[image: image1.jpg]STERCOLLECTIE

Toetsvragen Geschiedenis – Toelatingstoets Pabo

[image: image2.png]

Tijdvak 3 – Toetsvragen
[image: image3.jpg]

1
Op veel afbeeldingen wordt de Romeinse keizer Constantijn als een heilige afgebeeld met een stralenkrans om zijn hoofd.
Welke reden was er om Constantijn als christelijke heilige te vereren?

A Hij liet de stad Constantinopel bouwen als nieuwe hoofdstad en benoemde de paus tot leider van Rome.

B Hij liet de stad Constantinopel bouwen als toevlucht voor christenen die werden vervolgd.

C Hij maakte een einde aan de christenvervolgingen en liet zelf kerken bouwen.

2

Zo'n 80 jaar na het einde van de christenvervolgingen werd het christendom de enig toegestane staatsgodsdienst van het Romeinse Rijk.

a Welke Romeinse keizer nam dit besluit?

b Waarom nam deze keizer dit besluit?

c En wat was het gevolg van dit besluit voor aanhangers van andere godsdiensten?

3
In 496 bekeerde de Frankische koning Clovis zich na een overwinning tot het christendom. Wat was een gevolg van deze gebeurtenis?

A De Franken en de christelijke kerk gingen samenwerken bij het veroveren en bekeren van Europese volken.

B De Franken en de Romeinse keizer gingen samenwerken bij het verdedigen van het Romeinse Rijk.
C De Franken kregen de leiding over de christelijke kerk en mochten de bisschoppen benoemen.
D De Franken versloegen al hun tegenstanders met hulp van de christelijke legers uit Rome.

4
Karel de Grote was zonder twijfel de beroemdste koning van de Franken die samenwerkte met de kerk van Rome.

Welke beloning kreeg hij in het jaar 800 voor zijn steun aan de kerk?

A Hij werd door de paus in Rome beloond met het bestuur over kloosters en kerkelijke gebieden.

B Hij werd door de paus in Rome heilig verklaard en later in de Sint-Pieterskerk begraven.

C Hij werd door de paus in Rome tot bisschop benoemd met de opdracht de heidenen met geweld te bekeren.

D Hij werd door de paus in Rome tot keizer gekroond als dank voor zijn bescherming van de kerkelijke gebieden.
[image: image4.jpg]

5

Eén van de bekendste missionarissen in onze streken was Bonifatius.
Welk bijschrift past bij deze afbeelding over zijn leven?

A Bonifatius liet bekeerde heidenen dopen.
Op weg naar een doopfeest werd hij door Friezen doodgeslagen.

B Bonifatius redde mensen van de verdrinkingsdood en werd daarvoor tot ridder geslagen.

C Bonifatius werd door de paus tot bisschop benoemd en maakte vele reizen naar het land van de Friezen.

D Bonifatius werkte samen met de paus om heidenen te bekeren en hun legers te verslaan.
6
De islam ontstond in de 7e eeuw in Arabië.

Hoe was de situatie in Arabië bij het ontstaan van de islam?

A De Arabische stammen werkten samen en hadden Mekka als hoofdstad.

B De Arabische stammen werkten samen tegen hun vijanden in de handelsstad Mekka.

C Er was grote verdeeldheid tussen stammen, en Mekka was in handen van de stam van Mohammed.

D Er was grote verdeeldheid tussen stammen, maar Mekka was al een godsdienstig centrum.
7

Het boek waarin Mohammeds godsdienstige ideeën staan is de Koran.

Welke hoofdgedachte bevat de Koran?

A De gelovigen moeten zich aan Allah, de enige God, overgeven en dankbaar leven.

B Alle mensen en godsdiensten zijn in de ogen van Allah, de enige God, gelijk.

C Mohammed, de profeet van Allah, zal het Arabische volk verlossen van hun zonden door zijn leven te geven.
8
De Islam kent vijf zuilen: geloofsbelijdenis, bidden, armenbelasting, vast en bedevaart.

Kies twee zuilen uit en geef van die twee zuilen de belangrijkste boodschap van de Islam.

9

Het einde van het Romeinse Rijk had grote gevolgen voor de manier van leven in Europa. Welk gevolg van het einde van het Romeinse bestuur werd overal in Europa zichtbaar?

A De stadsbevolking nam af en de handel verdween

B De stadsbevolking nam af en het christelijk geloof verdween

C De steden groeiden en het Latijn werd niet meer gesproken

D De steden groeiden maar de wegen werden niet meer onderhouden
10
De manier om landgoederen te beheren wordt hofstelsel genoemd.

Waarom was dit hofstelsel nodig?

A De leenheer had betrouwbare boeren nodig aan wie hij stukken land kon schenken die hij had veroverd.

B De leenheer had betrouwbare edelen nodig die stukken land konden beschermen en laten bebouwen voor voedsel.

C De leenheer kon niet al zijn gebieden zelf verdedigen, daarvoor had hij horigen nodig.

D De leenheer kon niet van zijn eigen grondgebied leven, daarom maakte hij afspraken met andere grondbezitters.
11
De boeren die in de Tijd van Ridder en Monniken het land bewerkten, worden ook wel horigen genoemd. Hoe zag het leven van de horigen eruit?

A Zij konden met hard werken op het land net genoeg geld verdienen om zich in leven te houden.

B Zij konden met hard werken op het land van hun heer hun vrijheid terugverdienen.

C Zij mochten het gebied niet verlaten en moesten het land bewerken voor zichzelf en hun heer.

D Zij mochten het gebied niet verlaten en moesten het verdedigen tegen vijanden in tijd van oorlog.

12
In de tijd van Monniken en Ridders waren boerengemeenschappen zelfvoorzienend.

Welke uitleg hoort bij dit begrip?

A Bij het hofstelsel moest elke inwoner voor zichzelf zorgen: voedsel, kleding, gereedschap, verdediging.

B Dorpen moesten zelf markten organiseren om producten uit andere landen te kunnen kopen.

C Horigen en vrije boeren moesten samen genoeg geld kunnen verdienen om het landgoed in stand te houden.

D Op een landgoed werd alles wat nodig was door de bewoners zelf gemaakt of verbouwd.
13

De afbeelding beeldt de standenmaatschappij van de Middeleeuwen uit.
Welke beschrijving past bij de afbeelding en is juist?

A De koning regeert, de monnik bidt, de boer bewerkt het land.

B Edelen hebben de macht, geestelijken geven raad en boeren moeten werken en vechten.

C Geestelijken moeten bidden voor allen, edelen vechten voor allen, boeren werken voor allen.

D Monniken moeten bidden en werken onder bescherming van de ridders en boeren moeten daarbij helpen.
14

In het feodalisme speelde de leenman een belangrijke rol.

Welke verplichtingen kreeg een leenman in de loop van de tijd?

A Naast hun bestuurstaken kregen ze ook verplichtingen op het gebied van godsdienst en kunst.

B Naast hun bestuurstaken kregen ze ook verplichtingen op het gebied van verdediging en armenzorg.

C Naast hun militaire taken kregen ze ook verplichtingen op het gebied van belastingen en rechtspraak.

D Naast hun militaire taken kregen ze ook verplichtingen op het gebied van handel en landbouw.
15

In de tijd van Monniken en Ridders speelden kloosters een belangrijke rol als centra van studie en gebed. Welke functie konden kloosters ook hebben?

A Kloosters konden ook een gebied als leen hebben met horigen in dienst die op het land werkten.

B Kloosters werden in tijd van oorlog ook gebruikt als kazerne voor ridderlegers.

C Kloosters werden ook gebruikt als tijdelijk onderkomen voor een koning of keizer.

D Kloosters werden ook gebruikt om vergaderingen van ridders en leenmannen te houden.
16
Tussen ongeveer 500 v. Chr. en rond 1200 na Chr. werden in Nederland terpen gebouwd …
A in laagveengebieden

B op de Wadden

C in kwelders

D in polders en droogmakerijen

17
De aanleg van terpen stopte in Nederland rond 1200 omdat …
A er in gebieden waar terpen waren gebouwd geen overstromingen vanuit zee meer plaatsvonden.
B gebieden waar terpen waren gebouwd steeds meer door dijken beschermd werden tegen overstromingen vanuit zee.
C de terpen niet meer opgehoogd hoefden te worden om bescherming te blijven bieden tegen overstromingen vanuit zee.
D mensen niet langer meer op terpen gingen wonen.
Tijdvak 3 – Antwoorden
1 C
2

a Keizer Theodosius riep het christendom uit tot staatsgodsdienst.
b Hij zag het als belangrijk middel om meer eenheid te krijgen in zijn Rijk.
c Het gevolg was dat aanhangers van andere godsdiensten hun erediensten niet meer mochten uitvoeren en geen officiële ambten mochten bekleden.

3 A
4 D
5 A
6 D

7 A
8

Geloofsbelijdenis: er is geen god buiten Allah en Mohammed is zijn profeet;
Bidden: 5x per dag bidden, voor het bidden ritueel wassen, geen moskees met afbeeldingen.

Armenbelasting: 2,5% van het inkomen moet gegeven worden aan de armen.
Vasten: In de negende maand van de islamitische kalender moet er gevast worde; Ramadan.

Bedevaart: Voor iedere moslim die gezond is en genoeg geld heeft, is het verplicht om eens in zijn leven op bedevaart naar Mekka te gaan (hadj).
9 A

10 B
11 C
12 D
13 C
14 C
15 A

16 C

17 B

Toetsvragen Geschiedenis – Toelatingstoets Pabo

