1
Een nieuwe grondwet

Deelvraag

Welke gevolgen had de grondwet van 1848 voor het bestuur van Nederland?

opdracht 1 - dit weet je al

a
Nederland is een republiek/monarchie.

b
De koningin maakt wel/geen deel uit van de regering.

c
De ministers moeten wel/niet doen wat de koningin zegt.

d
De belangrijkste wet in Nederland is de grondwet

e
Elke vier jaar kiezen Nederlandse burgers de leden van de Eerste/Tweede Kamer.

opdracht 2

Lees: 1848: onrust in Europa.

a
Waarom braken in 1848 overal in Europa rellen uit?


De mensen wilden meer inspraak in het bestuur.

b
Wie hadden vóór 1848 alle macht in handen?


De koningen van de verschillende landen.

c
Hoe reageerde de Nederlandse koning op de rellen?


Koning Willem II is zo bang om zijn troon kwijt te raken, dat hij besluit om de liberalen hun zin te geven. De burgers krijgen meer inspraak in het bestuur en meer vrijheid.

d
Vind je het geloofwaardig dat koning Willem II na een slapeloze nacht ineens liberaal werd? 
Leg je antwoord uit.


Mogelijk antwoord: Ja, ik vind het geloofwaardig. Mensen die bang zijn, kunnen soms rare dingen doen.


 Nee, ik vind het ongeloofwaardig: het conservatisme en liberalisme liggen zo ver uit elkaar. Een overtuigd conservatief, die vindt dat alles bij hetzelfde moet blijven, verandert echt niet zomaar van mening. De koning deed het alleen om zijn kroon te redden.

opdracht 3

Lees bron 5.

a
Ook in Amsterdam braken rellen uit. Wat waren de gevolgen van die rellen, volgens bron 5?


Vernielingen en mishandelingen.

b
Hoe werd volgens de bron opgetreden tegen de relschoppers?


De politie en het leger werden ingezet.

c
Hoe zou je de toon van de bron omschrijven? (Bijvoorbeeld: vrolijk, verdrietig)


Mogelijk antwoord: bezorgd.

d
Staat de schrijver van bron 5 aan de kant van de relschoppers of aan de kant van de koning? Leg uit door welk woord je dat weet.


De schrijver staat aan de kant van de koning. Hij noemt de opstandelingen gepeupel. Als hij het met de rellen eens was geweest, had hij de opstandelingen bijvoorbeeld kunnen beschrijven als helden.

opdracht 4 - oefen een vaardigheid

Bekijk bron 4.

Vaardigheid: gebondenheid aan tijd en plaats.

a
Hoe zie je dat de arbeiders en burgers op bron 4 aan het protesteren zijn?


Ze hebben barricaden opgeworpen, gooien met stenen, vechten en zwaaien met pistolen.

b
Beschrijf hoe het leger volgens bron 4 tegen de opstandelingen optreedt.


Hard, er staan veel soldaten op het schilderij, die hun geweren schietklaar hebben.

c
Was de schilder een voor- of een tegenstander van de revolutie? Leg uit hoe je dat ziet.


Hij was een voorstander van de revolutie. Hij plaatst de opstandelingen duidelijk in beeld en laat zien hoe dapper zij strijden tegen de soldaten van de koning.

d
Stel, dit schilderij werd in 1848 in een liberale krant geplaatst bij een artikel over de situatie in Parijs. Bedenk een goede krantenkop voor het artikel.


In het antwoord moet terugkomen dat de liberalen voor meer rechten en vrijheden streden. Zij konden zich dus vinden in de strijd die de arbeiders en burgers leverden voor meer rechten en vrijheden.

e
De conservatieven waren het niet met de liberalen eens. Zij wilden dat alles bij hetzelfde zou blijven. 
Stel dat hetzelfde schilderij in een conservatieve krant bij een artikel over de situatie in Parijs zou verschijnen. Wat zou dan een goede krantenkop zijn?


In het antwoord moet terugkomen dat de conservatieven wilden dat alles bij het oude bleef. In hun ogen waren de arbeiders en burgers opstandelingen en relschoppers, die hun zin niet mochten krijgen.

opdracht 5

Lees: Wie was Thorbecke?

a
Leg uit waarom Thorbecke de grondlegger van de Nederlandse democratie wordt genoemd.


Thorbecke schreef de grondwet van 1848, waarin werd vastgelegd dat het volk meer invloed moest hebben, en de macht van de koning en de ministers moest worden ingeperkt.

b
Hoe democratisch vind jij Thorbecke? 
Leg je antwoord uit.


Thorbecke vond dat alleen de rijke en goed opgeleide burgers verstand hadden van politiek en mochten meebeslissen. Hiermee sloot hij het overgrote deel van het Nederlandse volk uit. Dat is dus nog niet echt democratisch te noemen.

opdracht 6

Lees bron 6.

a
Aan welke zin kun je zien dat de grondwet van 1848 een reactie was op de politieke onrust in Nederland?


A
‘Wij zijn overtuigd Sire, dat, om Nederland en de grondwettige monarchie te kunnen behouden, onze instellingen boven alles een oneindig grootere medewerking der burgerij dan tot dusver eischen.’


B
‘De grondwet sloot volkskracht buiten; zij moet die nu in alle aderen des Staats trachten op te nemen.’


C
‘Dit geschiedt zowel door uitbreiding der individu​ele vrijheid van ontwikkeling en behandeling, als door een oprecht stelsel van vertegenwoordiging in lands-, provincie- en plaatselijke gemeentezaken.’

b
Leg in je eigen woorden uit welke twee veranderingen Thorbecke in de grondwet wilde doorvoeren.

1 meer individuele vrijheid

2 meer inspraak van de burgerij

opdracht 7

Lees: Een koning zonder macht.

a
Door de nieuwe grondwet werd Nederland een constitutionele monarchie. Leg uit wat dat betekent.


Nederland was nu een koninkrijk met een grondwet geworden, waar iedereen – van schoenenpoetser tot koning - zich aan moest houden.

b
Hoe zullen de volgende personen en groepen over de nieuwe grondwet en de nieuwe invulling van het koningsschap hebben gedacht?


1
de liberalen - zij waren blij met de nieuwe grondwet en het koningschap: de mensen hadden meer inspraak en vrijheid gekregen.


2
de conservatieven - de conservatieven waren het er niet mee eens. De macht hoorde bij de koning te liggen.


3
Thorbecke - het was zijn eigen voorstel; Thorbecke moet dus tevreden zijn geweest met het resultaat.


4
Willem II - zijn troon was gered, maar hij zal het moeilijk hebben gevonden om zijn macht te moeten verliezen.


5
Willem III - vond de grondwet het stomste dat zijn vader ooit had gedaan. Hij wilde zich niet de wet laten voorschrijven door de burgerij. Omdat Willem III geen keus had, maakte hij vaak ruzie met de ministers.

c
Nieuw in de grondwet van 1848 was het begrip ‘ministeriële verantwoordelijkheid’. Wat betekent dit? Kies het goede antwoord.


A
De koning is verantwoordelijk voor zijn ministers. Als de ministers een fout maken, wordt de koning daar op aangesproken.


B
De koning mag besluiten wat hij wil. Als het verkeerd uitpakt, zijn de ministers toch verantwoordelijk.


C
De koning moet bij alles overleggen met de ministers. Zij zijn verantwoordelijk voor de koning. De koning kan niet de schuld krijgen als iets fout gaat. Hij is onschendbaar.

opdracht 8

Bekijk bron 7.

a
Hoe heet de dag waarop de koningin de plannen van de regering voor het komende jaar bekend maakt?


Prinsjesdag

b
Met welke feestelijkheden gaat deze dag gepaard?


Mogelijke antwoorden: De koningin rijdt in de Gouden Koets, mensen staan langs de kant van de weg; de troonrede wordt voorgelezen; alle dames zetten hun mooiste hoed op.

c
Waarom denk je dat de koningin de plannen voorleest?


Mogelijk antwoord: De koningin is het symbool van Nederland en maakt deel uit van de regering. Als zij de plannen voorleest, maakt dat meer indruk dan wanneer de minister-president dat zou doen.

d
Leg uit dat de koningin de troonrede niet zelf schrijft. Gebruik in je antwoord het begrip ‘ministeriële verantwoordelijkheid’.


De koningin mag niets doen of besluiten, zonder dat de ministers het er mee eens zijn, want zij dragen ministeriële verantwoordelijkheid voor de koningin. Voor ieder woord dat de koningin op papier zet, heeft ze toestemming van de ministers nodig. Daarom is het veel makkelijker als de ministers de troonrede zelf schrijven en de koningin hem voorleest.

opdracht 9

Lees: Het volk heeft de macht.

a
Wanneer mag je stemmen?


Als je 18 jaar of ouder bent, en een Nederlands paspoort hebt.

b
Leg uit hoe de verkiezingen in Nederland tot aan 1918 werden georganiseerd.


Nederland had een districtenstelsel, waarbij Nederland in net zoveel districten was verdeeld als er zetels in de Tweede Kamer waren. De winnaar uit ieder district kwam in de Tweede Kamer terecht.

c
Wat is het grootste verschil tussen het districtenstelsel en een evenredige vertegenwoordiging?


Bij het districtenstelsel stem je op een regionale kandidaat, bij evenredige vertegenwoordiging op een kandidaat van een landelijke lijst. De kandidaat komt pas in de kamer, als hij minimaal het aantal stemmen als de kiesdeler heeft.

opdracht 10

Bekijk bron 8.

a
De eerste democratie was in Athene. Iedereen die stemrecht had, mocht bij ieder vraagstuk zijn mening geven. Dit heet een directe democratie. In Nederland is dit met zestien miljoen mensen onmogelijk. 
Welke oplossing is hier voor bedacht?


Er worden volksvertegenwoordigers gekozen, die namens die burgers belangrijke beslissingen mogen nemen.

b
Bedenk een naam voor de vorm van democratie die we nu in Nederland hebben.


Indirecte democratie

c
Waarom is ‘Op zoek naar Joseph’ een goed voorbeeld van democratie? Leg je antwoord uit.


De kijkers kunnen op hun favoriete kandidaat stemmen. Degene met de meeste stemmen wint het programma.

d
Van wat voor soort democratie is een tv-programma als ‘Op zoek naar Joseph’ een goed voorbeeld? 
Leg je antwoord uit. 


‘Op zoek naar Joseph’ is een vorm van directe democratie. Iedereen die wil, mag zijn mening geven door op een kandidaat naar keuze te stemmen.

e
Vind jij stemmen een goede manier om de winnaar van een televisieprogramma te kiezen? 
Leg je antwoord uit.


Eigen antwoord.

opdracht 11 - oefen een vaardigheid

Bekijk bron 11.

Vaardigheid: analyseren van een beeldbron.

a
Deze spotprent komt uit 1908. In deze periode was er sprake van censuskiesrecht/algemeen kiesrecht.

b
Leg je antwoord bij vraag a uit met behulp van het onderschrift. 


In het onderschrift staat dat als je maar genoeg geld hebt, je ook mag stemmen. Dat hoort bij het censuskiesrecht.

c
De beide mannen in de spotprent staan symbool voor een bevolkingsgroep. Welke?

1
dunne man – de armen of de arbeiders

2
dikke man – de rijken of de liberalen

d
Volgens de dikke man is het voor de dunne man eenvoudig om kiezer te worden. Heeft hij daar gelijk in? Leg je antwoord uit.


Nee, de arme man heeft geen tien gulden per week over om naar de spaarbank te brengen. Hij kan dus geen kiezer worden.

e
Is de maker van de spotprent, Albert Hahn, een voor- of tegenstander van het censuskiesrecht? 
Leg je antwoord uit.


Hahn is een tegenstander van het censuskiesrecht. Hij maakt het censuskiesrecht belachelijk in zijn spotprent. Dat zie je aan de dikke, rijke man. Hij heeft totaal geen besef wat er bij de armen leeft, die ook willen stemmen. Hij denkt dat de arme mensen 10 gulden per week kunnen missen, zodat ze binnen vijf weken op de lijst met stemgerechtigden staan.

opdracht 12

Lees: Politiek nu.

a
Wat zijn de twee belangrijkste taken van het parlement? 


1. het maken en goedkeuren van wetten


2. het controleren van de regering

b
De Tweede Kamer heeft meer rechten dan de Eerste Kamer. Wat is het verschil?


De Tweede Kamer heeft het recht van amendement (de Kamerleden mogen een wetsvoorstel van een minister wijzigen of aanvullen) en het recht van initiatief (de Kamerleden mogen zelf een wetsvoorstel indienen).

c
Leg uit waarom het belangrijk is dat de regering wordt gecontroleerd door de Eerste en Tweede Kamer.


Zo wordt voorkomen dat de regering alle macht naar zich toetrekt en zich niets meer aantrekt van de wil van het volk, maar precies doet wat zij zelf wil. Als dat zou gebeuren, zou Nederland niet langer een democratie zijn.

d
De rechten die de Eerste Kamer heeft, heeft de Tweede Kamer ook. Waarom denk je dat er toch een Eerste Kamer is?


Een extra check op zorgvuldigheid. De Eerste Kamer staat verder af van de politieke waan van de dag. Zo voorkom je dat onder invloed van de waan van de dag overhaast een wet aangenomen wordt.

opdracht 13

Bekijk bron 9.

a
Wat is de belangrijkste taak van de regering?


Het dagelijks bestuur van Nederland: de wetten uitvoeren.

b
Wie zitten er in de regering?


De ministers en de koningin.

c
Hoe wordt de regering gevormd?


De partijen die de meeste stemmen hebben gekregen, moeten met elkaar de regering gaan vormen.

d
In Nederland vormen altijd verschillende partijen de regering. Leg uit dat dit tot gevolg heeft dat partijen niet al hun verkiezingsbeloften kunnen waarmaken.


Partijen moeten samenwerken en dus ook compromissen sluiten. Ze kunnen niet al hun ideeën verwezenlijken.

opdracht 14 

Bekijk bron 10 en lees bron 12.

Deze opdracht doe je met z’n tweeën.

a
Waar gaat het wetsvoorstel over dat minister van Economische Zaken Van der Hoeven heeft ingediend?


De minister wil de winkeltijdenwet aanpassen door het aantal koopzondagen te beperken.

b
Welke stappen zijn er nodig voordat het wetsvoorstel een wet wordt?


De Tweede Kamer moet voor de wet stemmen en de Eerste Kamer ook, dan wordt de wet aangenomen.

c
Volgens de minister heeft Boris van der Ham niet genoeg medestanders om de wet tegen te houden. Stel dat hij die wel had en de Tweede Kamer had tegen de wet gestemd, hoe zou het dan met het wetsvoorstel aflopen?


Dan was de wet terug gegaan naar de minister van Economische Zaken. Zij had dan de kans gehad om de wet aan te passen op zo’n manier dat de Tweede Kamer er wel akkoord mee zou gaan.

d
Boris van der Ham heeft nog een kans dat de wet niet doorgaat. Wie moet er dan tegen de wet stemmen?


De Eerste Kamer.

e
Stel dat Boris van der Ham een wetsvoorstel zou willen indienen dat alle winkels iedere dag tot negen uur open mogen zijn. Speelt de minister van Economische Zaken dan een rol bij het tot stand komen van deze wet? Leg je antwoord uit.


De minister speelt geen rol bij het tot stand komen van deze wet. De Tweede Kamer heeft het recht om zelf wetten te maken. Als de Eerste en Tweede Kamer voor de wet stemmen, wordt de wet aangenomen.

opdracht 15 - examenopdracht


Hieronder staan vijf beweringen over de nieuwe grond​wet van 1848. Welke twee beweringen zijn juist? Schrijf alleen de letter op.


A
In 1848 werd Nederland een republiek.


B
De grondwet van 1848 gaf de burgers meer invloed op de politiek.


C
De Eerste en Tweede Kamer werden samengevoegd tot één vertegenwoordigend lichaam.


D
Thorbecke werd de eerste minister-president na 1848.


E
De macht van de koning werd aan banden gelegd door de ministeriële verantwoordelijkheid.

B en E

opdracht 16 - beantwoord de deelvraag

Vul de ontbrekende woorden in.

De nieuwe … (1) werd gemaakt door de liberaal … (2) in 1848. Er veranderde veel. Nederland werd een … (3) waarin ook de … (4) zich aan de wet moest houden. De ministers waren … (5) voor de koning. Dat betekende dat de koning zelf niets meer mocht beslissen. Daar stond tegenover dat de koning … (6) was en niet de schuld van fouten kon krijgen. In de grondwet stond ook dat de burgers … (7) mochten kiezen. Zij namen plaats in de … (8). Eerst mochten alleen mannen met een bepaald inkomen stemmen: het … (9). Vanaf 1919 mochten alle volwassenen stemmen: het … (10). Nederland werd steeds … (11).

1 grondwet; 2 Thorbecke; 3 constitutionele monarchie; 4 koning; 5 verantwoordelijk; 6 onschendbaar; 7 volksvertegenwoordigers; 8 Tweede Kamer; 9 censuskiesrecht; 10 algemeen kiesrecht; 11 democratischer

opdracht 17 - verdieping

Deze opdracht doe je met z’n drieën.

Nodig: mobiele telefoon of camera met videofunctie, kladpapier, stiften.


In deze opdracht richten jullie je eigen politieke partij op. Jullie gaan een verkiezingsfilmpje voor de televisie maken om zo veel mogelijk stemmers te trekken.

a
Overleg samen en schrijf op welke problemen in Nederland jullie willen oplossen. Kies vervolgens de drie beste ideeën. Dit zijn de drie belangrijkste programmapunten van jullie partij.

b
Schrijf per probleem op hoe jullie denken het probleem te gaan oplossen.

c
Bedenk een aansprekende naam voor jullie partij.

d
Probeer zo veel mogelijk mensen over te halen om op jullie te stemmen. Dat kan door een overtuigend verkiezingsfilmpje te maken. Schrijf nu samen het scenario voor jullie filmpje. 
Tip: Kijk ook eens op televisie of internet naar de uitzendingen van Politieke Partijen.

e
Neem jullie verkiezingsfilmpje op.

f
Presenteer jullie politieke partij en jullie verkiezingsfilmpje aan de rest van de klas. Als er genoeg tijd is, kunnen jullie ook verkiezingen houden in de klas. Welke politieke partij weet de meeste stemmen te trekken en wint de verkiezingen?

