3
Strijd voor gelijke rechten

Deelvraag

Waarom streden aan het eind van de negentiende en begin van de twintigste eeuw arbeiders en vrouwen voor meer rechten?

opdracht 1 - dit weet je al

a
De arbeiders waren in de negentiende eeuw wel/niet geëmancipeerd.

b
De SDAP kwam op voor de rechten van de protestanten/arbeiders.

c
In 1917 werd het algemeen/mannen kiesrecht ingevoerd.

d
Mannen en vrouwen waren voor de wet rond 1900 gelijk/ongelijk.

e
Aletta Jacobs is een bekende voorvechtster van vrouwenrechten/grondrechten.

f
Vrouwen kregen in 1919 actief/passief kiesrecht.

opdracht 2

Lees: Het arbeidersbestaan: doffe ellende.

a
Leg uit waarom de arbeiders niet tegen hun ellendige bestaan in de fabrieken protesteerden.


Ze hadden weinig keus; als je protesteerde nam je baas voor jou zo een ander aan. Er waren geen wetten die de arbeiders beschermden.

b
Thuis was de situatie van de arbeiders niet veel beter. Geef hier drie redenen voor.


1. grote gezinnen in kleine huizen; 2 weinig hygiëne; 3 vader ging naar de kroeg en gaf zijn salaris uit aan drank.

opdracht 3

Bekijk bron 20.

a
Hoe zie je dat deze bron in de tijd van burgers en stoommachines is gemaakt? Noem één beeldelement.


Op de achtergrond zie je een rokende schoorsteen van een fabriek midden in de stad.

b
Geeft de bron een voorbeeld van een rijke of een arme straat in Amsterdam? Leg je antwoord uit aan de hand van twee beeldelementen.


Dit is een straat in een arme buurt. Dat zie je aan: 1. De straat ziet er muf en donker uit. 2. er zijn veel mensen op straat: in de huizen is waarschijnlijk veel te weinig ruimte. 3. Op veel plekken hangt was op de vensterbanken te drogen: de mensen hebben geen tuin waar ze dat kunnen doen.

c
Hadden de bewoners van deze straat kans op een huis in een betere buurt van Amsterdam? 
Leg je antwoord uit.


Nee, de arbeiders verdienden weinig geld. Als je protesteerde, werd je ontslagen. De arbeiders konden dus nooit genoeg geld bij elkaar krijgen om in een betere buurt te gaan wonen.

opdracht 4

Gebruik bron 27.

a
Voor welke vragen is dit een bruikbare bron?


1
Wat aten de arbeiders rond 1890?


2
Welk deel van hun inkomen waren de arbeiders aan eten en drinken kwijt?


3
Waarin verschilde het menu van de arbeiders met dat van de rijken?


4
Waar gaven de arbeiders hun geld aan uit?

b
Bereken welk percentage van alle kosten tezamen werd uitgegeven aan huisvesting.


1/10,54 * 100 = 9,49%

c
Bereken welk percentage werd uitgegeven aan eten en drinken.


etenswaar en drank: brood, aardappelen, gort, rijst, bonen, vet, vleesch, vis, boter, melk, koffie, thee, zout, suiker, mosterd, peper en azijn, kost in totaal: 7,89 gulden.


7,89/10,54*100 = 74,86%

d
Bereken welk percentage werd uitgegeven aan verwarming en verlichting.


brandstof en olie voor de lamp kosten samen: 0,52 + 0,35 = 0,85 cent.


0,85/10,54*100 = 8%

e
Welke conclusie kun je hier uit trekken?


Het meeste geld gaat op aan eten en drinken.

f
Dit arbeidersgezin komt iedere week 2,42 gulden te kort. Op welke kostenpost zouden ze nog kunnen bezuinigen?


Op de tabak en sigaren voor vader.

g
Is die bezuiniging voldoende om wel rond te komen?


Nee

h
Wat is je conclusie over het arbeidersloon op basis van deze bron?


Het loon was te laag om fatsoenlijk van rond te komen.

opdracht 5 - oefen een vaardigheid

Lees: Revolutie? en bron 21.

Vaardigheid: bruikbaarheid van bronnen.

a
Voor welke vragen is bron 21 een bruikbare bron? Leg bij elke vraag uit of bron 21 wel of niet bruikbaar is.


1
Behoort Tjeerd Stienstra tot de arbeidersklasse?


Niet bruikbaar. Hij heeft het over ‘arbeiders’, die hij wil toespreken over ‘uw eigen toestand’. Als hij tot de arbeidersklasse had behoort, dan zou hij het wel over ‘medearbeiders’ en ‘ons’ spreken.


2
Hoe denkt Tjeerd Stienstra over het werk dat de arbeiders moeten verrichten?


Bruikbaar. Hij vindt dat ze heel zwaar werk moeten verrichten voor anderen, waar ze zelf uiteindelijk niets aan hebben.


3
Wie zijn volgens Tjeerd Stienstra schuldig aan de slechte levensomstandigheden van de arbeiders?


Bruikbaar. De machtigen der aarde (de rijken).


4
Hoe wonen de meeste arbeiders?


Niet bruikbaar. De bron geeft alleen weer hoe Tjeerd Stienstra over de woonomstandigheden denkt: de arbeiders wonen in krotten, waar je je varkens nog niet in zou houden. De bron zegt niets over de manier waarop de meeste arbeiders wonen of hoe anderen denken dat de arbeiders wonen.


5
Hoe denkt Jelle Dam over de toespraak van Tjeerd Stienstra?


Niet bruikbaar. Jelle Dam geeft alleen weer wat Tjeerd Stienstra gezegd heeft, maar laat zijn eigen mening niet blijken.

b
Is bron 21 een voorbeeld van een directe of een indirecte bron? Leg je antwoord uit.


Bron 21 is een voorbeeld van een directe bron. Jelle Dam was ooggetuige van de socialistische bijeenkomst en heeft op papier gezet wat er zoal gezegd is.

opdracht 6

Lees: Samen sterk!

Jan is arbeider in een ijzerfabriek. Iedere dag zeult hij van ’s ochtends vroeg tot ’s avonds laat met bakken gloeiend hete gesmolten ijzer. Zijn handen zitten vol brandplekken. En dat voor een paar gulden per week! Hoe kan Jan ervoor zorgen dat hij meer loon krijgt en dat hij onder betere omstandigheden kan werken, zonder dat hij zijn baan verliest? Schrijf een advies aan Jan van ongeveer vijf regels.

In het antwoord moet naar voren komen dat Jan niet alleen moet gaan staken, dan verliest hij vast zijn baan. Hij moet zijn collega’s vragen mee te doen: grote groepen stakers worden minder snel ontslagen. Ook kan Jan zich aansluiten bij een vakbond.

opdracht 7 examenopdracht

Bekijk bron 20, 21, 22 en 23.

In welke bron wordt duidelijk een poging gedaan om de positie van de arbeiders te verbeteren? Leg je antwoord uit.

In bron 22 wordt een poging gedaan om de positie van de arbeiders te verbeteren. Ze worden opgeroepen zich aan te sluiten bij een vakbond. De vakbonden streden voor de verbetering van de positie van de arbeiders.

opdracht 8

Lees: Sociale kwestie.

a
Leg uit wat het begrip sociale kwestie te maken heeft met arbeiders.


De sociale kwestie was de discussie over wat er gedaan moest worden om de positie van de arbeiders te verbeteren, zodat ze niet massaal in opstand zouden komen.

b
Hoe probeerde de regering de sociale kwestie op te lossen?


Door het invoeren van wetten die het leven van de arbeiders verbeterden.

c
Hoe probeerden burgers de sociale kwestie op te lossen?


Door de arbeiders te helpen en instanties op te richten die de arbeiders moesten opvoeden tot beschaafde mensen.

opdracht 9

Lees bron 28.

a
In 1895 werd de veiligheidswet ingevoerd. Waarom was een aantal leden van de Tweede Kamer tegen de invoering van deze wet?


Zij vonden dat het beschermen van mannelijke, volwassen arbeiders veel te ver gaat. De arbeiders moesten op zichzelf kunnen passen.

b
Bedenk een argument waarom deze wet wel moest worden ingevoerd.


Mogelijk antwoord: Ook volwassen mannen hebben recht op een veilige werkomgeving. Als een man een ongeluk krijgt en niet meer kan werken, zijn de problemen nog veel groter: zijn gezin heeft dan geen inkomen meer en raakt aan de bedelstaf.

opdracht 10

Lees nog eens: Het arbeidersbestaan: doffe ellende.

Bekijk nog eens bron 23.

a
Wie wordt er met Generaal Kuyper bedoeld?


Abraham Kuyper

b
Wat wil de tekenaar van bron 23 duidelijk maken over Generaal Kuyper?


A
Kuyper is een goede legergeneraal.


B
Kuypers alcoholvrije melk zorgt voor tevreden soldaten in het leger.


C
De tekenaar is blij dat Kuyper zich inzet tegen drankmisbruik.


D
Kuyper gaat te ver in zijn strijd tegen drankmisbruik.

opdracht 11

Lees: Weinig rechten voor vrouwen.

a
Geef van de volgende uitspraken aan of het een uitspraak is van een man of van een vrouw. 
Leg steeds je antwoord uit.


1
Ik ben gisteren getrouwd. Ik zal daarom nooit meer lesgeven.


Vrouw. Vrouwen moesten stoppen met werken als ze getrouwd waren.


2
Ik ga ons geld investeren in bedrijven in Nederlands-Indië.


Man. Vrouwen hadden niets te zeggen over geldzaken.


3
Ik wil scheiden, maar het kan niet.


Vrouw. Alleen mannen mochten een echtscheiding aanvragen.


4
Ik heb veel plezier gehad tijdens mijn studententijd.


Man. Vrouwen mochten geen hoger onderwijs volgen.

b
Leg uit wat de volgende begrippen met vrouwenemancipatie te maken hebben.


1
feministen


2
eerste feministische golf


Een groep vrouwen uit de hogere burgerij wilde dat de vrouwen emancipeerden. Zij werden feministen genoemd. Het was de eerste keer in de geschiedenis dat vrouwen zo openlijk voor gelijke rechten streden. Daarom wordt hun strijd de eerste feministische golf genoemd.

opdracht 12 

Lees: Wie was Wilhelmina Drucker en: Gelijke rechten.

Deze opdracht doe je met z’n tweeën.

Jullie gaan onderzoeken hoe gelukkig Wilhelmina Drucker (1847-1925) was met het verloop van de vrouwenemancipatie.

a
Neem de grafiek over in je schrift.

b
Zet de volgende gebeurtenissen in de grafiek. Als jullie denken dat Wilhelmina heel gelukkig was met de gebeurtenis, zetten jullie een stip bij 2. Als jullie denken dat ze erg ongelukkig was met de gebeurtenis, zetten jullie een stip bij -2. Voor een beetje gelukkig of ongelukkig kiezen jullie 1 of -1. En als Wilhelmina er neutraal tegenover zou staan, kiezen jullie 0.

1848: uitbreiding kiesrecht

1865: vrouwen mogen niet naar de universiteit

1880: Amsterdamse Kalverstraat is tussen 12 en 16 uur afgesloten voor vrouwen, omdat dan de mannen van en naar de beurs lopen.

1886: Wilhelmina komt in aanraking met het socialisme

1889: oprichting Vrije Vrouwen Vereniging

1894: oprichting Vereeniging voor Vrouwenkiesrecht

1898: Nationale Tentoonstelling Vrouwenarbeid

1917: pacificatie

1918: Suze Groeneweg eerste vrouwelijke Tweede Kamerlid voor de SDAP

1919: invoering passief vrouwenkiesrecht

1922: Nederlandse vrouwen mogen naar de stembus

c
Verbind de punten met een vloeiende lijn.

d
Welke twee conclusies kunnen jullie uit de grafiek trekken? Leg je antwoord uit.


1.De strijd om gelijke rechten duurde lang: Wilhelmina Drucker vecht hier bijna haar hele leven voor; 2. De strijd om gelijke rechten gaat afwisselend gepaard met succes en diepe teleurstellingen voor Wilhelmina Drucker; 3. Er zijn lange periodes waarin niets gebeurde; 4. Pas in de twintigste eeuw komt er schot in de zaak: er komt een vrouw in de Tweede Kamer en de vrouwen krijgen eindelijk ook kiesrecht. Wilhelmina Drucker zal hier erg gelukkig mee geweest zijn.

opdracht 13

Lees bron 24.

a
In bron 24 schrijft Wilhelmina Drucker over ongelijkheid tussen mannen en vrouwen. Geeft zij in deze bron feiten of een mening over de ongelijkheid? 
Leg je antwoord uit. 


Ze geeft haar mening. Niet iedereen vindt het oneerlijk dat mannen en vrouwen ongelijk zijn.

b
Welke rechten hebben mannen volgens de bron die vrouwen niet hebben?


Voogdij en een getuigenis afleggen en mannen hebben altijd gelijk.

c
Waarom vindt Wilhelmina het oneerlijk dat vrouwen deze rechten niet hebben?


Mannen maken er een potje van: ze zijn vaak stomdronken en nergens toe in staat. Ze weten helemaal niet hoe ze met deze rechten moeten omgaan. Vrouwen, aan de andere kant, werken hard en zijn verstandig, maar dat wordt niet erkend. Zij staan in rang nog ver beneden de dronkelappen.

d
Dit bronfragment komt uit Een woordje aan de vrouwen van Nederland. Wat zou het doel geweest zijn van dit boekje?


A
vrouwen ervan te overtuigen op te komen voor gelijke rechten


B
vrouwen te laten weten dat de strijd om gelijke rechten bijna is voltooid


C
vrouwen duidelijk te maken dat hun echtgenoot niet deugt


D
vrouwen duidelijk te maken welke rechten mannen wel hebben en zij niet

opdracht 14

Lees nog eens: Gelijke rechten.

a
Tegenwoordig spelen vrouwen een belangrijke rol in de politiek. Hoe zou een man die rond 1900 leefde, tegen deze situatie aankijken?


De wereld zou voor hem op zijn kop staan: vrouwen horen niet in de harde wereld van de politiek thuis, daar zijn ze veel te lief en zacht voor. Deze vrouwen moeten terug naar hun gezin, waar ze thuis horen!

b
Waarom vonden vrouwen het zo belangrijk om ook kiesrecht te verkrijgen?


Vrouwenkiesrecht zou ervoor zorgen dat vrouwen in het parlement konden komen. Op die manier konden ze de positie van de vrouwen in Nederland sneller verbeteren.

c
In 1917 kregen vrouwen passief kiesrecht. 
Leg uit wat passief kiesrecht is.


Passief kiesrecht is het recht om gekozen te worden.

d
In hoeverre verbeterde het passief kiesrecht de positie van vrouwen?


De situatie van vrouwen verbeterde niet veel: er waren niet veel mannen die op een vrouw stemden.

e
Waarom kregen vrouwen in de meeste landen pas na de Eerste Wereldoorlog kiesrecht?


De vrouwen hadden laten zien dat zij heel goed in staat waren om de taken van de mannen over te nemen, die aan het front vochten. Dat had ze ook zelfvertrouwen gegeven. Na de oorlog namen ze geen genoegen meer met een onderschikte rol.

opdracht 15

Bekijk bron 25.

a
Tot welke groepen in de samenleving behoren de vrouwen op de spotprent?


1
vrouw links burgerij


2
vrouw rechts arbeiders

b
Wat wil de vrouw links van de man en vrouw?


Steun voor het vrouwenkiesrecht.

c
Waarom is de vrouw links niet naar een confessioneel gezin gegaan?


De confessionelen vonden dat vrouwen niet mochten stemmen.

d
De man wil de vrouw links wel helpen, maar onder één voorwaarde. Welke voorwaarde is dat?


Hij zegt zijn hulp toe als ook de arbeidersvrouwen van het vrouwenkiesrecht profiteren.

e
Waar was de man bang voor, denk je?


Mogelijk antwoord: dat vrouwenkiesrecht alleen geldt voor de rijke vrouwen.

opdracht 16 - oefen een vaardigheid

Lees bron 26.

Vaardigheid: bruikbaarheid van een bron.

a
Voor welke vraag is dit een bruikbare bron?


A
Waarom vindt Aletta Jacobs dat vrouwen het recht hebben om te stemmen?


B
Waarom vinden de burgemeester en wethouders van Amsterdam dat vrouwen geen recht hebben om te stemmen?

b
Waarom stuurde Aletta Jacobs een brief naar de burgemeester en wethouders van Amsterdam?


Ze stond niet op de kiezerslijst in 1883, terwijl ze wel aan alle voorwaarden voldeed om te mogen stemmen.

c
Aletta Jacobs schrijft dat zij aan de voorwaarden voldeed om te mogen stemmen. Welke voorwaarden kende het censuskiesrecht?


Een bepaald bedrag aan belasting betalen, een opleiding hebben gevolgd, werk hebben, een bepaald inkomen hebben.

d
De gemeenteraad las de brief ‘onder grote hilariteit’ voor. Waarom zou de gemeenteraad zo gereageerd hebben?


Mogelijk antwoord: de gemeenteraad vond het een belachelijk idee dat een vrouw het in haar hoofd haalde dat zij recht had om te stemmen. Dat was nergens in de wet terug te vinden.

e
Waarom heeft Aletta Jacobs de laatste zin onderstreept, denk je?


Mogelijk antwoord: dit vindt Aletta Jacobs waarschijnlijk de meest belachelijke redenering van de Burgemeester en Wethouders, dat zij betwijfelen of vrouwen wel volwaardige burgers zijn.

opdracht 17 - beantwoord de deelvraag

a
Hoe verliep de strijd van de arbeiders voor meer rechten? Gebruik in je antwoord de volgende woorden.


ellendig bestaan – armoede – SDAP – slechte werkomstandigheden – staken – vakbonden – sociale wetten


De arbeiders hadden een hard en ellendig bestaan. Zij leefden in grote armoede. De SDAP kwam voor de arbeiders op. Deze politieke partij probeerde via het parlement de positie van de arbeiders te verbeteren. De meeste arbeiders hadden slechte werkomstandigheden. Maar staken om een hoger loon of veiliger werk, was gevaarlijk. Voor je het wist werd je ontslagen. Om dat te voorkomen werden vakbonden opgericht. Deze kwamen op voor de rechten van de arbeiders. De vakbonden zorgden voor onrust in Nederland. Daarom voerde de regering sociale wetten in. Hierdoor verbeterde de positie van de arbeiders.

b
Hoe verliep de strijd van de vrouwen voor meer rechten? Gebruik in je antwoord de volgende woorden.


geen rechten – feministen – vrouwenkiesrecht – goed onderwijs – VVV – VvVK – actief kiesrecht


Vrouwen hadden geen rechten. Hun man mocht alles beslissen. Een groep vrouwen had hier genoeg van. Zij wilden dezelfde rechten als de mannen. Zij werden feministes genoemd. Ze streden voor vrouwenkiesrecht en het recht op goed onderwijs. Dat ging niet zomaar. De VVV en de VvVk waren verenigingen die voor vrouwenkiesrecht streden. Pas in 1919 kregen vrouwen actief kiesrecht.

opdracht 18 - verdieping

Deze opdracht doe je met z’n tweeën.

Ga naar www.feniks-online.nl voor bruikbare links.

a
Zoek informatie over Pieter Jelles Troelstra en de revolutie van 1918. 

b
Maak drie kolommen in je schrift of op de computer. Zet erboven:


•
oorzaken oproep tot revolutie


•
verloop van de revolutie


•
gevolgen van de revolutie.


Vul de informatie die jullie hebben gevonden in de juiste kolom in.

c
Zoek ook afbeeldingen die een goed beeld geven van de oorzaken en de gevolgen van de revolutiepoging van 1918. Maak een selectie van het beeldmateriaal en sla dat op de computer op.

d
Maak een PowerPoint-presentatie waarin jullie duidelijk de oorzaken en de gevolgen van de revolutiepoging van Troelstra laten zien.

e
Laat jullie PowerPoint-presentatie aan de klas zien.

