleis. Soms verandert het bestuur in de loop van de tijd in een polis. Athene bijvoorbeeld, de grootste en een van de invloedrijkste poleis van Griekenland, heeft achtereenvolgens een monarchie, een aristocratie, een tirannie en een democratie als bestuursvorm.

In dit kenmerkend aspect wordt bij het denken over burgerschap en politiek met name bedoeld op de democratie in Athene. Het gaat hierbij niet om uitvoerige kennis van alle instellingen.

voorbeeld	verband met kenmerkend aspect
<p>Het ostracisme of 'schervengericht' was in de 5^e eeuw v. Christus onderdeel van de Atheense democratie. Bij opgravingen zijn vele duizenden scherven teruggevonden. Bekendste slachtoffer van het ostracisme is generaal Themistokles, de held van de Perzische oorlogen. Op onderstaande scherven zie je dat de naam Themistokles het vaakst voorkomt. Opvallend is wel dat het handschrift vaak hetzelfde is.</p>
 <p><i>Ostracisme of 'schervengericht'.</i></p>	<p>Om te voorkomen dat één persoon te veel macht zou krijgen, mochten de Atheners ieder jaar een leider wegstemmen die volgens hen te machtig werd. Kreeg deze meer dan de helft van de stemmen, dan werd hij tien jaar lang uit de stad verbannen. Bij deze stemming schreven de Atheners de namen op de scherven van aardewerk potten. Daarom heet dit ostracisme (<i>ostrakon</i> is oud-Grieks voor scherf) of schervengericht (rechtbank). Alleen Atheense mannen met burgerschap mochten stemmen. Dit voorbeeld maakt duidelijk dat de Atheners nadachten over de positie en macht van individuele burgers en de werking van de democratie. Vrouwen, immigranten en slaven werden niet tot burger gerekend en hadden daardoor geen stemrecht.</p>

Kenmerkend aspect 5

De klassieke vormtaal van de Grieks-Romeinse cultuur

Wanneer de Romeinen Griekenland veroveren zijn zij onder de indruk van de Griekse cultuur. Griekse beelden worden als oorlogsbuit meegenomen naar Rome.

GEVOLG De Romeinen nemen veel over van de Grieken en velen van hen worden meegenomen naar Rome en Italië om daar te werken (architecten, beeldhouwers, schilders, medici, leraren Grieks enz.)

GEVOLG Er ontstaat een nieuwe Grieks-Romeinse cultuur, die door de uitbreiding van het Romeinse Rijk verspreid wordt in Europa, met name via bouwkunst en beeldhouwkunst.

voorbeeld	verband met kenmerkend aspect
<p>Parlementsgebouw: in het Capitool in Washington vergadert de Amerikaanse volksvertegenwoordiging. De bouw van het Capitool begon na de onafhankelijkheidsoorlog tegen de Engelsen eind 18^e eeuw. De bouwstijl verwijst naar de Grieks-Romeinse cultuur als eerbetoon aan de grondleggers van de eerste democratie in de geschiedenis: de Atheense democratie.</p>	<p>Het Capitool met zijn zuilen (Griekse cultuur) en koepel (Romeinse cultuur) is, net als het Witte Huis van de Amerikaanse president, qua bouwstijl een voorbeeld van neoclassicisme. De Amerikanen vinden het belangrijk om duidelijk te maken dat de westerse beschaving en democratie zijn oorsprong vinden in de klassieke oudheid.</p>

Capitool in Washington (Verenigde Staten).

Kenmerkend aspect 6

De groei van het Romeinse imperium waardoor de Grieks-Romeinse cultuur zich in Europa verspreidt

VERANDERING

Door de groei van het Romeinse Rijk worden de volkeren in Europa beïnvloed door de Grieks-Romeinse cultuur (en soms ook andersom).

GEVOLG

De hoogontwikkelde Grieks-Romeinse beschaving verspreidt zich over Europa.

Op de kaart is de enorme groei van het Romeinse imperium zichtbaar. Door de imperialistische veroveringsoorlogen van de Romeinen verspreidt de Grieks-Romeinse cultuur zich over Noordwest-Europa en het gebied rond de Middellandse Zee.

voorbeeld

Schrijftafeltje: met daarop de tekst van een Grieks dichter die leerlingen moesten overschrijven tijdens de schrijfles. Er staat:

- eerste regel: van een wijs man moet je een advies overnemen;
- tweede regel: het is niet verstandig zonder meer op al je vrienden te vertrouwen.

verband met kenmerkend aspect

Door heel Europa zijn tegenwoordig nog sporen te zien uit de tijd van de Grieken en Romeinen. Zo is dit schrijftafeltje gevonden in Engeland. Dit bewijst dat ook in de buitengebieden van het Romeinse Rijk de invloed van de Grieks-Romeinse cultuur merkbaar was.

Schrijftafeltje van een schooljongen in het Romeinse Rijk.

Kenmerkend aspect 7**De confrontatie tussen de Grieks-Romeinse cultuur en de Germaanse cultuur van Noordwest-Europa**

De meeste Romeinen hebben geen hoge dunk van de Germaanse cultuur. De Romeinen zijn wel onder de indruk van de dapperheid van de Germanen in de strijd. In het algemeen kijken de Germanen wel op tegen de Romeinse cultuur.

GEVOLG De Germaanse cultuur wordt sterk beïnvloed door de Grieks-Romeinse cultuur.

GEVOLG De Romeinse overheersing en romanisering betekent veel voor de latere bloei en ontwikkeling in de gebieden in het noorden. In de Nederlandse gebieden bijvoorbeeld hebben de Romeinen als eersten wegen aangelegd, kanalen gegraven en dijken gebouwd.

In de late oudheid dringen vanuit het noorden Germaans-sprekende groepen door in het Romeinse Rijk. Op termijn leidt dit tot het uiteenvallen van het westerse deel van dat rijk in een aantal Germaanse staten. Sommige van deze staten zijn heel duidelijk erfgenamen van de Grieks-Romeinse cultuur, in andere is het Germaanse element dominantier.

voorbeeld	verband met kenmerkend aspect
<p>De Bataafse Opstand: werd geleid door Julius Civilus, een Bataaf die diende in het Romeinse leger en op volwassen leeftijd het burgerrecht had verkregen. De Bataven waren aanvankelijk bondgenoten van de Romeinen. Zij verdedigden de Romeinse noordgrens tegen invallen en leverden veel soldaten voor het Romeinse leger en de lijfwacht van de Romeinse keizer. In Romeinse dienst bouwden de Bataven een reputatie op als formidabele strijders. Maar wanneer de Romeinen langs de noordelijke grens van het rijk extra forten en wachtposten bouwen en daar vreemde troepen legeren, voelen de Bataven zich bedreigd in eigen gebied. Civilus begint in 69 n. Chr. een opstand tegen de Romeinen, waarna bijna alle Romeinse grensforten (van de Noordzee tot Keulen) met succes worden aangevallen. Pas na twee jaar weet het Romeinse leger de opstand neer te slaan.</p>	<p>De Bataafse opstand laat aan de ene kant zien dat de Germaanse stammen en Romeinen jarenlang als goede bondgenoten samenleven binnen het Romeinse Rijk, maar aan de andere kant dat de Germanen niet onvoorwaardelijk trouw zijn aan het Romeinse bestuur. Dit blijkt nog duidelijker vanaf de 3^e eeuw na Christus wanneer Germaanse stammen al plunderend het verzwakte Romeinse Rijk binnendringen en daar eigen rijkjes beginnen te stichten.</p>

Rembrandt schilderde in 1661 het moment waarop de Bataven hun samenzwering tegen de Romeinen met een eed afronden. Hij maakte het schilderij in opdracht van de burgemeesters van Amsterdam voor in het nieuwe Amsterdamse stadhuis. De opstand van de Bataven was voor de Opstand tegen de Spanjaarden een dankbare metafoor. In de Nederlandse geschiedenis worden de Bataven gezien als voorouders van de Hollanders, die voor hun vrijheid de strijd durven aan te gaan met het machtige Rome.

Kenmerkend aspect 8

De ontwikkeling van het jodendom en het christendom als de eerste monotheïstische godsdiensten

VERANDERING

De joden zijn het eerste volk die geloven in het bestaan van maar één god: Jahweh. Onder koning David (rond 1000 v. Christus) wordt Jeruzalem de hoofdstad van het joodse rijk. Volgens het geloof van de joden heeft Jahweh dit land aan de joden beloofd. In Jeruzalem bouwen de joden de eerste tempel ter ere van Jahweh.

Het jodendom is dus de oudste monotheïstische godsdienst ter wereld. Het christendom is voortgekomen uit het jodendom en wordt uiteindelijk staatsgodsdienst in het Romeinse Rijk.

GEVOLG

Beide godsdiensten hebben daardoor veel overeenkomsten, maar ook verschillen.

GEVOLG

De verschillen hebben in de loop van de geschiedenis geregeld tot grote spanningen en gewelddadige conflicten tussen joden en christenen geleid.

De islam ontstaat later. Naast tijden van harmonie en goede samenwerking zijn er geregeld gewapende conflicten geweest tussen de drie, elkaar beconcurrerende, monotheïstische godsdiensten.

Kenmerken	<i>Jodendom</i>	<i>Christendom</i>	<i>Islam</i>
Ontstaan	15 ^e eeuw v. Christus	1 ^e eeuw na Christus	7 ^e eeuw na Christus
God	Jahweh	God	Allah
Belangrijkste profeet	Mozes	Jezus	Mohammed
Heilig boek	Tenach	Bijbel	Koran
Regels	Thora en Tien geboden	Tien geboden	Vijf Zulen

voorbeeld	verband met kenmerkend aspect
<p>De Joodse diaspora, ofwel verspreiding (verstrooiing) van het Joodse volk buiten Palestina, begint in de 6^e eeuw v. Christus. In 63 v. Chr. veroveren de Romeinen Palestina. Hier wonen vooral joden. Zij geloven in één god en niet, zoals de Romeinen, in meer goden tegelijk. De joden geloven dat een verlosser hen zou bevrijden van al het kwaad, dus misschien ook wel van de Romeinen. Vanaf dat moment verspreiden Joden naar andere werelddelen. Na het jaar 70 komen Joden terecht in Klein-Azië (huidige Turkije) en Europa en Afrika. Kort na de Middeleeuwen gaan de eerste Joden naar Amerika.</p> <p>Zonder eigen land zwerven veel joden uit over Europa en de rest van de wereld. Deze situatie, een volk zonder land, zou na de Tweede Wereldoorlog veranderen door de stichting van de staat Israël.</p>	<p>Aan het begin van de 1^e eeuw wordt de historische figuur Jezus geboren. Hij reist door Palestina en door zijn preken en handelingen krijgt hij steeds meer aanhangers. Sommigen zien in Jezus de verlosser (messias). De Romeinen vinden hem daarom gevaarlijk. Ze nemen hem in Jeruzalem gevangen en kruisigen hem, de straf voor een opstandige slaaf. Na zijn dood ontstaat er twijfel over Jezus als de verlosser. Een minderheid blijft geloven dat God zijn zoon Jezus heeft gestuurd om de mensheid te verlossen. Deze volgelingen worden christenen genoemd. De joden erkennen Jezus niet als de beloofde verlosser, met als gevolg dat de christenen zich afsplitsen van de joodse kerk. Hiermee is het conflict jodendom-christendom geboren.</p>
<p>De Romeinse keizer Constantijn de Grote wordt in 312 christen. Hij zou hebben gedroomd dat hij een veldslag won als hij christen werd. Omdat die droom uitkwam, mocht iedereen van hem zijn eigen godsdienst kiezen. Historici denken dat Constantijn gewoon bang was dat christenen steeds vaker in opstand durfden te komen tegen de Romeinse vervolgingen (als zij weigerden de Romeinse staatsgoden te vereren). Misschien wilde Constantijn, door het christendom toe te staan, de rust in zijn Rijk bewaren.</p>	<p>Constantijns godsdienstvrijheid is een belangrijke stap binnen de ontwikkeling van het christendom. In 394 beveelt keizer Theodosius dat iedereen christen moet zijn. Hij verbiedt daarmee de heidense erediensten en de verering van Romeinse goden. Het christendom wordt de officiële staatsgodsdienst en het heeft zich sindsdien ontwikkeld tot de grootste wereldgodsdienst.</p>

Naar een volgende periode Van Oudheid naar Middeleeuwen

Bloeitijd van de
Griekse cultuur

→ Griekenland veroverd door de Romeinen

Verspreiding cultuur
over Europa

← Bloeitijd van de Grieks-Romeinse cultuur
in het Romeinse Rijk

Splitsing Romeinse Rijk in
westelijk en oostelijk deel

→ West-Romeinse Rijk heeft steeds grotere
binnenlandse en buitenlandse
problemen

Verval en ineenstorting van
het West-Romeinse Rijk

← Volksverhuizingen van Hunnen en
Germanen

Begin van een nieuwe periode: **de Middeleeuwen**

Op de plek van het verdwenen West-Romeinse Rijk ontstaan nieuwe Germaanse Rijken
Christendom breidt zich uit over Europa

Tijd van monniken en ridders

3 Middeleeuwen (alleen voor SE)

De Middeleeuwen zijn aan hun naam gekomen omdat lange tijd is gedacht dat de eeuwen ervoor en erna veel interessanter en waardevoller zijn geweest voor de ontwikkeling van de Europese samenleving. Vóór de Middeleeuwen was er de indrukwekkende Grieks-Romeinse cultuur, na de Middeleeuwen de wedergeboorte daarvan tijdens de Renaissance.

De moderne geschiedenis heeft ons geleerd dat de Middeleeuwen een heel eigen waarde en bijzondere betekenis hebben in het verhaal van Europa. In de rijken van de Merovingers en de Karolingers ontstaat al in de vroege Middeleeuwen een levendige hofcultuur. In de late Middeleeuwen lopen de Italiaanse stadstaten voorop in de ontwikkeling van nieuwe filosofische, politieke en artistieke stromingen. Europa laat ook tijdens de Middeleeuwen diverse ontwikkelingen en culturen zien die door de term 'Middeleeuwen' ruim tekort wordt gedaan.

In het tijdvaksymbool zie je een vroegmiddeleeuwse ridderhelm met op de achtergrond een romaanse zuil van een middeleeuwse kloostergang. In de kloosters hielden de monniken zich onder meer bezig met de verspreiding van het christendom.

Tijdvak 3: tijd van monniken en ridders, 500-1000

De vroege Middeleeuwen: na het uiteenvallen van het machtige Romeinse Rijk breekt in Europa een tijd aan waarin steden en wegen verdwijnen en de handel tot stilstand komt. Toch kent de periode machtige vorsten, zoals Karel de Grote, een indrukwekkende verspreiding van het christendom over Europa en de opkomst van een nieuwe wereldgodsdienst: de islam. De geestelijkheid en de adel bezetten de belangrijke posities in de samenleving. De boeren zoeken ondertussen naar nieuwe manieren om te overleven in een ruwe, barbaarse tijd. Diverse volksstammen razen plunderend en veroverend door Europa. Vikingen en de Noormannen zorgen voor veel chaos en vernielingen. Er is praktisch geen geldverkeer en nauwelijks sprake van bevolkingsgroei.

Kenmerkend aspect 9

De verspreiding van het christendom in geheel Europa

ORZAAK Keizer Theodosius I maakt aan het eind van de 4^e eeuw het christelijk geloof staatsgodsdienst in het Romeinse Rijk.

GEVOLG Hoewel het West-Romeinse Rijk niet lang daarna uiteenvalt, behoudt het christendom haar kracht.

REDEN Het wordt door diverse vorsten en geestelijken gebruikt als middel om eenheid te creëren: een gemeenschappelijk geloof zorgt voor meer saamhorigheid en minder onderlinge conflicten.

GEVOLG Adel en christelijke geestelijken werken nauw samen op bestuurs-, economisch en levensbeschouwelijk gebied.

Kloosters spelen een grote rol in het dagelijks leven en zijn centra van onderwijs en cultuur.

De verspreiding van het christendom.

voorbeeld	verband met kenmerkend aspect
<p>Koning Clovis: na de val van het Romeinse Rijk is de Frankische koning Clovis de eerste sterke barbaar die een groot rijk in Noord-Europa in handen weet te krijgen. In 496 laat hij zich dopen en bekeert zich zo tot het christendom. Hoewel hij het geloof ongetwijfeld zeer serieus neemt, is dit niet de belangrijkste reden waarom Clovis zich bekeert. Hij wil vooral eensgezindheid binnen de grenzen van zijn rijk.</p>	<p>Clovis wil de godsdienstige en culturele verschillen tussen zijn Frankische stamgenoten en de Gallisch-Romeinse bevolking binnen zijn Frankische Rijk verenigen. Deze laatste bevolkingsgroep komt voort uit de Romeinse cultuur en is al voor een groot deel christelijk. Clovis hoopt dat zijn stamgenoten hem volgen naar het christendom en daardoor de saamhorigheid en eenheid binnen zijn rijk te vergroten.</p>

vervolg voorbeeld	vervolg verband met kenmerkend aspect
<p>Missionarissen bij de Friezen: de Britse missionaris Willibrord (658-739) maakt de oversteek naar het vaste land van Europa om de Friezen, het Germaanse volk dat woont in een groot deel van het huidige Nederland, te bekeren tot het christendom. Willibrord krijgt hulp van een andere Britse monnik, Bonifatius (672-754). Na een lange en succesvolle carrière als missionaris eindigt Bonifatius' leven brutaal wanneer hij bij Dokkum door een stel roofzuchtige Friezen wordt vermoord. Willibrord brengt zijn oude dag door in het klooster van Echternach in het huidige Luxemburg, dan al een enorm complex met veel grondbezit en economische invloed.</p>	<p>Willibrord volgt in zijn werk de aanwijzingen vanuit Rome: geen heidense tempels verwoesten, alleen de afgodsbeelden, en geef de heidense feestdagen een nieuwe, christelijke betekenis. Ook Bonifatius volgt het advies van de paus en de bisschoppen op: probeer de heidenen te overtuigen met woorden, niet met wapens. Het werk van de missionarissen verloopt voorspoedig, al houden ze zich niet altijd aan de vredelievende adviezen van hun opdrachtgevers. Bonifatius doet zijn best om het christelijke geloof ook bestuurlijk stevig in het zadel te zetten. Er worden kloosters opgericht en regelmatig bijeenkomsten – concilies – van kerkelijk leiders in het gebied georganiseerd.</p>

Kenmerkend aspect 10

Het ontstaan en de verspreiding van de islam

In diverse visioenen openbaart Allah (God) zich aan de profeet Mohammed (ca. 570-632), een handelaar uit Mekka die naar Medina is gevlucht. De boodschappen van Allah worden na Mohammeds dood vastgelegd in de 114 soera's van de Koran.

VERANDERING

Aan het begin van de 7^e eeuw is Mohammed erin geslaagd een groot deel van de Arabische wereld te verenigen in een nieuw geloof, de islam.

Net als het christen- en jodendom kent de islam slechts één almachtige god en een heilig boek. In minder dan 100 jaar zijn Noord-Afrika, het Midden-Oosten en grote delen van Azië veroverd door de islamitische Arabieren.

OORZAAK

De snelheid van de veroveringen heeft meerdere oorzaken:

- de oorlogen die het Byzantijnse Rijk en het Perzische Rijk in hun greep hebben, waardoor ze weinig kracht overhouden om zich tegen de Arabieren te verdedigen.
- de Dihad (Jihad), de religieuze verplichting die islamieten hebben om 'zich in te spannen om het geloof te verbreiden en goede werken te doen'.
- de volbloed Arabische paarden, wier kracht en snelheid ervoor zorgen dat grote afstanden in korte tijd worden afgelegd.

Verspreiding van de islam.

voorbeeld	verband met kenmerkend aspect
<p>Mohammeds opvolgers, de kaliefen: de volgelingen van Mohammed kiezen Aboe Bakr, een schoonvader van Mohammed, tot zijn wereldlijke en geestelijke opvolger en noemen hem kalief (= opvolger). Hij wordt twee jaar later opgevolgd door een andere schoonvader van Mohammed: Omar. Deze kalief staat aan de basis van het islamitische wereldrijk. Zijn opvolger, kalief Othman, zorgt ervoor dat de Koran zijn definitieve vorm krijgt. Daarna valt de eenheid van het geloof van Mohammed toch uiteen. De vierde kalief, Ali ibn Abi Taleb, wordt niet door alle islamieten als rechtmatige opvolger van Mohammed geaccepteerd. Als Ali in 661 wordt vermoord, vormen zijn volgelingen de Partij van Ali, de sjiieten. Hun tegenstanders, de Oemajjaden of soennieten, gaan ondertussen verder met het verspreiden van de islam.</p>	<p>Mohammed overlijdt in 632 in Mekka. Twaalf jaar later houden de legers van Omar Syrië, Jeruzalem, Palestina, Egypte, Tunesië en grote delen van het Perzische rijk bezet. De verspreiding van de islam verloopt in een snel tempo. De volgelingen willen de eenheid die de overtuiging van Mohammed heeft gebracht in de Arabische wereld vasthouden en uitbreiden. Na de splitsing vestigen de soennieten zich in Damascus en veroveren het noordwesten van Afrika en het tegenwoordige Afghanistan en Pakistan. Er ontstaat in deze gebieden een hoogwaardige cultuur met het Arabisch als voertaal. De islam is een wereldgodsdienst geworden, met de blik op Europa. De verovering van het Iberisch schiereiland (Zuid-Spanje) moet dan nog beginnen.</p>

vervolg voorbeeld	vervolg verband met kenmerkend aspect
<p>Tariq ibn Ziyad: in 711 trekt een leger van zevenduizend Berbers onder leiding van Tariq ibn Ziyad via Gibraltar Europa binnen. De Visigotische koning Roderik wordt verslagen en de Berbers vestigen zich in zijn gebied. Christenen die zich niet aan het islamitische geloof willen onderwerpen, vertrekken naar noordelijke streken. Een tweede opmars van een Arabisch leger wordt in 732 tegengehouden bij Poitiers (Frankrijk) door de legers van de Frankische koning Karel Martel, de grootvader van de latere Karel de Grote.</p>	<p>Na de Slag bij Poitiers moet de islam in Europa genoegen nemen met het zuidelijke deel van Spanje. Hoewel de Moren, zoals de moslims daar worden genoemd, nooit de meerderheid van de bevolking vormen, hebben ze wel de macht in handen en zijn ze bepalend voor de economische en culturele ontwikkeling van het gebied. De rest van Europa blijft stevig onder invloed van het christendom. Met de christelijke herovering van Granada in 1492 is de Reconquista voltooid en verliezen de Moren hun machtspositie in Spanje.</p>

De beroemde moskee van Córdoba werd na de christelijke herovering van de stad niet afgebroken maar omgebouwd tot christelijke kathedraal. Christelijke gelovigen liepen nu via de mooi versierde bogen van de moskee naar de kerkbanken om daar de katholieke dienst bij te wonen.

Kenmerkend aspect 11

De vrijwel volledige vervanging in West-Europa van de agrarisch-urbane cultuur door een zelfvoorzienende agrarische cultuur, georganiseerd via hofstelsel en horigheid

Het gaat bij dit kenmerkend aspect om het causaal verband tussen de ondergang van het (West-) Romeinse Rijk en het ontstaan van een zelfvoorzienende samenleving.

In de tijd van monniken en ridders kent Europa weinig steden van formaat. De steden die er nog zijn, zijn grotendeels voortgekomen uit oude Romeinse steden en bevinden zich vaak in het kerngebied van het Frankische, later het Karolingische rijk.

Het overgrote deel van Europa wordt bevolkt door zelfvoorzienende (autarkische) en geïsoleerde gemeenschappen. De meerderheid van de boerenbevolking leeft op de domeinen van kloosters of kastelen, onder de hoede van geestelijken of heren van adel.

examenbundel >

havo **Nederlands**
havo **Engels**
havo **Duits**
havo **Frans**
havo **Economie**
havo **Bedrijfseconomie**
havo **Maatschappijwetenschappen**
havo **Geschiedenis**
havo **Aardrijkskunde**
havo **Wiskunde A**
havo **Wiskunde B**
havo **Scheikunde**
havo **Biologie**
havo **Natuurkunde**

samengevat }

havo **Economie**
havo **Bedrijfseconomie**
havo **Maatschappijwetenschappen**
havo **Geschiedenis**
havo **Aardrijkskunde**
havo **Wiskunde A**
havo **Wiskunde B**
havo **Scheikunde**
havo **Biologie**
havo **Natuurkunde**
havo/vwo **Nederlands 3F/4F**
havo/vwo **Rekenen 3F/4F**

Tips, tricks en informatie die jou helpen bij het slagen voor je eindexamen vind je op examenbundel.nl! Nog meer kans op slagen? Volg ons ook op social media. #geenexamenstress

examenidoom + examenbundel + samengevat + zeker slagen! = #geenexamenstress

examenidoom

havo **Engels**
havo **Duits**
havo **Frans**

zeker slagen!

voor vmbo, havo én vwo

