Vraag 1
Als gevolg van de Europese oorlogen van de veertiende en vijftiende eeuw ontstond een nieuw soort vorst. Het succes van dit type vorst hing in steeds grotere mate af van nieuwe militaire technologieën als boog (longbow) en vuurwapens
.

a. Noem twee andere militaire technologieën die in dezelfde periode in gebruik werden genomen, die een rol speelden
en geef van elke technologie een beknopte (!) toelichting
 .

	Technologie 1

	

	Toelichting technologie 1

	

	Technologie 2

	

	Toelichting technologie 2

	

b. Leg uit hoe deze militaire technologieën bijdroegen aan de opkomst van een nieuw soort vorst
. Aan het verdwijnen van het feodale systeem. Geef twee verklaringen?.
	Verklaring 1

	

	Verklaring 2

	

Correctievoorschrift vraag 1
1a: (max 2 punten) De drie mogelijke antwoorden zijn vuurwapens,: vestingen en staande legers.

· Vuurwapens (½ punt) : Kostbaar en vereisten veel oefening (½ punt)
· Vestingen (½ punt): Verticale verdediging (kasteelmuren) moest vervangen worden door veel kostbaarder horizontale verdediging (vestingwerken) (½ punt).
· Staande legers(½ punt): Kostbaar en vereist om te kunnen werken met de nieuwe technologieën. (½ punt)
1b: (max. 3 punten) Dit proces ondermijnde op twee manieren het feodale systeem:
· Edellieden te paard werden vervangen door ingehuurde en betaalde soldaten (1 punt).
· Voor het gebruik van de militaire technologieën gold dat ze een financieel draagkrachtige vorst vereisten (1 punt). Vorsten waren dus genoodzaakt tot het versterken van hun machtspositie zodat zij de benodigde belastingen konden binnenhalen (1 punt).
Vraag 2: Thomas More, Utopia
Belangrijkste opmerkingen/suggesties die ik met de redigeerfunctie in de tekst heb geplaatst richten zich op de volgende vraagkenmerken:
- Liever de vraag in de gebiedende wijs formuleren dan met vraagwoorden als (wie, wat waarom). Het dwingt om de vraag specifieker (in te) richten. Soms doe je beide en dat is ok zoals bij 'Waarom.......? Geef twee redenen en licht deze toe'.
- Eenduidig te interpreteren vragen: Soms is niet precies duidelijk wat studenten gevraagd wordt. Zoals bij de simpele vraag 'identificeer auteur'(wie, wat, waar en wanneer)'. Klinkt misschien kinderachtig, maar bijvoorbeeld wie en wat More is stuurt niet logischerwijs naar het antwoord dat je horen wilt: staatsman en filosoof. Vraag wanneer More (publiceerde/leefde?) idem dito: moet een eeuw genoemd, decennium en hoe nauwkeurig?
- Structurering van de vraag: eerst een kort inleidende zin, dan de vraag gesteld en eventueel de mogelijkheid de antwoordruimte voor te structureren (spitst de vraag verder toe -geeft namelijk indicatie van antwoordelementen en antwoordlengte- en kijkt makkelijker na.)
While I was there, among many that visited me, there was one that was more acceptable to me than any other, Peter Giles, born at Antwerp, who is a man of great honour, and of a good rank in his town, though less than he deserves; for I do not know if there be anywhere to be found a more learned and a better bred young man; for as he is both a very worthy and a very knowing person, … One day, as I was returning home from mass at St. Mary’s, which is the chief church, and the most frequented of any in Antwerp, I saw him, by accident, talking with a stranger, … he said, “Do you see that man? I was just thinking to bring him to you.” I answered, “He should have been very welcome on your account.” “And on his own too,” replied he, “if you knew the man, for there is none alive that can give so copious an account of unknown nations and countries as he can do, which I know you very much desire.” “Then,” said I, “I did not guess amiss, for at first sight I took him for a seaman.” “But you are much mistaken,” said he, “for he has not sailed as a seaman, but as a traveller, or rather a philosopher. This Raphael, who from his family carries the name of Hythloday, is not ignorant of the Latin tongue, but is eminently learned in the Greek, having applied himself more particularly to that than to the former, because he had given himself much to philosophy, in which he knew that the Romans have left us nothing that is valuable, except what is to be found in Seneca and Cicero.

a) Identificeer de auteur (wie, wat, waar en wanneer).

Geef een persoonsbeschrijving van Thomas More in trefwoorden op de volgende kenmerken

- Zijn maatschappelijke functie en rol:

- Land van herkomst:

- Periode waarin hij publiceerde, tot op het decennium nauwkeurig:

b) Welk typisch kenmerk van het humanisme representeert Hythloday in deze tekst?

Feitelijke vertaling levert dit kenmerken op: bereisd en man van de wereld, klassiek geschoold met voorkeur voor grieks (filosofen), filosoof
c) Waarom zou je in deze tekst de auteur
en de persoon van Giles als typerend voor de Noordelijke Renaissance kunnen beschouwen?
Geef drie persoonskenmerken van Giles die More in de tekst beschrijft die kenmerkend zijn voor de Noordelijke Renaissance en licht deze kort toe.
of,: Thomas More geeft in de tekst een beschrijving van de persoon Giles die kan worden beschouwd als typerend voor de Noordelijke Renaissance. Noem drie kernmerken en licht deze kort toe.
	Kenmerk
	toelichting

	1
	

	2

	

	3

	

Correctievoorschrift vraag 2
a) Thomas More: humanist (1/2 punt) en politicus (1/2 punt) in Engeland (1/2 punt) die publiceerde rond 1530 (1/2 punt).

b) H. is blijkbaar goed thuis in zijn talen. Hij spreekt Latijn, maar vooral Grieks (1 punt), een taal die tijdens de Renaissance herontdekt werd. (1/2 punt) Opmerkelijk/afwijkend is dat hij weinig op heeft met de Romeinse cultuur (1/2 punt).

a. Verstedelijking: Giles is een intellectueel die een belangrijke positie in de stad bekleed. (1 punt) De Renaissance had vooral in het Zuiden, maar ook in de Vlaamse steden, veel aanhang onder stedelingen (1 punt)

b. Het feit dat Giles niet slechts goed is opgeleid maar zelfs een ‘geleerde’ is die ook filosofische debatten opzoekt. (1 punt) Tijdens de Renaissance waren vooral leken bezig met hun eigen ontwikkeling. (1 punt)

c. De relatie met de kerk. De auteur vindt het blijkbaar gewoon om eerst naar de mis te gaan en daarna filosofische debatten aan te gaan. (1 punt) In de Noordelijke Renaissance bleef de relatie tussen educatie en religieus leven nauw. (1 punt)

Voor zowel de b- als c-vraag: flexibel nakijken, andere antwoorden kunnen goed zijn.

Vraag 3
In peaceful times [Lorenzo] often entertained the people with various festivities, such as jousts, feats of arms, and representations of triumphs of olden times. He aimed to maintain abundance in the city, to keep the people united and the nobility honoured. He had the greatest love and admiration for all who excelled in any art, and was a great patron of learning and of literary men, of which his conduct towards Cristofano Landini and Messer Demetrius the Greek furnishes the strongest proof. For this reason the Count Giovanni della Mirandola, a man of almost supernatural genius, was attracted by the magnificence of Lorenzo, and preferred to establish his home in Florence rather than in any other part of Europe, all of which he had visited in his travels. Lorenzo took the greatest delight in architecture, music and poetry; and many of his own poetic compositions, enriched with commentaries, appeared in print. And for the purpose of enabling the Florentine youths to devote themselves to the study of letters, he established a university in the city of Pisa, where he employed the most eminent men of all Italy as professors. He built a monastery for Fra Mariano da Chianozzona, of the order of St Augustine, who was a most admirable pulpit orator. And thus, beloved of God and fortune, all his enterprises were crowned with success, whilst those of his enemies had the opposite fate.

a) Identificeer de auteur (wie, wat, waar en wanneer).

b) Waarom zou je Lorenzo is qua belangstelling als een typische exponent van de Renaissance te betitelen. Geef drie kenmerken van Lorenzo die dit illustreren. Of: Geef twee redenen en licht die toe
c) Waarom zou je iIn deze tekst kan Lorenzo’s publieke rol als typerend voor de Renaissance worden beschouwd
Geef drie voorbeelden uit de tekst van die publieke rol in de Renaissance en licht die kort toe
Correctievoorschrift vraag 3
a) Machiavelli was een Italiaanse humanist (1/4) en politicus (1/4 punt) die leefde in Florence (1/4 punt) en schreef rond 1520 (1/4 punt).

b) Hier gaat het vooral om zijn belangstelling voor kunst. 1 punten voor het noemen, 1 punt voor een specificatie hiervan. 1 punt voor het relateren aan belang van kunst tijdens de Renaissance.

c) De publieke rol lijkt drievoudig te zijn:

1. Hij richt een universiteit op om de elite van Florence op te leiden. (1 punt) Typisch Renaissance dat de elite een opleiding ging volgen. (1 punt)

2. Hij ziet zich zelf als patroon van de kerk. (1 punt) Ook in de Renaissance blijft relatie met kerk belangrijk, maar nu niet alleen maar geestelijke opdrachtgevers. (1 punt)

3. Hij zet kunst in voor politieke doeleinden: (1 punt) om de mensen verenigd te houden, en om zijn vijanden af te troeven. In de Renaissance gaan vorsten kunst gebruiken om hun eigen macht/legitimiteit te vergroten. (1 punt)

Voor zowel de b- als c-vraag: flexibel nakijken, andere antwoorden kunnen goed zijn.

Vraag 4 (met drie varianten, een voor elk werelddeel)

De Europese overzeese expansie van de zestiende eeuw richtte zich op het aanknopen van handelsbetrekkingen met Azië/Afrika/Amerika. Over de economische gevolgen van deze expansie wordt door historici verschillend gedacht.

a)
beschrijf zo precies mogelijk de handelsbelangen die verschillende Europese landen in de zestiende eeuw vestigden in Azië/Afrika/Amerika.

b)
Noem twee gevolgen van de nieuwe handel met Azië/Afrika/Amerika voor de Europese economie in de zestiende eeuw

c)
Welke van de drie handelsrelaties – Azië, Afrika of Amerika – had uiteindelijk in de zeventiende eeuw de grootste invloed op Europa. Geef drie argumenten.

Ik heb de vraag bekeken en vind het een goede en eenduidige vraag (met varianten):
+ Vraag is ingeleid (context) en matcht met kerndoel

+ scorepunten logisch te verdelen en scoringsvoorschrift goed uitgewerkt
+ Concrete vraagstelling (stellenderwijs)

+ Korte vragen (..)
Ik heb een variant gemaakt (lay-out):

De Europese overzeese expansie van de zestiende eeuw richtte zich op het aanknopen van handelsbetrekkingen met Azië/Afrika/Amerika. Over de economische gevolgen van deze expansie wordt door historici verschillend gedacht.

a) beschrijf aan de hand van onderstaand schema de handelsbelangen die Europese landen in de zestiende eeuw vestigden in Azië/Afrika/Amerika. (2 pt.)

	Welk land(en) verkreeg handelsbelang:

	

	Handelswaar/handelsbelang in:

	

	Land waarmee handelsrelatie werd aangegaan

	

	Eventuele bijzonderheden (vestigings-, of steunpunt)

	

b) Noem twee gevolgen van de nieuwe handel met Azië/Afrika/Amerika voor de Europese economie in de zestiende eeuw. (2 pt.)

Gevolg 1:

[image: image1]
Gevolg 2:

[image: image2]
c) Welke van de drie handelsrelaties – Azië, Afrika of Amerika – had uiteindelijk in de zeventiende eeuw de grootste invloed op Europa. Geef drie argumenten. (3 pt.)

(Azie

(Afrika

(Amerika

Argument1

Argument2

Argument3

Correctievoorschrift vraag 4

a) (2 punten)

Afrika: 1 punt voor suikerhandel met Madeira/Canarische eilanden; 1 punt voor handel in goud en ivoor op west Afrika, 1 punt voor opbouw kaapkolonie als steunpunt voor Aziatische handel

Azië: 1 punt voor handel in specerijen, mits gespecificeerd dat het uit Indische archipel komt; 1 punt voor vestiging van handelsposten in India, mits vermeld dat er van koloniale macht geen sprake was; 1 punt voor Spaanse vestiging op Filippijnen, mits vermeld dat het hier om zilverdoorvoer uit Amerika ging

Amerika: 1 punt voor verkennende reizen van Columbus en anderen, mits vaststelling dat dit qua handel niet veel opleverde; 1 punt voor vestiging koloniale macht door Spanje; 1 punt voor verwerven controle over zilverproductie

b) (2 punten)

Afrika: 1 punt voor vaststelling dat verwerven van handelsposten noodzakelijk was om in latere (!) periode grootschalige slavenhandel op gang te brengen, waardoor invoer van suiker en andere koloniale ‘cash crops’ groeide; 1 punt voor vaststelling dat goud een belangrijk betaalmiddel in Europa was, waardoor met name de commerciële positie van de Portugezen in Europa versterkt werd; 1 punt voor vaststelling dat de nodige exotische producten op de Europese markt verschenen (bijv. ivoor)

Azië: 1 punt voor invoer van grotere hoeveelheden peper en andere specerijen waardoor prijs daalde en grotere delen van de bevolking deze specerijen gingen gebruiken. 1 punt voor verval van Venetie, mits uitgelegd dat de peperhandel naar Lissabon verschoof. 1 punt voor verschuiving van Europese economische zwaartepunt naar NW Europa op het moment dat Engeland en de Republiek de concurrentie met Spanje/Portugal aangaan. Géén punten voor consumptie van koffie, thee en cacao omdat dit allemaal later was.

Amerika: 1 punt voor de prijsrevolutie, mits goed uitgelegd dat er sprake was van zilverinvoer die geldhoeveelheid in Europa deed toenemen. 1 punt voor versterking economische positie van het Habsburgse rijk, inclusief de opkomst van Antwerpen als belangrijkste markt van NW Europa.

c) (3 punten), elk van de volgende argumenten (mits goed uitgelegd) 1 punt
Azië:
grote omvang van kaapvaart in verhouding tot handel op Azie en Amerika

consumptie van thee en koffie dringt door in bredere lagen van de bevolking

ontstaan van moderne naamloze vennootschappen

Amerika:
vanwege ontstaan plantageeconomieen

vanwege zilverinvoer.

vanwege rol in de slavenexport

Voor alledrie: verschuiving machtsverhoudingen door koloniale macht van Republiek, Engeland en later ook Frankrijk

�Uit het antwoordmodel begrijp ik dat dit al een van de gevraagde technologieen is.

�Een rol speelden voor een nieuw soort vorst? Dan overlapt het met de b-vraag.

�Is niet direct duidelijk denk ik dat gevraagd wordt naar het kostenaspect.

�Door een format te geven voor het antwoord maakje voor studenten duidelijk wat er precies van ze verwacht wordt. Met de grootte van de tekstboxen kun aangeven van welke omvang het antwoord op de vraag ongeveer zou moeten zijn.

�Uit het antwoordmodel lees ik dat gevraagd wordt naar verdwijnen van het feodale systeem. Dit zou ik dan dus ook opnemen in de vraag.

�Multi-interpretabel. Kan nog preciezer worden geformuleerd, zie suggestie hieronder.

�Doet de vraag beroep op inhoudelijke kennis of vooral Engelse taal?

Typisch kenmerk: pleonasme?

�Ik denk dat de studenten zich richten op Giles en niet zo zeer op de auteur (modelantwoord bij c).

�Zie tekst More

PAGE
1

