

* omslag Canon Kinderen:DEF 03-04-2009 12:27 Pagina 1

DE CANON VAN

DE CANON VAN NEDERLAND

Wie was Willem van Oranje ook alweer?

NEDERLAND

Wie ontsnapte uit de gevangenis in een boekenkist?

Hoe oud is de Nederlandse taal eigenlijk?

En wat is er zo speciaal aan Pluk van de Petteflet?

De vijftig vensters

Het staat allemaal in deze canon van Nederland, een verzameling van vijftig belangrijke gebeurtenissen, personen en voorwerpen. Ze vertellen over de geschiedenis voor kinderen

en de ontwikkeling van Nederland, en iedereen zou ze eigenlijk moeten kennen. De vijftig onderwerpen of

‘vensters’ zijn heel verschillend. Sommige vensters gaan over mensen, andere over gebeurtenissen, bouwwerken, boeken of schilderijen. Er zitten mooie en

vrolijke vensters bij, maar ook treurige.

DE VIJFTIG VENSTERS VOOR KINDEREN

Achterin het boek staat extra informatie:

een woordenlijst, leesboeken, websites en mogelijke uitstapjes. En de tijdblak laat zien in welke periode de vensters thuishoren. De canon van Nederland

heeft ook een eigen website: www.entoen.nu.

Daar is nog veel meer informatie over elk venster te vinden, zoals filmpjes en afbeeldingen.

Met dit boek kan ieder kind thuis of in de klas op ontdekkingsreis door de geschiedenis van Nederland.

Bovendien is het boek zeer geschikt voor PABO-

studenten en voor docenten in het primair onderwijs.

Veel plezier met

de canon van Nederland!

Van Pluk tot Willem van Oranje

9 7 8 9 0 8 9 6 4 0 9 7 0

A m s t e r d a m U n i v e r s i t y P r e s s A m s t e r d a m U n i v e r s i t y P r e s s w w w. a u p . n l

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 1

DE CANON VAN NEDERLAND

DE VIJFTIG VENSTERS VOOR KINDEREN

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 2

0000-0000

X

X

X

2

X

X

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 3

DE CANON VAN

NEDERLAND

De vijftig vensters

voor kinderen

Van Pluk tot Willem van Oranje

A m s t e r d a m U n i v e r s i t y P r e s s

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 4

4

www.entoen.nu

© 2009 Frits van Oostrom | Stichting entoen.nu

isbn 978-90-8964-097-0

nur 688 / 840

Ontwerp: Kok Korpershoek [ko]

Omslagillustratie: Fiep Westendorp, Pluk van de Petteflet.

Copyright: Fiep Amsterdam bv; Fiep Westendorp Illustrations 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 enige andere manier zonder voorafgaande toestemming van de rechthebbende.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B

Auteurswet 1912 jº het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij het Besluit van 23 augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 kb Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet 1912) dient men zich tot de uitgever te wenden.

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 5

Inhoud

7

Voorwoord

10

De canon van Nederland

120

Woordenlijst

132

Achtergrondinformatie

150

Illustratieverantwoording

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 6

Voorwoord

Wie was Willem van Oranje ook alweer?

Wie ontsnapte uit de gevangenis in een

boekenkist? Hoe oud is de Nederlandse taal

eigenlijk? En wat is er zo speciaal aan

 Pluk van de Petteflet?

6

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 7

Nederland is niet altijd geweest zoals het nu

De vijftig onderwerpen of ‘vensters’ zijn

is. Vroeger bestond er nog geen Grondwet

heel verschillend. Sommige vensters gaan

of televisie. Laat staan internet! Sinds 1900

over mensen, andere over gebeurtenissen,

is er een wet die zegt dat alle kinderen

bouwwerken, boeken of schilderijen.

naar school moeten; vóór die tijd was het

Er zitten mooie en vrolijke vensters bij,

normaal dat kinderen ook werkten om

maar ook treurige.

geld te verdienen voor onderdak en eten.

En nog niet zo lang geleden hadden

Op de tijdbalk kun je de volgorde van de

7

vrouwen veel minder rechten dan mannen.

vensters zien en in welke tijd ze thuishoren.

Achter in het boek staat extra informatie

Het staat allemaal in de canon van Neder -

over elk venster. Hier vind je een woorden-

land. Bij canon (spreek uit: kaa-non) denk je lijst*, leesboeken, websites en mogelijke

misschien aan een meerstemmig lied zoals

uitstapjes. De canon van Nederland heeft

‘Vader Jacob’. Of aan een merk fototoestel.

een eigen website: www.entoen.nu.

Maar dit boek gaat over de ontwikkeling

Daar vind je nog veel meer informatie over

van ons land. Het is een verzameling van

elk venster, zoals filmpjes en afbeeldingen.

vijftig belangrijke gebeurtenissen, personen

Ook kun je bij elk venster een berichtje

of voorwerpen. Ze hebben Nederland

achterlaten.

gemaakt zoals het nu is.

Dit boek is voor jou. Maar je kunt het ook

Deze lijst van vijftig onderwerpen

samen lezen met je ouders (of opa's en

noemen we de canon van Nederland.

oma’s, tantes en buurvrouwen). En als je

Canon betekent in zo’n geval: belangrijke

juf of meester nog niet over de canon heeft

dingen, die eigenlijk algemeen bekend

verteld, laat dit boek dan maar eens zien

zouden moeten zijn.

op school.

Veel plezier met de canon van Nederland!

* Als je een woord ziet met een sterretje erachter staat het in de Woordenlijst.

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 8

* boek Kindercanon:DEF 02-04-2009 07:06 Pagina 9

9

* boek Kindercanon:DEF 02-04-2009 07:07 Pagina 10

Ongeveer

3000 voor Christus

10

Hunebedden

10

D E E E R S T E B O E R E N

5.000 jaar geleden woonden er ook mensen in Nederland.

Hoe ze eruit zagen en hoe ze leefden weten we niet precies.

Er is niet veel meer uit die tijd en wat er nog over is, ligt meestal diep onder de grond. Behalve in de provincie Drenthe, want daar staan hunebedden ‘zomaar’ in het bos en op de hei.

Een begraafplaats van

Machines waren er nog niet en de grootste

reusachtige stenen

stenen wegen wel 20.000 kilo! Archeologen*

Een hunebed is een stenen begraafplaats.

denken dat ze van aarde een ‘oprit’ maakten.

Het bestaat uit reusachtige rechtopstaande

Ze gebruikten vervolgens ronde stammetjes

stenen (zwerfkeien), afgedekt door nog

om de stenen overheen te rollen. Als de

grotere stenen. In die tijd kwam een stenen

stenen op hun plek lagen, groeven ze de

graf vaker voor, maar vooral in Drenthe, Dene -

grond eronder weg en ontstond er een

marken en Noord-Duitsland gebruikten ze er

ruimte, de grafkamer. Het hunebed zelf

zulke grote stenen voor. De zwerfkeien zijn

bleef bedekt met aarde zodat het eruit zag

waarschijnlijk zo’n 150.000 jaar geleden hier

als een heuveltje.

terechtgekomen als de resten van een ijstijd*.

De doden kregen grafgeschenken mee

Hoe konden ze die

Archeologen wilden natuurlijk meer weten

grote stenen optillen?

over deze hunebedbouwers. Daarom hebben

Hoe de hunebedbouwers de stenen van de

ze veel opgravingen gedaan bij de hune-

grond kregen en zelfs stapelden is een raadsel.

bedden en van alles gevonden.

ca. 3000 voor Christus

–5000

–4000

–3000

–2000

–1000

* boek Kindercanon:DEF 02-04-2009 07:07 Pagina 11

Geen skeletten* – die waren allang vergaan –

We weten nu dat zij de eerste boeren waren.

maar wel allerlei spullen: grafgeschenken.

Ze waren gestopt met jagen en rondreizen

Die gaven de mensen mee aan hun doden

en kozen een vaste woonplek in Drenthe.

voor het leven na de dood. Potten en

Zij bouwden boerderijen van leem* en

gereedschap bijvoorbeeld.

gebruikten houten en stenen gereedschappen.

Zo maakten ze dus ook potten om hun

Van rondreizende jager tot boer

voorraad in te bewaren.

Door deze spullen kregen archeologen

Of ze ook wetten en regels hadden,

een idee van hoe deze mensen leefden.

weten we niet. Ze hadden namelijk het

schrijven nog niet uitgevonden.

Veel hunebedden zijn verdwenen

In Drenthe staan ruim vijftig hunebedden van

5.000 jaar oud, en in Groningen nog twee.

Het moeten er veel meer zijn geweest, maar

de meeste hunebedden zijn verdwenen.

11

Bijvoorbeeld omdat de stenen als bouw -

materiaal* werden gebruikt.

200

400

600

1000

1200

1400

1600

1800

2000

* boek Kindercanon:DEF 02-04-2009 07:07 Pagina 12

l i t e r a t u u r

Iedereen kent natuurlijk de hunebedden in

Drenthe, die enorme stenen grafheuvels.

Helaas zijn de meeste sporen van het dagelijks

leven uit die tijd verdwenen. Bovendien

schreven de mensen nog niets op en ze hadden

ook geen munten waardoor we meer te weten

zouden kunnen komen. Gelukkig zijn er wel

botresten en aardewerk teruggevonden die

ons iets meer vertellen over het leven in

die tijd zo vreselijk lang geleden.

“Oek roept Max. Ga je mee, Max?

Dag opa. Dag Oek. Max gaat languit

Max kwispelt en likt Oeks hand.

liggen. Dag Max, brave hond.

12

Daar gaan ze. Ze lopen door het dorp

Opa toont een stenen voorwerp.

van Oek. Er staan maar een paar

Wordt dat een bijl? Vraagt Oek.

huizen. Ze zijn van hout. In de verte

Juist, jongen. Wil je voelen hoe

een bouwwerk van grote stenen.

scherp hij is? Oei, die is scherp zeg.

Het is nog niet klaar. Veel mannen

Opa slijpt hem.

zijn er bezig. Nee Max, niet naar

Dan wordt hij nog scherper.

het hunebed. Hier blijven.

Oek wacht. Zou opa weer een verhaal

Ze lopen langs een klein huisje.

vertellen?”

Dat heet een Graanspieker. Het staat

hoog op palen, Een vrouw staat op

een trap. Ze staat gebogen voorover.

Je ziet haar grote kont. Oek lacht.

Hein Klompmaker

Het graan is bijna op, roept de vrouw.

met tekeningen

Het wordt tijd voor en nieuwe oogst.

van Roelof Wijtsma

Dat is de stem van de moeder van

De wereld van Oek

Oek. Ze wuift naar Oek. Die wuift

Kind van hune-

terug.

bedbouwers

Ha, daar is opa. Hij zit op een

Uitgeverij

boomstam. En is aan het werk.

Noordboek

ca. 3000 voor Christus

–5000

–4000

–3000

–2000

–1000

* boek Kindercanon:DEF 02-04-2009 07:08 Pagina 13

Van 47 tot ongeveer 400

De Romeinse Limes

O P D E G R E N S V A N

D E R O M E I N S E W E R E L D

Ongeveer 2.000 jaar geleden veroverden

de Romeinen (uit Italië) vele landen.

Daardoor ontstond het grote Romeinse Rijk.

Een groot deel van wat nu Nederland is, was

toen Romeins. De rivier de Rijn stroomde van

13

vlakbij Nijmegen via Utrecht naar de Noordzee.

De Rijn was de noordgrens van het Romeinse Rijk.

In het Latijn, de taal van de Romeinen, heet

zo’n grens de ‘Limes’.

De grens moest goed bewaakt worden

van bouwen ging de hele omgeving er

De Rijn was trouwens niet alleen de grens,

anders uitzien.

maar ook een belangrijke transport*rivier

In de meeste kampen woonden een

voor de Romeinen. Per boot voerden ze hun

paar honderd Romeinse soldaten. Maar bij

voorraden af en aan.

Nijmegen bouwden ze een kamp voor twee

Ten noorden van de Rijn begon

legioenen, dat zijn wel 12.000 soldaten!

– volgens de Romeinen – de woeste wereld.

Je kunt wel bedenken wat een indruk die

Daar woonden ‘wilde’ Germaanse en

maakten op de mensen: 12.000 getrainde

Keltische stammen, zoals de Friezen.

Romeinse soldaten met blinkende helmen,

De Romeinse soldaten bewaakten hun

schilden en zwaarden.

grens, de Limes, dus heel goed.

De Bataven komen in opstand

Getrainde soldaten met

De stam van de Bataven woonde ten zuiden

blinkende zwaarden

van de grens, in wat nu de Betuwe* heet.

Langs de oevers van de Rijn bouwden

Op Romeins gebied dus. Ze leefden in vrede

ze forten, wachtposten en legerkampen.

met de Romeinen. Veel Bataven waren zelfs

Zo verdedigden ze hun rijk tegen aanvallen

soldaat in het Romeinse leger.

van hun vijanden uit het noorden.

Na de dood van keizer Nero in 69 werd

De Romeinen bouwden heel veel, ook

het overal in het Romeinse Rijk onrustig.

buiten de forten. Door de Romeinse manier

Veel stammen kwamen in opstand*.

47

ca. 400

200

400

600

1000

1200

1400

1600

1800

2000

* boek Kindercanon:DEF 02-04-2009 07:08 Pagina 14

Ook de Bataven. Hun leider was Julius Civilis,

een Bataaf die al 25 jaar in het Romeinse

leger zat. Na een paar maanden werden

de Bataven door de Romeinen verslagen.

Toch werd Julius Civilis een held die voor de

vrijheid van de Bataven had gevochten.

Vanaf het jaar 300 vielen Germaanse

stammen steeds vaker het Romeinse Rijk

binnen. Daardoor trokken de Romeinen zich

uiteindelijk terug in Zuid-Europa.

Romeinse spullen in de grond

Op oude kaarten kun je zien dat verschillende

Nederlandse plaatsen langs de Rijn uit de

Romeinse tijd stammen.

Langs de oude grens doen archeologen*

14

regelmatig opgravingen. Ze vinden nog

steeds oude Romeinse spullen. Niet zo lang

geleden vonden ze nog resten van een

wachttoren en twee schepen bij een nieuwe

wijk van Utrecht.

–5000

–4000

–3000

–2000

–1000

* boek Kindercanon:DEF 02-04-2009 07:08 Pagina 15

l i t e r a t u u r

Na een lange en rustige periode in de

noordelijke streken van het Romeinse Rijk

ontstond er in de eerste eeuw van onze

jaartelling onrust aan de grenzen langs

de Rijn. De aanvoerder van de Bataafse

opstand was Julius Civilis. De opstand

tegen de Bataven was een ongelijke strijd.

Eerst leek het er op dat de Bataven zouden

winnen maar al snel keerden de kansen en

waren de Romeinen weer aan de macht.

“We hebben alles weer verloren”,

Herman kijkt ze na. Het zal niet lang

vertelt Julius ongevraagd. “Alleen

duren voor het leger de stad bereikt

15

Oppidum Batavorum* is nog in

heeft. Wat zal Julius gaan doen?

onze handen. En natuurlijk ons eigen

De strijd met de Romeinen beginnen?

Insula Batavorum.** Daar blijven de

Hij heeft maar een kleine groep

Romeinen in elk geval af. Mijn leger-

ruiters bij zich. Het is niets vergeleken

leiders dringen aan op een bestand,

met het leger waarmee hij eerder

maar ik weet het zo net nog niet.

Vetera*** belegerde.

Ondertussen lijk ik het vertrouwen

van de Bataven en andere Germanen

* Oppidum Batavorum = Nijmegen.

te verliezen. Misschien dat ik dat goed

** Insula Batavorum = letterlijk Eiland

kan maken door nog één keer...”

der Bataven. Het is de Betuwe. Dit is het

[...] “Commandant, de Romeinen

stamgebied van de Bataven dat Julius

naderen Oppidum Batavorum.

wilde veroveren.

Ze verwoesten alles wat ze op hun

*** Vetera = Xanten.

weg tegenkomen!”

Een krijger heeft Julius’ paard al

gehaald en in één zwaai zit Julius

in het zadel. “Deze stad krijgen ze

nooit terug!” Julius spoort zijn paard

aan en verdwijnt in galop door de

beukenhaag. Herman rent achter hem

aan en ziet dat er buiten al een leger

Bataven op hem staat te wachten.

Martine Letterie

Julius neemt als vanzelfsprekend de

Het jaar van de

leiding en de ruiters verdwijnen in

Bataafse opstand

de richting van Oppidum Batavorum.

Zwijsen Uitgeverij

47

ca. 400

200

400

600

1000

1200

1400

1600

1800

2000

* boek Kindercanon:DEF 02-04-2009 07:09 Pagina 16

658-739

Willibrord

DE FRIEZEN WORDEN

CHRISTENEN

In 690 stapte Willibrord aan land op

de plek waar nu Katwijk aan Zee ligt.

Op die plek stroomde toen de Rijn

de Noordzee in. Willibrord was een

16

Engelse monnik*. Hij kwam uit

Noordoost-Engeland (Northumbrië).

Willibrord had besloten om de Friezen

te bekeren*. Samen met een groep

monniken wilde hij van de ongelovige

Friezen christenen* maken.

De Friezen en de Franken:

dat een Frankische koning veel succes had,

waar liep de grens eigenlijk?

liet hij een kerkje bouwen in Utrecht.

De Friezen bewoonden de kuststrook van de

Het stond op de plek waar nu de

Westerschelde tot bij Dokkum. Dat is nu het

beroemde Domtoren staat. Niet veel later

gebied van Zeeland, Zuid- en Noord-Holland

verwoestten de Friezen het weer.

en Friesland. Het gebied van de Friezen

grensde aan het land van de Frankische

Willibrord zocht steun en

koningen. Die waren al een eeuw eerder

werd aartsbisschop

christelijk geworden. Clovis was de bekendste.

Willibrord was niet de eerste monnik die de

Friezen wilde bekeren. Van zijn voorgangers

Een kerkje in Utrecht

wist hij al dat het bekeren van de Friezen

In het grensgebied tussen de Friezen en de

niet gemakkelijk was. Dus ging hij eerst op

Franken lag ook het dorpje Utrecht. Een vaste

zoek naar steun. Hij bezocht de Frankische

grens was er niet. De Friezen en de Franken

koning verschillende keren en ging ook

vochten nogal veel. Wonnen de Friezen,

naar de paus* in Rome. Hoewel er nog maar

dan schoof de grens naar het zuiden.

weinig bekeerde Friezen waren, benoemde

Wonnen de Franken, dan ging de grens

de paus hem toch tot aartsbisschop* van

weer een stukje naar het noorden. In de tijd

de Friezen.

658

739

0

100

200

300

400

500

600

900

* boek Kindercanon:DEF 02-04-2009 07:09 Pagina 17

In 696 ging Willibrord in Utrecht wonen.

Hij herbouwde het verwoeste kerkje en

stichtte een nieuwe kerk. De nieuwe kerk

was ter ere van Sint-Salvator*, dat is een

andere naam voor Jezus Christus.

Wodan en Donar of Jezus Christus

Vanuit Utrecht begonnen de monniken aan

hun missie*: de Friezen bekeren tot het

christendom. De missionarissen* trokken het

Friese land in. Tegen het eind van Willibrords

leven – in 739 – was het nieuwe geloof al

goed verspreid over de kuststreek. In de rest

van het Friese gebied ging het veel minder

goed. De plaatselijke adel* verzette zich

krachtig. Ze beschouwde de missionarissen

17

als vrienden van de Franken. Ze gaven hun

eigen goden Wodan* en Donar* niet op.

Dat gebeurde pas rond het jaar 800.

Niet door de missionarissen, maar door

het leger van Karel de Grote.

1100

1200

1400

1500

1600

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:09 Pagina 18

742-814

Karel de Grote

K E I Z E R V A N H E T W E S T E N

Er zijn maar weinig mensen die nooit

van Karel de Grote hebben gehoord.

Hij was een van de belangrijkste

koningen van de middeleeuwen.

Karel werd in 771 koning van het Rijk

der Franken. Wat nu Nederland heet,

hoorde daar ook bij.

18

Eerst koning, toen keizer

De mensen die er woonden moesten aan de

Zolang als Karel koning was, heeft hij oorlog

leenman belasting betalen. Dat kon geld zijn,

gevoerd. Tegen de moslims in het zuiden

eten of andere spullen. Vaak leenden de

(Spanje en Portugal). Tegen de Langobarden

leenmannen op hun beurt weer delen van

uit wat nu Italië is en tegen de Denen en de

hun leen aan ‘achterleenmannen’. Zodra

Saksen in Noordwest-Europa.

de leenman stierf, werd de leen weer van

Maar het was niet voor niets. Karel maakte

Karel. In de loop van de tijd veranderde dit.

het Frankische Rijk veel groter, bijna net

De leenmannen zagen hun leen als hun

zo groot als Europa. Hij werd zo machtig

bezit. Het ging van vader op zoon. Zo werden

dat de paus hem in het jaar 800 – op eerste

de leenmannen steeds minder afhankelijk

kerstdag – tot keizer over het Westen

van hun leenheer Karel de Grote.

kroonde.

Een oorlog die 33 jaar duurde

Karel werd geholpen door zijn

Karel had overal in zijn rijk paleizen, ook wel

‘leenmannen’

‘paltsen’ genoemd. Hij reisde van palts naar

Karels rijk was zo groot dat hij het onmoge-

palts om er met de leenmannen regerings -

lijk alleen kon besturen, daarom stelde hij

zaken te regelen. Karels palts in onze

‘leenmannen’ aan – ook wel ‘vazallen’

omgeving heette de Valkhof en stond in

genoemd. Die leenmannen moesten hem

Nijmegen. Hier hield hij zich bezig met de

'met raad en daad’ bijstaan. Zij waren krijgs-

problemen in Friesland. Vanuit de Valkhof

lieden in zijn leger en moest hem raad geven

volgde hij ook de oorlog tegen de Saksen.

in regeringszaken. In ruil daarvoor kregen

Karel was christen en voerde vaak oorlog

zij van hem een ‘leen’. Een leen was een

tegen volkeren die dat niet waren.

groot gebied waar zij de baas over werden.

In totaal voerde Karel wel 50 oorlogen.

742

814

0

100

200

300

400

500

600

900

* boek Kindercanon:DEF 02-04-2009 07:09 Pagina 19

De oorlog tegen de Saksen duurde wel

ook verschillende talen. Hij richtte scholen

33 jaar! De monnik Einhard, die als eerste

op voor jonge edelen. Daar kregen ze de

Karels leven beschreef, noemde deze oorlog

opleiding die ze nodig hadden om het

de langdurigste, vermoeiendste en gruwe-

Frankische Rijk mee te kunnen besturen.

lijkste oorlog.

Karel legde ook contacten in het

Midden-Oosten. Bijvoorbeeld met kalief

Karel kreeg een olifant

Haroen al-Rasjid van Bagdad. Deze oosterse

Karel vond onderwijs, cultuur en wetenschap

koning gaf hem als geschenk een olifant.

heel belangrijk. Hij kon zijn eigen naam

Zo’n dier hadden de meeste Franken nog

maar net schrijven, maar hij was heel goed

nooit gezien.

in rekenen en sterrenkunde. Karel sprak

19

Karel was een van de grootste koningen

De laatste jaren van zijn leven woonde

Karel in zijn paleis in Aken, in Duitsland.

Daar is hij in 814 gestorven en begraven.

Op de plaats van Karels paleis in Aken is

later de Dom kathedraal gebouwd. Je kunt er

nog altijd zijn troon en rijk versierde grafkist

bekijken.

Karel was in zijn eigen tijd al een

beroemdheid. Er gingen de meest indruk-

wekkende verhalen over hem rond en na

zijn dood zijn die verhalen flink aangedikt.

Karel de Grote werd er een heilige door, die

tot de grootste koningen uit de geschiedenis

wordt gerekend.

1100

1200

1400

1500

1600

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:10 Pagina 20

l i t e r a t u u r

Keizer Karel de Grote regeerde natuurlijk niet in zijn eentje over het uitgestrekte rijk dat bijna zo groot was als Europa nu. Hij trok van plaats naar plaats om samen met zijn leenmannen zijn rijk te besturen. Op een nacht logeert hij in Ingelheim (een plaatsje aan de Rijn in Midden-Duitsland). In het volgende fragment ligt de keizer na te denken over de komende hofdag en een vreemde opdracht van God.

In de hoogste zaal met de groene

Zadel je paard, anders ben je een

zuilen en het enorme haardvuur staat

lijk voordat morgen de avond valt!’

het bed van keizer Karel. Het kraakt,

Karel houdt zijn adem in. Weer die

want de keizer ligt te woelen. Eerst op

stem. Een stem midden in de nacht

de ene zij, dan weer op de andere en

betekent nooit veel goeds. ‘Wat heeft

20

tenslotte maar op zijn rug. Met wijd -

dit te betekenen?’ zucht Karel.

open ogen staart hij in het donker,

‘Welke duivel houdt mij uit mijn

Waarom kan hij niet slapen? Is het

slaap? Hij is misselijk van vermoeid-

vanwege de hofdag die hij morgen

heid. ‘Waarom zou ik moeten gaan

houdt? Hij schiet bijna in de lach.

stelen? Ik, keizer van een enorm rijk:

Hij heeft al zo vaak hof gehouden.

van Keulen tot Rome, van de zee in

Hij moet wel, als keizer. Hoe kun je

het westen tot de brede Donau in het

anders regeren? Op een hofdag

oosten zwaaien mijn keizerin en ik

komen alle hertogen, graven en

de scepter. Zelfs uit Galicië in Spanje

ridders uit de wijde omtrek om hem

heb ik de heidenen verjaagd. Er is

trouw te zweren, om nieuwe orders

in de hele wereld geen man die zo

van hem in ontvangst te nemen, om

rijk is als ik. Waarom zou ik uit

te vergaderen, om recht te horen

stelen gaan?’

spreken en om feest te vieren. [...]

Ik moet slapen denkt hij, anders ben

ik morgen niets waard. Stel je voor:

alle edelen uit de wijde omtrek komen

naar Ingelheim om hem, de keizer,

eer te bewijzen en dan zit hij daar als

een dweil op de troon. Maar hij heeft

zijn ogen nog niet gesloten of daar is

Agave Kruijssen

de stem opnieuw. ‘Keizer Karel,’ klinkt

Elegast

het nu bozer dan eerst, ‘word wakker.

sprookverhalen

God stuurt mij. Je moet uit stelen gaan.

Terra Lannoo

742

814

ca. 1

0

100

200

300

400

500

600

900

* boek Kindercanon:DEF 02-04-2009 07:11 Pagina 21

21

Ongeveer 1100

Hebban olla vogala

BEGIN VAN DE NEDERLANDSE TAAL

 Hebban olla vogala nestas hagunnan hinase hic anda thu,

 wat unbidan we nu? Je zou het niet zeggen, maar dit is Nederlands. Het is een van de alleroudste geschreven zinnen in de Nederlandse taal. Hij is wel 1.000 jaar oud.

Dit staat er letterlijk

De zin was eigenlijk een testje

‘Hebben alle vogels nesten begonnen behal-

Een Vlaamse monnik schreef hem rond

ve ik en jij; wat wachten we nu?’ Als je dat

het jaar 1100 op als een ‘pennenproef’.

eenmaal weet, is het niet zo moeilijk meer

De monnik woonde namelijk in een Engels

te bedenken wat er bedoeld wordt:

klooster waar hij hele dagen Latijnse en

‘Alle vogels zijn al aan het nestelen,

Oudengelse teksten overschreef. Hij schreef

behalve jij en ik; waar wachten we nog op?’

met een ganzenveer die hij steeds in de inkt

Het zijn waarschijnlijk twee regels uit een

doopte. Zo nu en dan moest hij zijn ganzen-

liefdesliedje; de oudste Nederlandstalige

veer aanscherpen. Om de nieuwe punt

‘love song’ dus.

even te testen schreef hij een zinnetje op

ca. 1100

1200

1600

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:11 Pagina 22

22

de laatste bladzijde van het boek dat hij

ongeveer 1100 was het Nederlands alleen

aan het schrijven was: een pennenproef.

een spreektaal. Nederlandse verhalen

In zo’n geval schrijf je meestal het eerste op,

bestonden toen alleen in de hoofden

wat in je opkomt. Bij de monnik was het

van mensen en nog niet op papier.

dit liefdesversje uit zijn jeugd: ‘Hebban olla

Dat de zin in een klooster werd opge-

vogala...’

schreven is juist géén toeval. Heel lang

waren het alleen kloostermonniken die

Een Nederlands liefdesversje

konden schrijven. De teksten die ze schreven

in een heilig boek

waren vooral kerkelijke teksten in het Latijn.

Het is dus toevallig dat juist dit een van de

Het liefdesversje in een kloosterboek is

oudste geschreven Nederlandse zinnetjes is.

ondertussen wel het begin van het

De Nederlandse taal is nog ouder, maar tot

Nederlands als geschreven taal.

ca. 1

0

100

200

300

400

500

600

900

* boek Kindercanon:DEF 02-04-2009 07:12 Pagina 23

1254-1296

Floris V

EEN HOLLANDSE GRAAF EN

ONTEVREDEN EDELMANNEN

Het Binnenhof met daarin de Ridderzaal staat midden in Den Haag. Als je weleens iets hoort over onze regering, 23

dan hoor je ook vaak het Binnenhof noemen. Het is de plek waar de regering zit. Het Binnenhof is een erg oud bouwwerk dat ooit het kasteel was van de beroemde Hollandse* graaf* Floris de Vijfde.

Paard zakt door het ijs

Hij begon een oorlog tegen de Friezen. Het

De geschiedenis van het Binnenhof begint

werd een enorme mislukking. Floris verloor

halverwege de 13e eeuw, zo rond 1254.

en kreeg thuis te maken met een boze

Graaf Willem de Tweede van Holland had net

bevolking. Er brak een opstand* uit in

opdracht gegeven om een nieuw kasteel te

Kennemerland (een deel van zijn gebied).

bouwen in ‘des Graven Haghe’ (het bos van

Het enige wat Floris kon doen, was de boze

de graaf), toen zijn zoon Floris geboren werd.

Kennemers rechten* geven waardoor ze

Nog geen twee jaar later werd graaf Willem

beschermd zouden zijn tegen de edelen.

de Tweede vermoord. Hij had problemen met

Daar waren de edelen* het natuurlijk weer

de Friezen en was op oorlogspad toen zijn

niet mee eens en ze noemden Floris voortaan

paard door het ijs zakte. De Friezen stormden

‘Der keerlen god’: ‘god’ van de boeren.

op hem af en sloegen zijn schedel in.

Floris was pas twee jaar, maar toch werd

Floris veroverde veel nieuwe gebieden

hij de nieuwe graaf van Holland.

In de jaren daarop vergrootte Floris het

graafschap Holland* behoorlijk: hij pikte

Floris werd de ‘god’ van de boeren

het Amstelgebied en Woerden in van de

Totdat Floris oud genoeg was, regeerde zijn

bisschop* van Utrecht. Daardoor werd de

oom voor hem. Toen Floris de macht overnam,

piepjonge stad Amsterdam een Hollandse

besloot hij eerst wraak* te nemen op zijn

stad. Verder veroverde hij West-Friesland

vaders moordenaars.

(nu Noord-Holland). Om zijn nieuwe gebied

ca. 1100

1254

1296

1200

1600

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:12 Pagina 24

24

te beschermen, liet hij burchten* bouwen bij

Alkmaar, Medemblik en Wijdenes. Maar ook

het Muiderslot is in opdracht van graaf Floris

gebouwd.

Floris werd gevangengenomen

Het duurde nog tot ongeveer 1290 voordat

zijn nieuwe Haagse kasteel klaar was:

de trotse Ridderzaal. Het nieuwe kasteel

was koninklijk en paste bij de ridder die

graaf Floris graag wilde zijn.

In 1296 kreeg Floris weer te maken met

een opstand van een paar leenmannen*:

Gijsbrecht van Amstel, Gerard van Velzen

en Herman van Woerden. Deze leenmannen

bestuurden uit naam van de graaf een deel

van het land voor hem. Ze waren het niet

meer met graaf Floris eens en sloten hem

op in zijn eigen Muiderslot.

Vermoord in een sloot

Onderweg probeerde Floris te vluchten, maar

Maar nu kwamen de boeren Floris te hulp.

zijn benen waren aan elkaar gebonden en hij

Ze trokken naar het Muiderslot en eisten de

kwam in een sloot terecht. De drie leenman-

vrijlating van hun graaf. De drie opstandelin-

nen maakten er toen maar meteen een eind

gen gingen ervandoor met hun gevangene.

aan en doodden hem met hun zwaarden.

0

100

200

300

400

500

600

900

* boek Kindercanon:DEF 02-04-2009 07:12 Pagina 25

25

Van 1356 tot ongeveer 1450

De Hanze

HANDELSSTEDEN IN DE LAGE LANDEN

Zutphen, Deventer, Tiel, Kampen en Zwolle zijn steden die niet iedere dag in het nieuws zijn. Toch waren deze steden lang geleden het centrum van de handel in de Lage Landen.

Van de 12e tot de 16e eeuw waren deze steden – en andere steden in het oosten van het land – belangrijk, welvarend*

en dus rijk. Deze steden waren allemaal lid van de ‘Hanze’.

Samenwerken was

kopen of verkopen. Dat was extra voordelig.

slimmer en goedkoper

Maar minstens zo belangrijk was dat ze

Een Hanze was een groep handelaren* die

samen sterker stonden tegenover de lands-

samenwerkte. De handelaren woonden

heren*, die steeds wat anders wilden.

verspreid over verschillende steden en han-

Vanaf 1356 was de Hanze een verbond*

delden in dezelfde producten. Door samen te

van steden, dus niet meer alleen van de

werken konden zij goedkoper werken en in

handelaren in die steden. Dat werd besloten

elkaars gezelschap veiliger reizen. Ze konden

op de eerste Hanzevergadering in Lübeck

grote hoeveelheden producten ineens

(Duitsland).

1254

ca. 1450

ca. 1100

1200

1600

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:12 Pagina 26

Een netwerk van Spanje tot Estland

binnen mooie koopmanshuizen werden

De Hanze werd een machtig netwerk

gebouwd. Er kwamen opslagplaatsen en

van handelssteden die samenwerkten.

allerlei andere gebouwen die nodig waren

Dit netwerk strekte zich uit over Duitsland,

voor de handel. De erfenis van de Hanze is

Nederland, België, Estland, Litouwen,

nog duidelijk te zien in steden als Zutphen

Letland, Noorwegen en Polen. Veel van

of Zwolle, maar ook in kleine Hanzestadjes

de handelsroutes liepen over de Oostzee*.

zoals Hasselt of Doesburg.

Het Hanzenetwerk stopte niet bij de grenzen

van deze landen. Men dreef ook handel

Van de Oostzee naar Indië

buiten dit gebied, met Londen en zelfs met

Andere handelssteden als Amsterdam

Spaanse steden. Hanzesteden lagen vaak

waren geen lid van de Hanze en daardoor

aan zee of aan een grote rivier, in Nederland

een concurrent* van de Hanzesteden in

bijvoorbeeld aan de IJssel.

Neder land. In de 16e eeuw viel het Hanze -

De steden probeerden binnen het

verbond uit elkaar. Vanaf dat moment werd

Hanzegebied de problemen uit de weg te

de Oostzeehandel vooral geregeld door

ruimen die de handel belemmerden.

niet-Hanzesteden.

26

Antwerpen werd toen het nieuwe

Koggeschepen en koopmanshuizen

centrum van de handel. Dat duurde tot 1585.

Er werd druk gehandeld in producten als

Toen nam Amsterdam het over. Kort daarna

zout, granen, vis, hout, wijn, bier, dieren -

werd de Nederlandse handel steeds meer op

huiden en linnen. Het vervoer ging vooral

de wereldzeeën* gericht. De verovering van

over zee en over rivieren. Daarvoor bouwden

koloniën* en de producten die daar werden

ze zogeheten koggeschepen* van 15 tot 30

weggehaald, werden de nieuwe basis van

meter lang. De Hanzesteden groeiden en

de handel. Daardoor verloren de oude Hanze -

bloeiden. Ze bouwden stadsmuren, waar-

steden hun belangrijke plek.

500

600

900

1000

1100

1200

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 27

l i t e r a t u u r

Je zou het nu misschien niet meer denken

maar de steden aan de IJssel waren in de

middeleeuwen belangrijke havens.

Vanuit Kampen en Zutphen voeren schepen

uit naar landen in het noorden zoals Noor -

wegen en Polen, naar Engeland en naar

het zuiden naar Spanje. Door de handel

waren deze steden rijk en welvarend.

Het koggeschip METTE II lag afge-

Hendrik kwamen bij Alijt staan en

meerd naast het tolhuisje. Alijt mocht

keken hoe het kreupele schip uit de

mee aan boord om de ravage die de

Delta kwam opdoemen en moeizaam

storm had aangericht te bekijken.

in de richting van de stad schoof.

Het ruim was de vorige dag onder

‘Een Portugees,’ zei de schipper,

27

toezicht van moeder Mette al leegge-

die de gerafelde vlag had herkend.

haald. Het schip had wol aangevoerd.

Het gebeurde niet vaak dat een Portu -

[...] Koggen als de METTE II die op

gees karveel de stad Kampen aandeed.

Engeland voeren maakten wel drie

‘Ziet er goed gehavend uit,’

reizen gedurende de zomermaanden.

mompelde Hendrik.

Andere schepen, zoals vaders METTE I,

‘Ja, die moet het zwaar te verduren

bleven soms maanden weg omdat

hebben gehad,’ knikte de schipper.

ze heel ver gingen, tot in Spanje of

‘Ik denk dat hij op weg was naar

Rusland toe. Uit Rusland kwamen de

Amsterdam en door de storm uit de

prachtige pelzen, waarvoor de rijke

koers is geraakt.’

kooplieden van de IJsselsteden flink

Hendrik Kuinretorf gromde.

wat geld wilden neertellen.

Amsterdam begon steeds meer de

Plotseling ontstond er op de kade

concurrent van Kampen te worden.

beroering. Mensen begonnen te

roepen en te wijzen. Uit het westen

kwam weer een schip aan. Alijt richtte

zich op, tuurde met de hand boven

het hoofd over het glinsterende water.

Ja, nu zag zij het ook. Het was een

karveel met een vreemde vlag in top

en zo te zien ook lang niet gaaf meer.

Het schip voer uiterst langzaam en

Thea Beckman

met gescheurde zeilen en het scheen

Het wonder

moeite te hebben om een rechte koers

van Frieswijck

aan te houden. De schipper en vader

Lemniscaat

1356

ca. 1450

00

1400

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 28

ca. 1469-1536

Erasmus

EEN BEROEMDE HUMANIST

Erasmus was een ‘humanist’.

In het humanisme staat de mens in

het middelpunt. Humanisten vinden

dat je goed moet nadenken over hoe

je met mensen, de wereld en jezelf

28

omgaat. Je moet dit altijd met zorg

en aandacht doen. De humanisten van

nu geloven niet in God. Dat was in de

tijd van Erasmus wel zo. Ze vonden

dat het christendom eigenlijk ook

vooral om mensen ging.

Erasmus las veel over

Erasmus reisde door heel Europa

de Grieken en Romeinen

Het kloosterleven met zijn strenge regels

Erasmus werd waarschijnlijk in 1469 in

was niets voor Erasmus. Zijn enorme kennis

Rotterdam geboren als zoon van een priester.

van het Latijn (de taal van de Romeinen)

Het was al snel duidelijk dat hij monnik*

maakte het mogelijk dat Erasmus het klooster

moest worden. Na zijn opleiding op een

kon verlaten. Hij reisde als geleerde door

kostschool* kwam hij in klooster Steyn bij

Europa en verdiende zijn geld met het

Gouda terecht.

schrijven van Latijnse teksten. Om zich heen

Erasmus was vooral blij met de biblio-

vormde zich een groeiende groep fans die

theek van het klooster. Hij dook in de boeken

hem steunden. Via een groot brievennetwerk

over de Klassieke Oudheid (de tijd van de

hield hij contact met vrienden en mensen

Grieken en de Romeinen). Hij las boeken

die zijn ideeën deelden.

van schrijvers uit die tijd, maar ook van

Italiaanse humanisten die erover schreven.

Hoe een mens zich moet gedragen

Deze Italiaanse geleerden hadden veel

In 1500 schreef Erasmus de Adagia, een

uitgezocht over de Oudheid en er kritisch*

verzameling klassieke spreekwoorden.

over nagedacht. Ze brachten de Klassieke

Je kreeg als lezer een snelcursus hoe je moest

Oudheid heel dichtbij.

leven en denken volgens het huma nisme.

ca

800

900

1000

1100

1200

1300

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 29

 Adagia was één van de eerste ‘bestsellers’*

de reiziger tijdens het reizen. Zelfs vrouwen

van de net uitgevonden drukpers*.

moesten de bijbel lezen, vond Erasmus, en

Erasmus schreef veel boeken. Ze gingen

dat was een bijzondere mening in zijn tijd.

er vaak over hoe mensen zich moesten

gedragen. Hij schreef dit soort boeken voor

Erasmus kon niet kiezen

edelen* maar ook voor gewone mensen.

Vanaf 1517 kwam er steeds meer strijd

Hij wilde iedereen opvoeden tot wijze en

binnen de kerk. De Duitser Maarten Luther

nadenkende christenen*. Zijn boek Lof der

had veel kritiek op de kerk en wilde allerlei

 zotheid uit 1509 spotte met de manier

zaken vernieuwen. De rooms-katholieke

waarop mensen eigenlijk alleen maar aan

kerkleiders stonden dat niet toe en zetten

zichzelf denken.

Luther uit hun kerk. Luther begon met zijn

volgelingen een nieuwe kerk: de protes -

Een betere vertaling van de Bijbel

tantse of ‘gereformeerde’ kerk.

Erasmus ging als eerste op een humanis -

Erasmus dacht over veel dingen hetzelfde

tische, kritische manier aan de slag met

als Luther. Toch wilde of durfde Erasmus

christelijke teksten. Hij wilde het Nieuwe

geen keuze te maken. Hij wilde niet met de

29

Testament (een deel van de Bijbel*) kunnen

rooms-katholieke kerk breken en hoopte dat

lezen in de taal waarin het geschreven was.

gezond verstand de verschillen zou oplossen.

Dus leerde hij Grieks. Toen hij alles gelezen

Daardoor kreeg hij van beide kanten kritiek.

had, schreef hij een nieuwe Latijnse vertaling

van het Nieuwe Testament. Erasmus vond

Nederlanders hadden

zijn vertaling beter dan de officiële* bijbel-

een slechte smaak

vertaling van de kerk, de Vulgata. Hij vond In de zomer van 1536 overleed Erasmus,

ook dat kritiek op de Bijbel best mocht,

in het woonhuis van zijn drukker Froben, in

omdat je daardoor alleen maar sterker zou

Basel. Erasmus had heel zijn leven dubbele

gaan geloven.

gevoelens bij zijn geboortestad en -land.

Erasmus hoopte dat iedereen belangrijke

Hij noemde zich graag Desiderius Erasmus

stukken uit de Bijbel uit zijn hoofd zou

van Rotterdam. Tegelijkertijd was hij vaak

kunnen opzeggen: de boer tijdens het

negatief over de boerse manieren en slechte

ploegen, de wever aan zijn weefgetouw en

smaak van zijn landgenoten.

ca. 1469

1536

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 30

1500-1558

Karel V

NEDERLAND WORDT ÉÉN LAND

Karel de Vijfde was net vijftien jaar

toen hij heer der Nederlanden werd.

Een jaar later werd hij ook koning van

Spanje en de Spaanse gebieden in

Zuid- en Midden-Amerika. In 1519

– hij was toen pas negentien! – werd hij

30

tot keizer van het Duitse Rijk gekozen.

Karels vader heette Filips de Schone

zeer wantrouwend*. Zo trok Karel van oorlog

In de eerste helft van de 16e eeuw bestonden

naar oorlog en dat kostte veel geld. Een deel

de Nederlanden uit verschillende gewesten*,

van dat geld kwam uit de rijke Nederlanden.

gebieden met eigen wetten en regels.

Een ding was voor allemaal hetzelfde:

Iedereen moest hetzelfde geloven

hun landsheer Karel V.

Karel wilde van de Nederlanden een eenheid

Karels vader was hertog Filips de Schone.

maken. Daarvoor veroverde hij ook de laatste

Filips was een zoon van de machtige adellijke

zelfstandige gewesten: Groningen en Gelre

familie Bourgondië*. Sinds het einde van de

(nu Gelderland). Niet iedereen was blij met

14e eeuw hadden de Bourgondiërs veel hertog -

het idee van één Nederland. De steden

dommen en graafschappen* in de Neder -

verzetten zich tegen de hoge belastingen

landen in handen gekregen. Via zijn moeder

en ze wilden al hun rechten graag houden.

erfde* Karel ook grote stukken van Spanje.

De edelen waren bang om hun belangrijke

Filips stierf toen Karel nog jong was, en zo

banen kwijt te raken aan de ambtenaren*

kwam het dat Karel al jong moest regeren.

van Karel.

Karel voerde oorlog na oorlog

De Nederlanders waren het er

Sinds Karel de Grote had niemand meer zo’n

niet mee eens

groot rijk gehad in Europa. De baas zijn over

Er waren ook mensen die lid van de protes -

dit grote rijk bracht veel problemen met zich

tantse* kerk waren of wilden worden. Karel

mee. Zo waren er Duitse koningen, die Karel

wilde maar een kerk en dat was de rooms-

liever niet als keizer wilden. Turken bedreigden

katholieke* kerk. Dat gaf veel spanningen,

zijn rijk in het zuidoosten. En de Franse

zeker omdat hij mensen die het niet eens

koning bekeek de uitbreiding van Karels rijk

waren met de rooms-katholieke kerk hard

800

900

1000

1100

1200

1300

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 31

aanpakte. Deze mensen werden ketters*

In de gouden zaal van zijn Brusselse paleis

genoemd en kwamen vaak in de gevangenis

gaf hij zijn kroon – en zijn rijk – aan zijn zoon

terecht. Steeds meer Nederlandse edelen en

Filips de Tweede. Ondersteund door de jonge

burgemeesters vonden dit vreselijk. Zij vonden

prins Willem van Oranje vertelde hij de

juist dat mensen met andere geloven prima

mensen over zijn liefde voor de Nederlanden,

naast elkaar moesten kunnen leven.

wat hij voor Nederland had gedaan en

waarom. Hij vroeg ook vergeving voor zijn

Karel vroeg om vergeving

fouten. Hij wilde graag dat iedereen zijn

Op 25 oktober 1555 kon Karel niet meer.

opvolger Filips II net zo trouw zou zijn, als

Hij was nog maar 55 jaar oud, maar al

ze hem waren geweest.

die oorlogen, al die zorgen en zijn jicht

Zijn laatste jaren bracht Karel door in

(een botziekte) waren hem te veel geworden.

een Spaans klooster*. Daar stierf hij in 1558.

31

1500

1558

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 32

1566

32

De Beeldenstorm

32

D E S T R I J D T U S S E N D E G O D S D I E N S T E N

De zomer van 1566 was een rare zomer, zeiden de mensen.

Er gebeurde zoveel, zo heftig en zo snel achter elkaar.

Ze waren verbaasd over wat er gebeurde en er gingen de wildste verhalen rond. 1566 werd al snel ‘het wonderjaar’ genoemd.

Mensen worden achtervolgd

(bedelaars).’ Een paar dagen later sloten

Op 5 april boden 200 edelen Margaretha van

deze edelen een verbond en noemden zich

Parma een verzoekschrift* aan. Margaretha

'geuzen'. Voortaan droegen ze een bedelnap*

was landvoogdes*, zij regeerde de Neder -

aan hun riem en een munt om hun nek.

landen in opdracht van koning Filips de

Zo kon je ze herkennen.

Tweede. In het verzoekschrift vroegen de

edelen haar om een einde te maken aan

De mensen waren ontevreden

de geloofsvervolgingen*, waardoor steeds

Margaretha twijfelde wat ze moest doen

meer protestantse* mensen de gevangenis

en de geuzen maakten daar gebruik van.

ingingen. Ze werden ketters* genoemd,

Ze vertelden steeds vaker openlijk dat ze het

omdat ze het niet eens waren met de

niet langer pikten. Ze wilden verandering.

rooms-katholieke* kerk.

Daardoor durfden meer mensen te protesteren.

Mensen die voor ‘het nieuwe geloof’*

Wij zijn geuzen, zeiden de edelen

waren, kwamen in de open lucht bij elkaar.

Margaretha schrok van het hoge aantal

Samen luisterden ze naar toespraken van

edelen voor haar deur, maar een raadsheer*

rondtrekkende predikanten*. Zo’n bijeen-

zei spottend: ‘Het zijn maar geuzen

komst heette een hagenpreek*.

800

900

1000

1100

1200

1300

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 33

Kloosters en kerken worden bestormd

Dat waren ‘valse’ heiligen, zeiden ze, alleen

Op 10 augustus liep het uit de hand. Na een

God en Jezus Christus waren echt. Ze wilden

hagenpreek bestormden de mensen een

laten zien dat het christelijk geloof al die

klooster*. Ze vernielden beelden en namen

onzin niet nodig had. Ze wilden terug naar

heel veel spullen mee. Dat was in de buurt

het zuivere geloof van de eerste christenen.

van Steenvoorde, dat ligt in de Vlaamse

In de rooms-katholieke kerk waren te veel

Westhoek*. In de maanden daarna werden

oneerlijke mensen die macht en rijkdom

ook andere kerken en kloosters geplunderd*.

wilden. Ze wilden weer een kerk waar Gods

Eerst alleen in de Vlaamse Westhoek,

woord het belangrijkste was en de Bijbel*

maar al snel ook in Vlaanderen* en Brabant.

werd gelezen en uitgelegd.

Eind augustus sloeg het over naar de

Noordelijke Nederlanden.

Wat kun je doen als je

boos en arm bent?

Het bestormen en plunderen van kerken en

33

kloosters werd de Beeldenstorm genoemd.

De ‘beeldenstormers’ kwamen niet uit één

groep van de bevolking. Rijk en arm, man en

vrouw, oud en jong deden mee. Ze vernielden

heiligenbeelden en kunstwerken. Ze namen

de voorraad van de kloosters mee. Er waren

verschillende redenen waarom ze het deden.

De vervolgingen van ketters waren vreselijk.

Doodgewone mannen en vrouwen die geen

vlieg kwaad deden, waren opgepakt.

De oogsten mislukten jaar na jaar en er was

veel armoede en werkloosheid. Sommigen

haatten de, vaak rijke, pastoors* en klooster-

lingen. Ze werden voorgetrokken, vonden ze.

Anderen deden uit nieuws gierigheid mee.

Heiligenbeelden waren

nergens voor nodig

De mensen van het nieuwe geloof, de

calvinisten, wilden vooral de kerk bevrijden

van bijgeloof*. Ze vonden dat de rooms-

katho lieke kerk met zijn altaren* en heiligen*

een poppenkast was geworden. Daarom

vernielden ze de symbolen* van de rooms-

katho lieke kerk. Ze dronken de miswijn*

op, voerden de ouwels* aan de vogels

en smeten de heiligenbeelden kapot.

1566

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 34

1533-1584

Willem van Oranje

V A DER VAN HET VADERLAND

Willem van Oranje was een edelman* die als jongeman 34

veel wilde bereiken. Hij groeide uit tot een dwarsligger, een rebel. Toch wordt hij vaak de ‘vader des vaderlands’

genoemd. Hij legde de basis* voor een nieuwe Nederlandse staat. Ook al was dat niet zijn bedoeling geweest…

Ineens was Willem een prins

bevriend waren, waren het ook niet eens

Willem werd in 1533 op slot Dillenburg in

met Filips II. Net als Willem wilden de edelen

Duitsland geboren. Toen hij elf jaar oud was,

dat Filips II minder streng was tegen de

erfde hij het prinsdom Oranje in Frankrijk.

ketters*. Ze waren er ook tegen dat Filips

Voortaan was hij een prins. Karel de Vijfde

steeds meer ambtenaren* stuurde om het

eiste dat de nieuwe prins rooms-katholiek*

land te besturen. Die ambtenaren waren

zou worden opgevoed, ook al waren zijn

namelijk geen edellieden. En dat betekende

ouders protestant*. Daarom groeide Willem

dat de edelen steeds minder macht kregen.

vanaf zijn twaalfde op in het keizerlijk

paleis in Brussel. Hij kreeg een Franstalige

Daar komt ons volkslied vandaan

opvoeding, want dat paste bij zijn stand*.

Willem en Filips II kregen steeds vaker ruzie.

Na de Beeldenstorm* in 1566 vluchtte

Willem verzette zich tegen Filips II

Willem naar Dillenburg. Hij wilde van daaruit

Vanaf 1555 kreeg Willem van Oranje belang-

een einde maken aan de regering van de

rijke banen. Hij werd lid van de regering,

hertog van Alva. Alva was aangesteld door

baas van het leger en stadhouder* van

koning Filips II om in Nederland de orde

Holland, Zeeland en Utrecht. Willem werd

terug te brengen. Vanaf 1568 deed Willem

een van de belangrijkste edellieden in de

met zijn leger gewapende invallen in de

Nederlanden. Maar hoe belangrijker hij werd,

Nederlanden. Maar hij voerde de strijd

hoe slechter het ging tussen hem en zijn

ook op een andere manier: via folders,

koning, Filips II. De edelen die met Willem

strijdliederen* en spotprenten*.

1533

1584

1500

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 35

35

Aan die strijd hebben we ons volkslied,

bestaan. Maar de vrede hield geen stand

het Wilhelmus, te danken.

en de gewesten gingen weer uit elkaar.

Bijna was het gelukt

Willem van Oranje wordt vermoord!

In het begin hadden Willem van Oranje en

In 1580 loofde Filips II een beloning uit voor

zijn edelen niet veel succes. Pas toen de

degene die Willem van Oranje zou doden.

Watergeuzen* op 1 april 1572 Den Briel*

Willem schreef een brief om zich te verde -

veroverden, kreeg de opstand* van Willem

digen. En de Staten-Generaal van de opstan-

van veel meer kanten steun.

dige gewesten schreven het ‘Plakkaat van

Het lukte Filips niet om de opstande -

Verlatinghe’*. Eigenlijk zeiden ze allebei het-

lingen in Holland en Zeeland te verslaan.

zelfde: ze vonden dat ze gelijk hadden met

Dat was ook te danken aan het doorzettings-

hun opstand tegen Filips II. Hij was een heel

vermogen van Willem van Oranje. In 1576

slechte koning, een echte tiran*, zeiden ze.

sloten Holland en Zeeland in Gent vrede met

Op 10 juli 1584 werd Willem van Oranje

de andere gewesten* van de Nederlanden:

doodgeschoten door Balthasar Gerards.

de ‘Pacificatie’* van Gent. Het ideaal* van

Het leek even alsof Oranje niets had bereikt.

Oranje was ineens heel dichtbij. Hij wilde

Maar nog geen 25 jaar later hadden de

graag dat de zeventien Nederlanden onder

opstandige gewesten zich ontwikkeld tot

leiding van de adel één land vormden.

de Republiek* der Verenigde Nederlanden.

Een land waarin de verschillende gods -

Willem van Oranje wordt gezien als degene die

diensten in vrede naast elkaar konden

de basis had gelegd voor deze nieuwe staat.

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 36

l i t e r a t u u r

Willem van Oranje heeft als bijnaam ‘vader des

vaderlands’. Hoe dat zo is gekomen, is een lang verhaal van oorlog en strijd tegen de Spanjaarden.

Leiden was omsingeld door Spaanse

op de vlucht.

soldaten. Niemand kon de stad in of

Schepen vol met

uit. Het eten was op. Er was geen

voedsel werden

munitie meer. Leiden stond op het

naar Leiden gebracht.

punt zich over te geven. Een groot

De stad was gered. De prins

leger om de Spanjaarden te bevechten

van Oranje werd ingehaald als een

had de prins niet. Daarom stelde hij

held. Hij was de vader van het

voor de dijken door te steken. Daar

vaderland. Vanaf die tijd gingen de

waren de mensen die rondom Leiden

provincies beter samenwerken.

woonden niet zo blij mee. Maar prins

Eerst Holland, Zeeland, Utrecht,

36

Willem praatte net zo lang met ze tot

Friesland en Gelderland. Ze maakten

ze ermee instemden. Een voor een

in Utrecht een afspraak: “Samen

werden de dijken doorgestoken.

staan we sterk. Samen kunnen we

Langzaam vulde het water de polders.

de Spanjaarden verslaan.”

Veel te langzaam. De wind stond de

verkeerde kant op. De prins stond met

zijn mannen op de dijken te bidden

en te hopen dat de wind zou draaien.

[…]

Op het allerlaatste moment draaide

de wind. Alle polders rondom Leiden

stroomden vol. Het leger van de prins

ging aan boord van honderden platte

Arend van Dam

schuiten. De Spanjaarden waren als

Prins van Oranje

de dood voor het water. Ze sloegen

Uitgeverij Piramide

1533

1500

1700

* boek Kindercanon:DEF 02-04-2009 07:13 Pagina 37

1588-1795

De Republiek

E E N U N I E K E R E G E R I N G

I N E U R O P A

41 jaar duurde de oorlog tegen Spanje al toen in 1609 het ‘Twaalfjarige Bestand*’ werd gesloten.

Twaalf jaar lang werd de oorlog stopgezet.

Willem van Oranje was de oorlog begonnen in

1568. Hij voerde de zeven noordelijke gewesten*

37

van de Nederlanden aan. Zij wilden geen deel

meer zijn van het Spaanse koninkrijk.

Een kaart van Nederland in

tot 1648 voordat de Republiek werd erkend

de vorm van een leeuw

als een zelfstandig land. Dat was toen

Speciaal voor het bestand maakte Claes

de Vrede van Munster werd getekend.

Janszoon Visscher een kaart van de Neder -

De Repu bliek bestond ruim 200 jaar.

landen. Hij beeldde de Nederlanden uit in

Hij hield op te bestaan in 1795.

de vorm van een leeuw, de Leo Belgicus.

Nog één keer waren de zeventien gewesten

Geen goede koning te vinden

als één land te zien. Rechtsonder tekende

Een republiek was in die tijd heel ongewoon

hij de Romeinse oorlogsgod Mars. Die sliep,

in Europa. Je had eigenlijk alleen landen met

wat betekent dat het vrede was in de

koningen. De noordelijke gewesten hadden

Nederlanden.

ook niet gevochten voor een republiek.

Ze wilden alleen weer een koning die zijn

Een belangrijk bestand voor

steden en gewesten én zijn mensen vrij -

de Republiek

heden en rechten gaf. Iets wat de Spaanse

Maar eigenlijk bestonden de Nederlanden al

koning Filips II niet deed. Toen ze eenmaal

niet meer. In 1588 hadden de zeven noorde-

van hem af waren, zochten ze zo’n goede

lijke gewesten zich losgevochten van Spanje.

koning. Ze vonden er geen en daarom

De oorlog had de Nederlanden in twee nieuwe

gingen ze in 1588 verder als een republiek.

staten* opgesplitst: de Spaanse Nederlanden

in het zuiden en de Republiek* der Zeven

De stadhouder was erg belangrijk

Verenigde Nederlanden* in het noorden.

In de regering van de Republiek had elk gewest

Het Bestand was voor de Republiek een

een even belangrijke stem in de Staten-

belangrijk succes. Toch duurde het nog

Generaal*. Elk gewest had afgevaardigden*

1795

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 38

38

in de regering. Die afgevaardigden mochten

Maurits liet de raadpensionaris

overleggen met de mensen in hun gewest.

onthoofden

Dat betekende dat ze regelmatig teruggingen

De raadpensionaris en zijn ambtenaren

om te overleggen. Zo kon het lang duren

vergaderden veel. De stadhouders vochten

voor er een besluit werd genomen. Maar

juist veel. Frederik Hendrik en Maurits waren

meestal viel dat wel mee. Omdat het rijke

beroemde stadhouders. Zij behaalden gewel-

Holland het meeste geld inbracht, had dit

dige overwinningen op de Spanjaarden.

gewest het meeste te vertellen. De belang-

Deze stadhouders leken wel een beetje op

rijkste ambtenaar* van Holland, de raad -

een koning, maar eigenlijk waren zij gewoon

pensionaris*, werd een soort minister-presi-

in dienst van de Republiek.

dent*. Tegelijkertijd was hij ook minister

De stadhouder en de raadpensionaris

van Financiën* en van Buitenlandse Zaken.

hadden vaak problemen met elkaar. Tijdens

Behalve een raadpensionaris was er ook een

het Twaalfjarige Bestand liep dat voor het

stadhouder*. Dit was vaak een edelman uit

eerst verkeerd af. Stadhouder Maurits en raad-

het huis van Oranje-Nassau (familie dus van

pensionaris Johan van Oldenbarnevelt kregen

Willem van Oranje). Als baas van het leger

hooglopende* ruzie. Maurits beschuldigde Van

was de stadhouder veel belangrijker dan alle

Oldenbarnevelt van landverraad* en liet hem

andere bestuurders.

arresteren. Hij werd op 13 mei 1619 onthoofd.

1588

1500

1700

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 39

1602-1799

De VOC

N E D E R L A N D H A N D E LT

O V E R Z E E

2 april 1595: drie ‘grote’ koopvaar dij -

schepen* en een klein jacht varen

de haven van Texel uit.

39

Ze gaan een reusachtig avontuur

tegemoet. Mauritius, Hollandia en

Amsterdam, zo heetten de schepen.

Het jacht was een verkenningsschip

en heette Duyfken.

Dat het ook een gevaarlijk avontuur

was, bleek twee jaar later. Slechts

drie van de vier schepen keerden

terug. Van de 249 bemanningsleden

waren er nog maar 87 over!

Jaloers op Nederland

De VOC wordt opgericht

Het was de eerste Nederlandse handelsreis

Een paar jaar later kwam Johan van Olden -

naar Azië. Ook al brachten de schepen niet

barnevelt met het idee om de Verenigde

veel mee terug, de reis was toch een succes.

Oost-Indische Compagnie (VOC) op te richten.

Het was de opening van de handelsroute*

Op 20 maart 1602 kreeg de VOC, als enige in

naar de ‘Oost’. Nieuwe reizen met zwaar -

Nederland, het recht om handel te drijven*

bewapende, sterke schepen volgden.

in Azië. In naam van Nederland mocht de

Rijk beladen met goederen en specerijen*,

VOC verdragen sluiten* en oorlogen beginnen.

zoals peper en nootmuskaat, kwamen ze

Ze mocht zelfs regeren over de gebieden die

terug. Al snel maakten de kooplieden van

ze veroverde. De VOC werd een belangrijke

Zeeland en Holland de Portugezen en de

en sterke macht voor Nederland.

Engelsen jaloers. En dat terwijl die de route

al veel langer kenden...

1799

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 40

40

Nederland wordt groter, rijker

Goedgevulde Nederlandse pakhuizen

en machtiger

De VOC vulde de Nederlandse pakhuizen en

‘Hier kan iets groots verricht worden’, schreef

grachtenhuizen met zijde, specerijen, koffie,

Jan Pieterszoon Coen aan het VOC-bestuur.

thee, tabak, tropisch hout, ijzer, koper, zilver,

Hij had het over Jayakarta*, de stad die hij

goud, porselein, verfstoffen, schelpen en

in 1619 veroverde. Hij stichtte er Batavia.

nog veel meer. Maar hoe belangrijk de rol

Coen schreef dat ‘Jacatra de treffelycxte

van de VOC was, bleek toen Japan zijn

plaetse van gansch Indien’ (de geweldigste

grenzen sloot. In 1641 besloot de Shogun*

stad van heel Indië) zou worden. Volgens

van Japan dat geen enkele buitenlander nog

hem was Nederland weer belangrijker

in Japan mocht komen. Niemand, behalve

geworden in de wereld. ‘Iedereen zal

de VOC. Zij was de enige die nog handelde

nu proberen ons te vriend te houden’,

met Japan, vanaf het eilandje Decima bij

schreef hij.

Nagasaki.

Er werd ook geweld gebruikt

En toen was het voorbij

Delen van het eiland Java werden bezet.

De VOC bestond bijna 200 jaar. In 1799,

De Molukse eilanden, Ambon en Ternate,

Nederland was toen van Frankrijk, werd de

werden veroverd en de bevolking werd

VOC opgeheven. De archieven* van de VOC

gedwongen om specerijen te verbouwen.

worden nu beschouwd als werelderfgoed*.

Maar ook op andere plekken in Azië kreeg

Ze zijn een deel van het ‘geheugen van de

de VOC veel te zeggen. Als de mensen niet

wereld’. De dagrapporten* van de koop -

wilden luisteren, gebruikten de Nederlanders

lieden, de reisverslagen van bezoeken aan

geweld. Er werden forten gebouwd in

vreemde koningen, de vrachtlijsten* van de

Zuid-Afrika, India, in Ceylon (Sri Lanka) en

schepen, ze moeten allemaal goed bewaard

Makassar. De VOC kwam zelfs in China

worden. Samen vertellen ze over twee

en Japan.

eeuwen Aziatisch-Europese geschiedenis.

1602

1500

1700

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 41

l i t e r a t u u r

De VOC was hét symbool van de Nederlandse

macht overzee. Dit succes was mede te danken

aan de uitstekende kaartenmakers die in de tijd van de Republiek actief waren. Het volgende

fragment gaat over een kaartenmaker en zijn

contacten met de VOC.

‘Heb je het al gezien?’ Opgewekt komt

dat hij ooit

Thijs binnenstormen. Hij veegt een

voor die

paar sneeuwvlokken uit zijn blonde

bandieten

haar. ‘De halve Amstel is bevroren.’

is gaan

Smelius kijkt niet op of om.

werken.

Thijs schraapt zijn keel.

‘Ik had nooit met die bandieten in

‘Eigenlijk wil ik vanmiddag met

zee moeten gaan,’ klinkt het

41

Taco gaan schaatsen.’ Afwachtend

gesmoord. Met een driftig gebaar

kijkt hij naar zijn baas.

doopt Smelius de ganzenveer in de

Het blijft stil achter de tafel.

inktpot. Scheve lijnen verschijnen op

Het enige geluid in de kamer is het

het papier.

krassen van de ganzenveer op het

‘Waarom ga je er dan nog mee

perkament.

door?’ vraagt Thijs. In de verte ziet hij

‘Smelius?’ vraagt Thijs ongeduldig.

de forse gestalte van Taco al aankomen.

Dan valt zijn oog op de brief met het

Twee houten schaatsen bungelen aan

rode lakzegel.

een touwtje om zijn nek.

‘Zijn de mensen van de VOC soms

‘Omdat,’ zucht Smelius, ‘ik zo dom

langs geweest?’

ben geweest een contract met ze te

Nu kijkt Smelius op van zijn werk.

sluiten. Dat betekent dat ik voor

‘Hoe raad je het,’ zegt hij spottend.

niemand anders kaarten mag tekenen.’

De VOC is het scheepvaartbedrjf waar

Smelius zeekaarten voor tekent.

Thijs staart naar buiten.

Dat was niet zo moeilijk, denkt hij,

maar hij kijkt wel uit om dat hardop

te zeggen. Altijd als er een dienaar

Lizette de Koning

langs is geweest om een bestelling

Thijs en de geheime

voor een zeekaart te plaatsen is zijn

VOC-kaart

baas in een slecht humeur. Elke keer

KIT Publishers/

weer zegt hij dat hij zo’n spijt heeft

Nationaal Archief

1799

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 42

1612

De Beemster

N E D E R L A N D E N

H E T W A T E R

De Beemster in Noord-Holland staat

op de lijst van Werelderfgoed*.

Deze drooggemalen polder uit 1612

is een goed voorbeeld van hoe Neder -

42

landers grote delen van Nederland zelf

hebben ‘gemaakt’. Door de natuur te

veranderen, hebben de mensen het

land vorm gegeven.

Eerst kleine stukjes land,

Rond het meer werd een hoge, stevige dijk

tenslotte de Flevopolder

van 38 kilometer lang gelegd. Daaromheen

Het winnen van land begon al in de Middel -

werd een kanaal (een soort heel brede sloot)

eeuwen. Rond kleine stukjes land die steeds

gelegd. Daarna begon het leegpompen van

onderliepen, werden dijken gebouwd.

het meer, met maar liefst 43 windmolens.

Vanaf de 16e eeuw waren het geen kleine

stukjes land meer, maar werden hele meren

Alles werd netjes rechtgemaakt

drooggelegd. Daar hoort de Beemster ook

De bouw en het plaatsen van de molens was

bij. Tenslotte werden in de 20e eeuw de

de taak van Jan Adriaenszoon Leeghwater.

Flevopolders en de Maasvlakte* aangelegd.

Onder zijn leiding werden molengangen

gebouwd. Een molengang is een rij molens,

Met 43 molens pompten ze

die – steeds een stapje hoger – het water van

het meer leeg

het meer in een paar keer naar de ringvaart

In 1607 besloot een groep Amsterdamse

overbrengen.

kooplieden en burgemeesters de Beemster

In 1612 was het meer droog. Nu konden

droog te leggen. De Beemster was toen een

ze beginnen om het ‘nieuwe’ land in te

groot meer. Ze wilden dat om er geld aan

richten. Er werden wegen aangelegd,

te verdienen en omdat de polder gebruikt

sloten gegraven en boerderijen gebouwd.

kon worden om voedsel te verbouwen.

Alles gebeurde volgens een strak rechtlijnig

Amsterdam groeide razendsnel en er was

patroon. Aan deze ordelijke indeling van het

steeds meer voedsel nodig.

land heeft de Beemster zijn roem te danken.

1612

1500

1700

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 43

Molens zorgen voor het waterpeil

Aan het waterbeheer* in de Beemster is in

de eeuwen daarna nog volop geknutseld.

Lange tijd zorgden molens ervoor dat de

bewoners droge voeten hielden. Maar ook

dat het waterpeil in de polder geschikt

was voor de landbouw. In de late 19e eeuw

werden de molens vervangen door gemalen

(grote pompen) die eerst op stoom, en later

op dieselolie draaiden. Nu zorgen elektrische

pompen en computers voor het waterbeheer.

Nu gaat er ook water de polder in

De Beemster is verdeeld in meer dan

vijftig stukjes land. Elk stuk land heeft zijn

eigen waterpeil. Landbouwers willen graag

43

een laag waterpeil onder hun akkers.

Vroeger werd er alleen water weggepompt

Dorpsbewoners juist een hoog peil, omdat

om problemen te voorkomen. Tegenwoordig

anders de palen onder de huizen kunnen

wordt er ook weleens water ingepompt. In

verrotten. Het ideale waterpeil voor

droge perioden krijgt de Beemster zoetwater

veeboeren zit daar tussenin.

uit het IJsselmeer.

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 44

1613-1662

De grachtengordel

44

STADSUITBREIDINGEN IN DE 17E EEUW

Zie je een kaart of luchtfoto van Amsterdam, dan valt het centrum met de grachtengordels meteen op.

De bijzondere halfronde vorm van de Herengracht, Keizersgracht en Prinsengracht is zo herkenbaar!

De grachtengordel is een goed voorbeeld van

stadsuitbreiding* in de 17e eeuw.

Het is 1600 en Amsterdam

Ruimte voor boten en stadspaleizen

is nu al te klein!

Amsterdam was aan het einde van de 16e

Het ging goed met de Republiek* der Neder -

eeuw al voorzichtig de stad gaan uitbreiden.

landen in de Gouden Eeuw*. De steden in

De echte grote uitbreiding volgde in 1613.

het westen waren welvarend en steeds meer

Toen werden de Herengracht, Keizersgracht

mensen trokken er naartoe. Tegen het eind

en Prinsengracht gegraven. Er werden drie

van de 16e eeuw waren de steden overvol.

rechthoekige eilanden aangelegd: dat was

Er was woningnood en ruimtegebrek.

het nieuwe havengebied. Ten westen van

Het bestuur* van de stad moest iets doen.

de grachten kwam ten slotte nog een nieuwe

De steden móesten uitbreiden. Maar hoe

buurt: de Jordaan. Dat gebeurde allemaal

pakte je dat aan, want het was geen klein

volgens een totaalplan. Er was goed nage-

klusje. En wat was belangrijker: dat het voor-

dacht over wat waar moest komen. In het

al praktisch* was of dat het er mooi uitzag?

havengebied kwamen scheepswerven* en

Want een stad moest mooi zijn, vonden ze

scheepvaartbedrijven. In de Jordaan was

toen ook al.

plaats voor woningen en kleine bedrijven.

1613

1662

1500

1700

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 45

De grachten werden de ‘dure’ wijk. Hier bouw-

den kooplieden, bankiers, stadsbestuurders en

andere rijke Amsterdammers de prach tigste

huizen. Sommige leken wel kleine paleizen.

De stadstimmerman dacht ook mee

Bij dit enorme project waren veel mensen

betrokken. Het stadsbestuur, de regering van

Holland, de stadhouder*, maar ook Hendrick

Jacobszoon Staets. Hij was de stadstimmer-

man, een belangrijk beroep in die tijd.

Er moest grond worden gekocht die op

verder gebouwd. De grachtenpanden werden

dat moment van andere mensen was.

steeds mooier en groter. De Gouden Bocht

Er moesten nieuwe verdedigingswerken

van de Herengracht is nog steeds het beste

worden aangelegd, want de ‘nieuwe’ stad

voorbeeld van de rijkdom van de Gouden

moest goed beschermd worden. En er was

Eeuw.

45

heel veel geld nodig om alles te betalen.

Maar de Gouden Eeuw was tegen die tijd

De nieuwe stad werd mooi en praktisch

al bijna voorbij, bleek later. De uitbreiding

tegelijk. Er werden veel strakke vormen

van 1662 was eigenlijk overbodig. Het aan-

gebruikt. Als je goed kijkt, zie je nu nog hoe

gelegde gedeelte ten oosten van de Amstel

rechtlijnig de stadsuitbreiding was bedacht.

bleef tot ver in de 19e eeuw bijna leeg.

De stad groeide mee

Een echte Hollandse stad…

met de Gouden Eeuw

Tegenwoordig is de grachtengordel een goed

Amsterdam bleef groeien en tussen 1656 en

voorbeeld van een typisch Hollandse stad.

1662 werden de grachten verder uitgegraven.

Ze is niet heel groot en ruim opgezet, alles

Ze werden tot over de Amstel heen getrok-

ligt dicht bij elkaar. Er is veel water in de stad ken. Het Amsterdamse centrum kreeg toen

en er zijn veel fietsen. Dit alles maakt de

de vorm die het nu nog heeft. In het

binnenstad gezellig druk en heel levendig.

nieuwe gebied werd ondertussen volop

Een echte Hollandse stad dus!

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 46

1583-1645

Hugo de Groot

B E D E N K E R V A N H E T M O D E R N E V O L K E N R E C H T

Hugo de Groot kennen de meeste mensen als de man van de 46

boekenkist. Hugo zat sinds 1619 voor landverraad* gevangen in Slot Loevestein. Regelmatig kreeg hij een grote kist vol boeken.

Hij las ze, stuurde ze terug en kreeg weer nieuwe.

Op 22 maart 1621 kroop hij zelf in de kist. Zijn bewakers brachten de kist naar Gorinchem, Hugo kroop eruit en vluchtte.

Hugo was slimmer dan slim

adviseur* van raadpensionaris* Van Olden -

Hugo werd in 1583 geboren in Delft. Hij was

barnevelt. Het was in de tijd van het Twaalf -

een wonderkind! Op zijn elfde ging hij al

jarige Bestand* met Spanje en er was

studeren aan de universiteit in Leiden.

veel ruzie tussen stadhouder* Maurits en

Daar werd hij begroet als de opvolger van

Van Oldenbarnevelt. Uiteindelijk werd Van

een andere grote Nederlandse geleerde,

Oldenbarnevelt door Maurits gearresteerd

Erasmus*. De jonge De Groot bleek echt een

en onthoofd. Hugo werd gevangen gezet.

heel bijzonder talent. Het leek alsof niets

Hij ontsnapte dus, maar de rest van zijn

hem te moeilijk was. Hij schreef uit zijn

leven woonde hij in het buitenland.

hoofd gedichten in het Latijn* en vertaalde

Hij stierf in 1645 in Rostock (Duitsland).

oude boeken uit de Romeinse en Griekse tijd.

Hij was heel intelligent en een groot denker.

Holland mag alle zeeën bevaren, zei hij

‘Het wonder van Holland’, noemde de Franse

Hugo stond in heel Europa bekend als groot

koning hem in 1598.

geleerde. Na zijn vlucht werkte hij gewoon

verder in het buitenland. Hij schreef veel

Onthoofd en levenslang

belangrijke boeken over heel verschillende

naar de gevangenis

onderwerpen. Hij schreef over godsdienst,

Tot 1619 speelde Hugo een hoofdrol in de

geschiedenis en rechten. In het begin kon

regering van de Republiek* der Verenigde

je goed merken dat hij uit Holland kwam.

Nederlanden. Hij was een belangrijke

Zo probeerde hij te laten zien dat Holland al

1583

1645

1700

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 47

sinds eeuwen de beste regeringsvorm had.

Samen met Van Oldenbarnevelt werd hij

Of hij schreef dat de Hollanders vrij waren

later het symbool* van de mensen die tegen

om alle wereldzeeën te bevaren (Mare

de Oranjes waren.

liberum, de vrije zee). Om dat te bewijzen,

haalde hij overal voorbeelden vandaan.

Hugo schreef over oorlog en vrede

Hugo had ook een heel ordelijke geest. Als

hij ergens aan begon, bestudeerde hij eerst

de boeken van alle grote geleerden voor

hem. Met zijn intelligentie* ordende hij de

kennis die al bestond. Door het combineren

van al die kennis, kreeg hij nieuwe ideeën.

Dat zie je vooral in zijn boeken over recht.

In 1625 schreef hij Over het recht van oorlog

en vrede. Daarin legt hij de basis voor het

47

volkerenrecht. Dat zijn de rechten en plichten

die landen tegenover elkaar hebben.

Hugo de Groot heet ook wel Grotius

In het buitenland kennen ze Hugo de Groot

vooral als de briljante* rechtsgeleerde*

Grotius. In Nederland blijft het verhaal van

de boekenkist hem achtervolgen.

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 48

1637

De Statenbijbel

48

HET BELANGRIJKSTE BOEK

48

Voor christenen* is de Bijbel het belangrijkste boek dat er is. In de Bijbel staat ‘het woord van God’, de waarheid zoals God die aan de mensen vertelde. In 1637 verscheen de ‘Statenbijbel’, die 300 jaar lang de belangrijkste bijbel in de protestantse* kerken is gebleven.

Zelfs nu zijn er nog kerken die deze bijbel gebruiken.

Rooms-katholieken en protestanten

Geestelijken lazen de Bijbel in het Latijn

In de 16e en 17e eeuw waren er veel proble-

(de oude taal van Rome). Zij waren tussen-

men tussen christenen die anders dachten

personen tussen God en de gelovigen.

over hun geloof. Aan de ene kant stonden

De protestanten vonden dat iedere

de rooms-katholieken*. Aan de andere

gelovige zelf de Bijbel moest lezen. Hun

kant de mensen van de Reformatie*

geestelijken waren predikanten. Het was hun

(gereformeerden of protestanten*). Een van

taak om het woord van God te laten horen.

de strijdpunten was de vraag voor wie de

Zij deden dit door samen met de gelovigen

Bijbel bedoeld was.

de Bijbel te lezen en uitleg te geven.

Wie mocht de Bijbel lezen?

Er moest een nieuwe, betere vertaling

De katholieken vonden dat gewone mensen

in het Nederlands komen

de Bijbel niet zelf hoefden te lezen. Liever

Als iedereen de Bijbel hoorde te lezen,

niet zelfs. De mensen kregen in de kerk

dan moest er wel een goede Bijbel in het

wel uitleg over de Bijbel. Die werd gegeven

Nederlands zijn. En de vertaling moest ook

door geestelijken: pastoors, bisschoppen en

betrouwbaar zijn. Maarten Luther was een

monniken, mensen in dienst van de Kerk.

Duitse protestant. Hij vertaalde rond 1535

1637

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:14 Pagina 49

de Bijbel in het Duits. Van die Lutherbijbel

konden de vertalers aan de slag. Negen jaar

werden in de 16e eeuw Nederlandse

later was de Statenvertaling of Statenbijbel

vertalingen gemaakt.

klaar. En nog weer twee jaar later werd hij

Maar de Nederlandse protestanten

voor het eerst gedrukt. In twintig jaar tijd

wilden het liefst een eigen bijbelvertaling.

werden een paar honderdduizend Staten -

Daarvoor wilden ze de oude handschriften

bijbels gedrukt.

van de Bijbel in het Hebreeuws en Grieks

gebruiken. Hebreeuws is de taal van de

Allerlei dingen die wij zeggen,

Joden*.

komen uit de Bijbel

In de loop van de tijd hebben veel Neder -

Ze deden er negen jaar over

landers kennisgemaakt met de Bijbel.

In 1618 was er een synode* in Dordrecht.

Ze hebben de bijzondere taal van de Staten -

Een synode is de belangrijkste vergadering

bijbel leren kennen. Die wordt ook wel

van de protestanten. Daar werd de opdracht

‘tale Kanaäns’ genoemd. De meeste mensen

gegeven om zo’n vertaling te maken.

kennen wel uitdrukkingen daaruit. ‘Een lust

De regering werd gevraagd de vertaling te

voor het oog’ is er één en ‘op handen gedra-

49

betalen. Het duurde acht jaar voordat de

gen’ ook. De Statenbijbel is heel belangrijk

regering het ermee eens was. Pas in 1626

geweest voor de Nederlandse cultuur*.

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 50

50

ca. 1606-1669

Rembrandt

D E B E R O E M D E S C H I L D E R S

 De Nachtwacht van Rembrandt van Rijn is wereld -

beroemd. Rembrandt schilderde het schilderij in 1642.

Er is sindsdien heel veel gesproken over het schilderij.

Het is vaak geprezen*, maar het is dan ook een

bijzonder schilderij. Je gaat erdoor fantaseren: je ziet dat er iets staat te gebeuren, maar wat?

1606

1669

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 51

Een doodgewoon groepsportret

Aan de andere kant is het ook een dood -

gewoon schilderij: een groep Amsterdamse

burgers heeft zichzelf laten schilderen.

Ze staan als schutters* rond hun kapitein

Frans Banning Cocq. Het groepsportret was

bestemd voor de nieuwe, grote Doelenzaal

van de Kloveniersdoelen (een gebouw in

Amsterdam).

Rembrandts schilderij was

gewoon een van de vele

Het laten maken van zo’n groepsportret was

in Amsterdam een gewoonte die begonnen

was in de eerste helft van de 16e eeuw.

Alle rijke of belangrijke mannen, zoals kapi-

51

tein Cocq, bestelden een groepsportret bij

een bekende schilder. Rembrandts schilderij

van de schutters hing zo dus gewoon tussen

andere groepsportretten in de Doelenzaal.

In die zaal kwamen de schutters geregeld

schilderijtjes; landschapjes en plaatjes van

bij elkaar om te eten, te drinken en te roken.

het gewone leven. Eeuwige roem hebben

zij nooit gekregen, maar ze schilderden wel

Rembrandt wilde beroemd worden

heel veel. Overal in het Nederland van toen

Op het moment dat Rembrandt de opdracht

waren kunstschilders aan het werk.

van Banning Cocq kreeg, was hij al een veel-

gevraagd schilder. Op jonge leeftijd had hij

Ruim 5 miljoen schilderijen!

zijn geboorteplaats Leiden verlaten. Hij was

Er is berekend dat er in de 17e eeuw ruim

een schilder die van plan was rijk en beroemd

vijf miljoen schilderijen zijn gemaakt. Dat laat

te worden. Hij hoopte op veel succes in het

zien dat er veel meer Nederlandse schilders

rijkere en grotere Amsterdam. Dat is hem ook

waren dan alleen Rembrandt, Vermeer en

gelukt. Rembrandt maakte dure portretten

Jan Steen. Maar zij waren wel dé grote mees-

en schilderijen van figuren uit oude verhalen

terschilders en hun woonplaatsen Haarlem,

en de Bijbel. Hij schilderde vooral voor een

Amsterdam en Utrecht waren belangrijke

kleine groep rijke burgers en kunstkenners.

kunstzinnige* steden.

Maar niet alleen Rembrandt is het

Iedereen wilde een schilderij

symbool* van de opvallende bloei van de

Niet alleen de rijken kochten schilderijen.

17e-eeuwse kunst. Ook al die honderden

Er was een enorme vraag naar schilderijen.

minder bekende schilders horen daarbij.

Iedereen wilde er een aan de muur.

In de schaduw van de beroemde meesters

Ook gewone mensen. Rond 1650 werkten

werkten zij in Enkhuizen en Zwolle. Daar

er alleen al in Amsterdam 175 kunst-

probeerden ze hun eigen plek te veroveren

schilders. De meesten maakten goedkope

in de Nederlandse schilderswereld.

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 52

52

Wereldberoemd zijn de Nederlandse

atlassen en kaarten van de familie

1662

Blaeu (spreek uit: Blauw) uit Amster dam.

Vooral de Atlas Major was de mooiste De Atlas Major atlas van de wereld zoals die toen bekend was. Blaeu maakte zijn kaarten

DE WERELD OP

en atlassen in de 17e eeuw, toen de

Republiek* der Verenigde Nederlanden

EEN LANDKAART

haar Gouden Eeuw* beleefde.

Nieuwsgierig naar de wereld

Maar ook rijke burgers waren nieuwsgierig

achter de horizon

naar de wereld achter de horizon. Zij gaven

Amsterdam groeide en groeide. Het was het

maar al te graag geld uit aan mooie, dure

centrum van de wereldhandel, van koloniën

atlassen of prachtig gemaakte wereldbollen.

overzee en van rijkdom. In zo’n stad was

geld genoeg en er kwamen mensen van

Willem Blaeu had gevoel

over de hele wereld. Een prima plek dus voor

voor zaken doen

een bedrijf in kaarten en atlassen. De kopers

Blaeu had goed gezien dat er belangstelling

waren zeelieden en kooplieden die voor

was voor kaarten en atlassen. Vanaf de

hun reizen goede kaarten nodig hadden.

tweede helft van de 16e eeuw waren ‘caert-

1662

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 53

53

schrijvers’ (kaartenmakers) in Enkhuizen

familiebedrijf nog veel groter. Hij bracht

en Edam al op zoek naar geschikte kaarten.

heel veel nieuwe kaarten en atlassen uit.

Ze gebruikten er buitenlandse voorbeelden

De beroemdste daarvan is de Atlas Major

voor. Willem Janszoon Blaeu had een goed

uit 1662. Hij kwam in verschillende delen en

gevoel voor zaken. Toen hij over het werk

talen op de markt. In bijna 600 kaarten en

van de kaartenmakers hoorde, zag hij er

duizenden pagina’s beschrijvingen bracht

handel in. Hij ging in de leer bij de beroemde

deze meerdelige atlas de wereld van toen

Deense sterrenkundige* Tycho Brahe.

in kaart.

Toen hij terugkwam, begon hij zijn eigen

bedrijf in kaarten en atlassen in Amsterdam.

De kaarten klopten niet helemaal

De atlas liet zien hoeveel meer ze over

Kletsen met reizigers en veel lezen

de wereld te weten waren gekomen door

Zijn allereerste gedrukte kaarten (1605)

ontdekkingsreizen en de handel overzee.

vielen meteen op door de kwaliteit en de

De kaarten zelf waren prachtig gemaakt,

vernieuwingen die hij erin aanbracht. Blaeu

maar niet altijd nieuw. Ze waren vaak al

ging er niet zelf op uit om alles na te meten.

eerder gedrukt en klopten niet helemaal

Hij ge bruikte bestaande kaarten voor zijn

meer. Maar dat maakte niet uit, iedereen

ontwerpen. Die vulde hij aan met nieuwe

vond het toch een geweldige atlas.

kennis uit scheepsjournaals*, reisverslagen

Mensen wilden dit mooie boek heel graag

en gesprekken met zeelieden. De kaarten

hebben, ook om ermee op te scheppen.

en atlassen van Blaeu stonden al snel overal

Liefst kochten ze de grote atlas met een

bekend als heel goed.

dure leren omslag.

Blaeu had met zijn Atlas Major de wereld

De hele wereld in een atlas

van toen binnen handbereik* gebracht in de

Na zijn dood erfde Willems zoon Joan het

mooist denkbare uitvoering.

bedrijf. Dat was in 1638. Joan maakte het

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 54

1607-1676

Michiel de Ruyter

ZEEHELDEN EN DE MACHT VAN DE REPUBLIEK

De Republiek* der Zeven Verenigde

Nederlanden voerde een groot deel

van de 17e eeuw oorlog. In 1648

werd de Tachtigjarige Oorlog tegen

Spanje afgesloten met de Vrede van

Munster. Lang kon de Republiek daar

54

niet van genieten. In twee handels -

54

oorlogen* met Engeland speelde

zeeheld Michiel de Ruyter een heel

belangrijke rol.

Zeemannen waren echte helden

De Republiek presenteerde zichzelf als een

vredelievend land. Als een zeevaart- en

handelsland dat echt met de grootste

tegenzin oorlogen voerde. Maar ze moesten

tenslotte wel hun handel beschermen,

Bijna ging het mis

zeiden ze. In dit land waren admiraals* en

De twee grote zeevaartlanden Engeland en

zeemannen grote helden. Er werden liedjes

Nederland kregen ruzie met elkaar over de

over hen gemaakt. Hun daden werden

handel. Dat leidde tot twee zeeoorlogen met

beschreven in populaire boeken. De belang-

Engeland (1652-1654 en 1665-1667). Vijf jaar

rijkste zeeslagen werden geschilderd op

later was het weer raak en vielen Engeland

grote doeken. En als een admiraal stierf in

en Frankrijk samen de Republiek aan. Het

de strijd kreeg hij een prachtig groot graf.

was bijna afgelopen met de Republiek, maar

ze kwam er weer bovenop. De jaren daarna

Michiel was een eenvoudige jongen

speelde de Republiek een belangrijke rol in

Van alle 17e-eeuwse zeehelden is Michiel

de groep landen die tegen de Franse koning

Adriaenszoon de Ruyter de beroemdste.

Lodewijk de Veertiende was. Die wilde

Michiel werd in 1607 in Vlissingen geboren

Frankrijk namelijk graag wat uitbreiden.

als zoon van een bierdrager. Al snel werd

1676

1607

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 55

55

duidelijk dat zijn toekomst op zee lag.

nieuwe loopbaan. Michiel eindigde als

Hij werkte een poosje als touwenmaker

luitenant-admiraal*, de allerhoogste baan in

bij Lampsin. Dat was de rijkste reder* van

de marine.

Vlissingen. Toen hij elf jaar oud was, stapte

Michiel aan boord van zijn eerste schip.

Zijn grootste en laatste slag

Hij begon zijn avontuurlijke zeemansleven

In 1667 beleefde De Ruyter zijn grootste

als hulpje van de bootsman*.

moment. Het was midden in de Tweede

Engelse Zeeoorlog. Raadpensionaris* Johan

Michiel was een geweldig zeeman

de Witt (een soort minister-president) vroeg

Michiel bleek geboren voor het zeemans -

hem om de Engelsen in Engeland zelf aan

leven. Als kaper* en koopvaarder* voer hij

te vallen. De Ruyter moest hun vloot*

over de wereldzeeën. Hij hield van avontuur

vernietigen. Dit gevaarlijke plan lukte en

en kwam overal. In 1652 had hij genoeg geld

de Engelse oorlogsvloot werd voor een

gespaard om een rustig bestaan aan wal te

groot deel vernietigd op een zijrivier van

leiden. Maar De Ruyter kon niet lang van

de Theems, bij Chatham. De Ruyter werd

zijn rust genieten. Na het uitbreken van de

vereerd als de grootste held aller tijden.

Eerste Engelse Zeeoorlog bood het hoofd

In 1676 kwam hij om in een gevecht

van de Zeeuwse Marine hem een baan aan

tegen de Fransen bij Syracuse. In de Amster -

als admiraal. De Ruyter wilde dat voor één

damse Nieuwe Kerk kreeg hij een marmeren

reis wel doen. Dat was het begin van een

graf op de plek van het voormalige altaar*.

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 56

1629-1695

Christiaan

Huygens

W E T E N S C H A P I N

D E G O U D E N E E U W

56

Christiaan Huygens zou eigenlijk diplomaat worden, iemand die namens de regering met andere landen mag onderhandelen.

Maar eenmaal op school knutselde Christiaan liever met molentjes en zette hij zelfbedachte machientjes in elkaar.

Een stok in het water

natuurkundige uit de tijd van de Romeinen*.

Christiaan werd in 1629 geboren als tweede

Vader Huygens heeft zijn zoon de rest van

zoon van Constantijn Huygens. Zijn vader was

zijn leven ‘mijn Archimedes’ genoemd.

dichter en adviseur* van de prins van Oranje.

Omdat hij wilde dat zijn zoons diplomaat*

Directeur van een universiteit

werden, stuurde hij hen naar Leiden en Breda

Christiaan woonde en studeerde in Engeland

om rechten en oorlogskunde te studeren.

en in Frankrijk. In 1666 werd hij de eerste

Maar Christiaan vond wiskunde, natuurkunde

directeur van de Franse Wetenschappelijke

en sterrenkunde veel interessanter. Als kind

Academie. Deze benoeming laat zien hoe

weigerde hij al Latijnse* gedichten te schrijven.

belangrijk Huygens’ werk was en hoe waar-

Liever keek hij wat voor kringen er in het

devol zijn ideeën waren voor de wetenschap.

water kwamen als hij er een stok in gooide.

Van 1681 tot aan zijn dood woonde hij

af wisselend op het familiebuitenhuis Hofwijck

Christiaan was heel slim

in Voorburg en op het Plein in Den Haag.

Al jong schreef Christiaan met belangrijke

buitenlandse geleerden over ingewikkelde

Een nieuwe manier van

vragen, bijvoorbeeld over wiskunde.

denken en leren

Toen hij achttien was, schreef een Franse

Christiaan was een fan van Descartes.

wetenschapper aan vader Constantijn:

Dat was een wetenschapper die de basis*

‘Als hij zo doorgaat, wordt hij nog beter

legde voor de moderne filosofie. Een filosoof

dan Archimedes.’ Dat was een belangrijke

denkt na over alle dingen en problemen die

1629

1695

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 57

er spelen in het leven. Een filosoof wordt

dan nu. Dit is zijn bekendste uitvinding.

ook wel een ‘wijsgeer’ genoemd.

Hij maakte en verbeterde ook klokken voor

Huygens wilde niet alleen denken over alles

schepen. Deze zeeklokken moeten op een

wat al bekend was. Hij vond het belangrijk

slingerend* schip in volle zee altijd de goede

om zelf te experimenteren*. Hij keek

tijd aangeven. Het kennen van de juiste tijd

nauwkeurig om te zien wat er gebeurde.

was heel belangrijk om te bepalen waar het

Dan omschreef hij waarom het zo gebeurde

schip precies was op zee.

en daarna controleerde hij het. Deze nieuwe

manier van met wetenschap bezig zijn, staat

Huygens ontdekte dat Saturnus

bekend als de Wetenschappelijke Revolutie*.

een ring had

Met zijn oudere broer Constantijn was

Christiaan kon (bijna) alles

Christiaan goed bevriend. Hij schreef veel

Christiaan was met meer dan één ding bezig.

met hem en samen maakten ze sterrenkijkers.

Voor de wiskunde bedacht hij manieren om

Ze slepen de glazen lenzen* ook zelf.

de grootte van een cirkel te berekenen.

Met zo’n kijker ontdekte Christiaan in 1655

Voor de natuurkunde bestudeerde hij de

dat de planeet Saturnus een maan heeft.

57

val- en slingerbeweging. Met die kennis

Hij noemde hem Titan. Even later ontdekte

heeft hij in 1656 een slingeruurwerk gemaakt.

hij ook dat Saturnus een ring heeft.

Dat is een klok die werkt door de slinger

Christiaan was trots op zijn ontdekkingen

die eraan hangt. Er was in die tijd nog geen

en schreef erover aan alle belangrijke

elektriciteit, dus tijd meten ging heel anders

sterrenkundigen in Europa.

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 58

1632-1677

Spinoza

O P Z O E K N A A R D E W A A R H E I D

Spinoza is de beroemdste filosoof van

Nederland. Een filosoof is een denker.

Hij denkt na over alle dingen en

problemen die mensen kunnen

tegenkomen in het leven.

Een filosoof wordt ook wel een

‘wijsgeer’ genoemd, iemand die

58

graag veel wil weten. Spinoza is een

van de filosofen die heel belangrijk

is geweest voor de manier van

denken in de westerse wereld.

Spinoza moest brillenglazen slijpen

met de Amsterdamse Joodse gemeenschap*.

Benedictus de Spinoza werd in 1632 in

Niet eens omdat hij kritisch*was over het

Amsterdam geboren als Baruch d’Espinoza.

joodse geloof. Het was meer omdat hij niet

Hij was de zoon van uit Portugal gevluchte

wilde leven volgens de strenge regels.

Joodse* ouders. Hij overleed in 1677 in Den

Haag aan een longziekte. Om de kost te ver-

Hij durfde niet alles te zeggen

dienen – Spinoza leefde heel eenvoudig –

De Republiek der Verenigde Nederlanden*

sleep hij brillenglazen en lenzen* voor micro-

ging vrij soepel om met mensen die anders

scopen. Zijn longziekte is waarschijnlijk erger

dachten en kritische dingen zeiden.

geworden door het glasstof dat hij bij het

Veel makkelijker dan de landen er omheen.

slijpen inademde.

Toch moest Spinoza voorzichtig zijn.

Veel van zijn teksten publiceerde* hij niet,

Hij hield niet van strenge regels

of onder een schuilnaam*.

De roepnaam van Spinoza was Bento. Dat

betekent in het Portugees hetzelfde als

Het jaar 1672 was een rampjaar

Baruch en Benedictus, namelijk ‘de gezegen-

De sfeer in de Republiek was gespannen,

de*’. Spinoza leerde Nederlands, Portugees,

gevaarlijk zelfs. Raadpensionaris* Johan de

Spaans en Hebreeuws*. Later schreef hij ook

Witt en zijn broer werden vermoord door een

boeken in het Latijn*.

groep Oranjegezinde* burgers. Dit schokte

Spinoza werd opgevoed volgens het

Spinoza zo diep dat hij een poster wilde

joodse geloof. Later kreeg hij veel problemen

ophangen met de tekst ‘ultimi barbarorum’

1632

1677

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 59

(‘jullie zijn de ergste barbaren’). Zijn huis-

van boosheid of juist van blij zijn. Spinoza

baas en vriend hield hem tegen en redde zo

was dat zelf ook niet: als hij in een discussie*

misschien wel zijn leven.

zat, bleef hij altijd kalm, nadenkend en

rustig. Hij liet zich niet op de kast jagen.

Iedereen moet kunnen zeggen

wat hij vindt, zei Spinoza

Een heel moeilijk boek

In zijn boek Theologisch-politieke verhande-

Spinoza heeft de Ethica bijna geschreven als ling legde Spinoza voor het eerst de Bijbel een wiskundeboek. Hij deed dat om heel

op een andere manier uit. Vrijer, minder

objectief te kunnen zijn. Als je objectief bent,

strak de regels volgend. Hij schreef ook

telt je eigen mening niet mee. Je beschrijft

een Politieke verhandeling. Daarin maakte

iets zonder je mening te geven. Je vertelt

hij zich sterk voor de democratie*, waarbij

alleen wat er is.

de macht niet bij één persoon ligt, maar bij

Door de eeuwen heen hebben veel lezers

de meerderheid* van het volk. Hij zei ook

geklaagd dat het boek zo moeilijk te lezen is.

dat vrijheid van meningsuiting erg belangrijk

Spinoza heeft ook daarvoor een uitleg. Het is

was. Iedereen moet kunnen zeggen wat hij

de laatste zin van zijn Ethica: ‘Alles wat voor-59

vindt, zei Spinoza.

treffelijk* is, is even moeilijk als zeldzaam.’

Dit boek kwam pas na zijn dood uit

De Ethica is Spinoza’s meesterwerk*. Het

werd pas na zijn dood uitgegeven. Het boek

was heel praktisch* bedoeld. Spinoza wilde

de mensen laten zien dat God geen super-

wezen is, die alles heeft bedacht en volgens

een plan de wereld heeft geschapen.

Hij zei dat alles wat er is, God is. De natuur,

de mensen, de dieren, het heelal*. Alles is

God. Om dat te kunnen begrijpen moest je

volgens hem vrij zijn, nergens afhankelijk*

van zijn. Dus ook niet van een slechte bui,

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:15 Pagina 60

ca. 1637-1863

Slavernij

S L A V E N I N

A M E R I K A

In 1492 stak Columbus de Atlantische

Oceaan over en ontdekte Amerika.

60

Vanaf dat moment volgden steeds

meer Europeanen zijn voorbeeld.

Ze namen bezit van de landen die

ze ontdekten. Ze noemden het de

Nieuwe Wereld. Dat er al mensen

woonden, deed er niet toe.

Voortaan was het hun land.

12 miljoen slaven

opgericht. De WIC-schepen werden in het

De Portugezen begonnen met het aanleggen

begin veel gebruikt door kapers. Kapers waren

van plantages in Brazilië. Een plantage is een

piraten die met toestemming van de regering

groot landbouwbedrijf dat maar één product

rijk beladen schepen aan vielen. Zo veroverde

verbouwt. In Brazilië was dat rietsuiker.

Piet Hein in 1628 de Spaanse zilvervloot.

De Portugezen werkten zelf niet op de plan-

tages. Daarvoor haalden ze slaven* uit Afrika.

De WIC veroverde veel gebieden

Andere Europese landen deden al snel het-

De WIC-schepen werden ook gebruikt in de

zelfde. Samen roofden ze in 200 jaar meer

oorlog op zee tegen Spanje en Portugal.

dan twaalf miljoen Afrikanen uit Afrika. Die

Zo verloor Portugal Sint-George d’el Mina

werden in grote schepen naar de Nieuwe

(in Ghana, een land in Afrika) aan de WIC.

Wereld gebracht. Nederland deed daar ook

Delen van Brazilië werden tussen 1624 en

aan mee en vervoerde 550.000 Afrikanen.

1654 door de WIC ingenomen. In 1665 kreeg

de Republiek koloniën* aan de Wilde Kust,

Piet Hein veroverde het Spaanse zilver

waaronder Suriname. Ten slotte kreeg de WIC

De Nederlandse slavenhandel begon in 1621.

ook de Antillen in handen: Aruba, Bonaire,

Toen werd de West-Indische Compagnie* (WIC)

Curaçao, Sint-Maarten, Sint-Eustatius en Saba.

1637

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 61

De grootste slavenhandelaar

De Nederlanders waren al snel belangrijk in

dit gebied: als land met veel koloniën én

als slavenhandelaar. Tot 1730 was de WIC de

enige Nederlandse partij die in slaven mocht

handelen. Daarna werd de Middelburgse

Commercie Compagnie de grootste Neder -

landse slavenhandelaar. Rond 1770 was de

Nederlandse slavenhandel op zijn top.

Toen werden er ieder jaar zo’n 6.000 slaven

vervoerd. Daarna werd het snel minder.

Een slaaf heeft niets te

zeggen over zichzelf

Slaven moeten gedwongen werken. Ze zijn

het bezit van iemand en hebben niets te

61

zeggen. Hoe je leeft, waar je woont en met

wie: dat bepaalt zijn baas. De Afrikaanse

slaven, maar ook hun kinderen en klein -

kinderen moesten allemaal voor Europese

bazen werken. Ze werkten op plantages

waar suiker, koffie, cacao, katoen en tabak

werden verbouwd. Of ze werkten in de

Slaven houden, dat kan echt niet

zoutvijvers van Curaçao of bedienden hun

Aan het einde van de 18e eeuw vonden

meesters.

steeds meer mensen slavenhandel onmense -

lijk. In het begin wonnen de slavenhouders

Weglopen of in opstand komen

de discussies* nog vaak. Dat stopte toen de

Natuurlijk wilden slaven geen slaaf zijn.

Engelsen de slavenhandel in 1814 verboden.

In Suriname vluchtten veel mensen het

Nederland was één van de laatste landen die

oerwoud in. Daar woonden ze in groepen

slavernij afschafte. Dat was op 1 juli 1863.

naast de indianen die er al woonden.

Er waren overal steeds grote en

kleine opstanden*.

De grootste slavenopstand

was in 1795 op Curaçao.

De leider heette Tula.

Hij had gehoord van de

Franse Revolutie en wilde

ook vrijheid. Hij had ook

gehoord over het succes van

opstandige slaven op Haïti.

Tula moest het met de dood

bekopen.

1863

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 62

l i t e r a t u u r

Tijdens de slavenhandel ging het er hard aan

toe. Iedereen probeerde geld te verdienen

en niemand vertrouwde elkaar. De handelaar

die de slaven had buitgemaakt of opgekocht

probeerde zijn slaven zo gunstig mogelijk

te verkopen en oplichting was aan de orde

van de dag. Als de slaven eenmaal verkocht

waren, had de nieuwe eigenaar pech als de

handelswaar niet in orde, dat wil zeggen

ziek of te oud, was.

De koopman was er als de kippen bij

“Tien dagen, als ’t er al niet meer

en drong zich tussen het tweetal in.

zijn!” antwoordde de lorredraaier*

62

“Voor iedere geverfde haar, die u

afgemeten. “Ik weet alleen niet

op deze negers en negerinnen vindt,

hoelang jij die lui in voorraad

beloof ik u een goudstuk!” zei hij

gehouden hebt. Ik kén de verhalen

met groot lef.

over jullie magazijnen, broeder!

“Bedrieger!” mompelde Jacob

En dit stelletje hier kon best eens

Pietersz. Hij gaf Marijn een lap met

de afgekeurde voorraad zijn van

een sterk riekend goedje: “Wrijf ze

die schipper die je een paar weken

hier allemaal mee over hun kroes -

geleden mijn bestelling verkocht hebt.

koppen, behalve de kinderen. Niet

Je hebt natuurlijk ook gedacht: tijd

geverfd! Ha, ik zal die kerel geloven!

genoeg om ze voor de krokodillen te

Dat is het eerste wat ze doen om van

gooien. Eerst maar eens zien of die

een ouwe slaaf een jonge te maken.”

slome lorredraaier erin trapt.”

“Maar ze komen zo van het

binnenland naar de kust. Misschien

hebben ze een dag of tien gelopen,

meer niet. Moet ik dan nog de tijd

hebben, om met hen te knoeien?”

riep de koopman beledigd.

“Tien dagen door de wildernis

gelopen met zulke zieke lichamen

en zulke wonden,” dacht Marijn.

Miep Diekman

Zo op het blote oog had hij er al een

Marijn bij de

paar uitgepikt, die het waarschijnlijk

Lorredraaiers

niet lang meer maken zouden.

Leopold

1637

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 63

63

Landgoed* Goudestein ligt in Maarssen

17e en 18e eeuw aan de rivier de Vecht. Het is een heel mooi landhuis, een klein paleisje

Buitenhuizen eigenlijk. Een rijke Amsterdammer

uit de Gouden Eeuw liet het bouwen

als zijn buitenhuis. Dit ‘buiten’ was

R I J K W O N E N B U I T E N zijn vakantiehuisje voor de zomer.

Even terug naar de natuur, al was

D E S T A D dat wel een enorme verhuizing.

Hij nam namelijk zoveel mee dat er

een trekschuit* aan te pas kwam!

Ze namen zelfs hun meubels mee

huizen zijn in de 17e eeuw gebouwd,

Op een tochtje langs of over de Vecht zie

sommige later. De rijke kooplieden vonden

je nog veel meer van deze buitenhuizen.

het prettig om met hun gezinnen de stad te

Het zijn paleisjes bijna, met vaak schitterende

ontvluchten. Ze namen wel alles mee: perso-

tuinen. Al deze buitenhuizen langs de Vecht

neel, heel veel spullen en zelfs meubels!

laten zien hoe enorm rijk Amsterdam was in

De vrouwen en kinderen waren er de zomer-

de Gouden Eeuw*. De meeste van de buiten-

maanden, de mannen kwamen af en toe.

1900

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 64

64

Van vakantiehuis naar gemeentehuis

Een doolhof in de tuin

Goudestein is een goed voorbeeld van een

De tuinen bij de huizen waren – en zijn –

buitenhuis uit die tijd. De Amsterdamse

prachtig. De ontwerpers keken bij het beden-

koopman Jan Jacobszoon Huydekoper kocht

ken van de tuinen goed naar Franse tuinen

in 1608 een grote boerderij in Maarssen.

uit die tijd. Die hadden vaak rechte lijnen en

Zijn zoon Joan was een zeer belangrijk man,

hoeken. Die Franse stijl mixten ze met eigen

die verschillende keren burgemeester van

ideeën. Zo versierden ze de tuinen veel meer

Amsterdam was. Hij liet hier in 1628 het

en zetten er bijvoorbeeld theekoepels in.

buitenhuis Goudestein bouwen. In 1754

Er kwamen ook vijvers, kanaaltjes, fonteinen

werd dat weer afgebroken en vervangen

en doolhoven in de tuinen. Zo ontstond er

door het paleis van nu. Tot in de 20e eeuw

een ‘Hollandse’ stijl. Iedereen wilde een tuin

is het huis door Huydekopers bewoond.

om jaloers op te worden, daarom was de

In 1955 heeft de gemeente het gekocht en

ene nog mooier en groter dan de andere.

verbouwd tot gemeentehuis.

De rijken bleven heel lang heel rijk

Iedereen kwam logeren

Het zomerse leven in de buitens van deze

De rijke en belangrijke Amsterdammers

edele burgers ging in de 18e eeuw gewoon

nodigden veel gasten uit op hun buitenhuis.

door. Toch ging het toen veel slechter met

Vrienden, maar ook kunstenaars, schrijvers

Nederland. De rijke families hadden blijkbaar

en geleerde mensen. Zo kwam ook de

zoveel geld dat ze het nog een hele poos

bekende dichter en geleerde Constantijn

konden uithouden. Tegenwoordig zijn de

Huygens* in 1656 op Goudestein logeren.

meeste buitens niet meer van ‘gewone’

Dat beviel hem blijkbaar goed: hij schreef

families. Het zijn nu toeristische attracties*,

er maar liefst drie opgewekte gedichten

plekken waar je grote feesten kunt houden

over.

of waar dure kantoren zitten.

1700

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 65

65

Het oudste nog werkende planeta-

1744-1828

rium* ter wereld staat in Friesland,

in Franeker om precies te zijn. In het

huis van Eise Eisinga. Hij bouwde het

planetarium om de Friezen te laten

Eise Eisinga

zien hoe ons zonnestelsel* werkte.

Ze waren namelijk bang dat de

V E R S T A N D , K E N N I S

aarde uit zijn baan zou vliegen.

E N W E T E N S C H A P

W O R D E N B E L A N G R I J K

Eise mocht niet naar school

Eise was een erg slimme jongen, toch

mocht hij niet naar de Latijnse School*.

waarin hij voorspelde dat de Aarde uit haar

Hij moest net als zijn vader wolkammer*

baan geslingerd zou worden. Dat zou komen

worden. Dus ging hij zelf in zijn vrije tijd

door een botsing tussen de maan en een

wiskunde en sterrenkunde studeren.

aantal planeten. De mensen in Friesland

Zo heeft Eise zichzelf opgeleid tot astro-

raakten ervan in paniek. Om te laten zien

noom. Een astronoom weet alles over de

dat dat nergens voor nodig was, besloot

sterren en planeten.

Eisinga een model van het zonnestelsel te

bouwen. Hij deed dat tegen het plafond

Help, de Aarde vergaat!

van zijn woon kamer. In 1781 was zijn plane-

In 1774 schreef een dominee een boekje

tarium klaar.

1900

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 66

De koning kocht het

Koning Willem I* kwam in 1818 naar Fries -

land om het planetarium te bezichtigen. Hij

was zo onder de indruk dat hij het meteen

aankocht voor Nederland. Tien jaar later

overleed Eisinga op 84-jarige leeftijd. In zijn

testament* beschreef hij de werking van

zijn planetarium.

De Verlichting: kennis is macht

Eisinga was net als veel andere mensen uit

zijn tijd een ‘verlicht’ mens. Deze mensen

geloofden dat je met kennis de wereld en de

mensen beter kon maken. De stroming* waar

zij een deel van waren, heet de Verlichting.

Alles draaide in de Verlichting om verstand,

66

Eises planetarium werkt

kennis en wetenschap.

66

nog steeds prima!

De Verlichting kwam uit Frankrijk.

Het planetarium van Eise laat precies de

Ze was ontstaan uit weerstand tegen de

stand van de planeten op dit moment zien.

koning en de kerk die alles – het hele leven –

Eises planeten bewegen namelijk in dezelfde

bepaalden. De Franse verlichte denkers

tijd rond de zon als de echte planeten.

waren rebels* en anti-godsdienstig.

Mercurius doet 88 dagen over een omloop,

Dat was in Nederland niet zo. De Neder -

de Aarde een jaar en Saturnus meer dan

landse verlichte denkers geloofden dat God

29 jaar. Dat is in Eises planetarium ook zo.

goede bedoelingen had met de wereld.

Het slingeruurwerk* wordt aangedreven door

Ze kwamen bij elkaar om samen natuurkun-

negen gewichten. Vanuit dit uurwerk krijgt

dige proeven te doen. Ze bekeken fossielen,

elke planeet zijn eigen omloopsnelheid*.

bespraken problemen in de samenleving

Dit gaat via een indrukwekkend raderwerk

en bestudeerden de sterren. Maar ze deden

van houten hoepels en schijven met 10.000

het in ‘genootschappelijke* gezelligheid’.

handgemaakte spijkers als tanden.

Ze hielden het dus gezellig.

1744

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 67

1780-1795

De patriotten

C R I S I S I N D E R E P U B L I E K

En toen was de Gouden Eeuw* voorgoed

voorbij. In de tweede helft van de 18e

eeuw raakte de Republiek der Verenigde

Nederlanden* in een crisis*. In de finan-

ciële* wereld ging het nog goed, maar

dat loste de grote werkloosheid niet op.

Engeland had de plek van Nederland

67

overgenomen en was nu handelsland

nummer één. In Europa telde onze

Republiek nauwelijks meer mee.

Dat werd nog eens pijnlijk duide-

lijk in de Vierde Engelse Oorlog

(1780-1784). De Republiek verloor.

De burgers wilden meepraten

Spotprenten en tijdschriften

In de crisis kwam een nieuwe politieke groep

Aan de ene kant stonden de aanhangers van

naar voren, de burgers. Tot dan toe hadden

Willem V, aan de andere kant de patriotten.

de ‘gewone’ burgers geen stem in het

Sommige bestuurders liepen over naar hun

bestuur. Niet van hun stad en niet van hun

kant. Beide partijen overspoelden het land

land. Willem V was de stadhouder*. Hij was

met spotprenten*, brieven en tijdschriften.

beslist geen koning, maar hij gedroeg zich

Daarin werd precies uitgelegd hoe de Repu -

wel zo, vonden de burgers. Ze zeiden dat hij

bliek in elkaar zat en waarom er een crisis

veel te veel macht had en dat hij de schuld

was. Natuurlijk bedachten ze ook oplos -

was van de crisis. Deze kritische* burgers

singen. Een tijdschrift met veel invloed

noemden zich ‘patriotten’*.

was De Kruyer.

Op 26 september 1781 verscheen er een

belangrijke brief van de patriotten. Hij heette

Trots op hun land

 Aan het volk van Nederland. De schrijver

Langzaam kwam er ook iets anders naar

ervan maakte zich niet bekend. Het gevolg

boven in de discussie. Mensen voelden zich

was dat er een enorme discussie* losbarstte

niet meer alleen inwoner van een stad of

over de politiek in Nederland.

gewest*, maar ook burger van het land.

1828

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 68

Daarom werd ‘trots zijn op hun land’ steeds

Willem V voelde zich al snel niet meer veilig

belangrijker. De patriotten wilden dat de

in Den Haag en trok zich terug in Nijmegen.

Republiek der Verenigde Nederlanden niet

In 1778 stuurde de koning van Pruisen zijn

een groep gewesten was die samenwerkten,

leger om de orde te herstellen. Hij deed dat

maar echt één land. Een twistpunt daarbij

op verzoek van zijn zus Wilhelmina, de

was de vraag hoe burgers inspraak* in de

vrouw van Willem V. De vrijkorpsen van de

politiek moesten krijgen.

patriotten konden niet op tegen de goed

getrainde Pruisische soldaten. Ze verloren de

Ze wilden de macht overnemen

opstand*. In 1795 kwam er alsnog een einde

De patriotten richtten ‘vrijkorpsen’ op. Dat

aan de Republiek. De Franse Republikeinen

waren verenigingen van gewapende burgers.

hadden net hun eigen koning weggestuurd

Ze wilden de macht overnemen. Stadhouder

en kwamen de patriotten te hulp.

68

1769

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 69

1769-1821

Napoleon Bonaparte

D E F R A N S E T I J D

Je kunt niet over de geschie-

denis van Nederland praten

zonder naar het buitenland te

kijken. Want wat daar gebeurt,

heeft vaak ook gevolgen

voor ons. Dat geldt zeker

voor het einde van de 18e en

69

het begin van de 19e eeuw.

Toen was in Frankrijk namelijk

Napoleon Bonaparte de baas.

Vanwege zijn lengte van

1,67 meter werd hij ook wel

‘de kleine korporaal’ genoemd.

En hij heeft heel veel invloed

gehad op de geschiedenis

van Nederland.

De ene oorlog na de andere

Frankrijk moest alles eerst goedkeuren

Napoleon was een militair. In 1799 zette hij

De Nederlandse Republiek* was al in 1795

de Franse regering aan de kant en nam hij de

door de Fransen veroverd. De Fransen kregen

macht over. In Frankrijk én in alle gebieden

daarbij hulp van Nederlandse patriotten*.

die Frankrijk had veroverd – dus ook in

De Bataafse* Republiek (zo heette Nederland

Nederland. Daarna startte Napoleon als

toen) bleef zogenaamd onafhankelijk*

generaal oorlogen tegen de keizer van

van Frankrijk. In het echt was dat niet zo.

Oostenrijk, de Russische tsaar en de Engelse

Voor de meeste beslissingen moesten de

koning.

Fransen eerst goedkeuring geven.

Als keizer regeerde hij vanaf 1806 over

In 1806 besloot Napoleon dat zijn

bijna heel Europa. Hij was een ‘verlicht

broer Lodewijk koning van Holland werd.

despoot’. Dat betekent dat hij alleen de baas

Nederland was toen opeens een koninkrijk.

was, maar hij wilde wel op een ‘moderne’

Maar in 1810 was dat alweer voorbij.

manier regeren.

Napoleon zette zijn broer af en maakte

1821

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 70

Iedereen moest een

familienaam kiezen

Napoleon is heel belangrijk geweest voor

de Europese geschiedenis. Dat komt omdat

hij veel veranderde in de landen die bij

zijn keizerrijk hoorde. Hij zorgde voor een

‘moderne’ regering, met duidelijke wetten.

Iedereen was voortaan gelijk voor de wet

en een rechtszaak was altijd openbaar.

Napoleon voerde overal de meter en de kilo-

gram in. Heel handig, want tot die tijd waren

maten en gewichten in veel landen anders.

Aan Napoleon danken veel mensen hun

familienaam, want hij zorgde ervoor dat

iedereen werd ingeschreven bij de burger -

lijke stand*. Daarvoor moest iedere familie

70

die nog geen achternaam had een familie-

naam kiezen.

De kilo en de meter zijn

nooit meer afgeschaft

De Nederlanders reageerden verschillend op

deze vernieuwingen. Sommigen vonden de

 Code Napoléon, zo heette het Franse wet-

boek, een enorme verbetering. Het nieuwe

wetboek was volgens hen veel beter.

Het nieuwe wetboek maakte bijvoorbeeld

Nederland onderdeel van het Franse Keizer -

geen verschil meer tussen gewone mensen

rijk. Drie jaar later, in 1813, werd Napoleon

en edelen. De mensen die tegen de Code

verslagen en op het Franse eiland Elba

 Napoléon waren, vonden dat Napoleon geen

gevangengezet. Nederland werd weer onaf-

rekening hield met de plaatselijke gewoon-

hankelijk.

ten en afspraken. Ook met de dienstplicht*

voor jonge mannen waren veel mensen het

Vier namen voor Nederland

niet eens. Zeker niet toen er steeds meer

Nederland heeft in de Franse tijd dus vier

oorlogen kwamen waar soldaten voor nodig

verschillende namen gehad:

waren.

• Bataafse Republiek (1795-1801)

Toen Napoleon was verslagen, dacht

• Bataafs Gemenebest (1801-1806)

niemand erover om zijn veranderingen

• Koninkrijk Holland (1806-1810)

weer af te schaffen. Het nieuwe wetboek

• Onderdeel van het Franse Keizerrijk

bleef bestaan, net als veel andere moder -

(1810-1813)

niseringen.

1769

1843

1750

1800

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 71

1772-1843

Koning Willem I

HET KONINKRIJK VAN NEDERLAND EN BELGIË

Nadat de Franse keizer Napoleon

in 1813 was verslagen, was Nederland

weer zelfstandig. Voor de Franse

bezetting* was Nederland een repu-

bliek* geweest. Nu wilde Nederland

toch liever weer een koning.

71

De zoon van de vroegere stadhouder

Willem V werd als koning gevraagd.

Zijn antwoord was ja en in 1813 werd

hij koning Willem I. Nederland was

niet langer een groep van gewesten*

die samenwerkten, maar een echte

eenheid. Willem kreeg in het

nieuwe land de hoofdrol.

Willem I was koning én koopman

Kanalen graven en verplicht

In 1815 werden de ‘Oostenrijkse Neder -

werken voor Nederland

landen’ (wat nu België is) samengevoegd

Het zuiden moest zich richten op de pro -

met het nieuwe Nederland. Daardoor kreeg

ductie van allerlei goederen. In het zuiden

Nederland in het zuiden een goede buffer

was de Industriële* Revolutie* al begonnen.

tegen Frankrijk. Zo ontstond het Verenigd

De fabrieken daar moesten zich richten op

Koninkrijk der Nederlanden. Voor Europa

het maken van allerlei producten. De hande-

was het een middelgroot land, maar wel

laren uit het noorden moesten die producten

een met veel koloniën*.

over de hele wereld verkopen. De inwoners

De nieuwe koning ging meteen aan de

van de koloniën moesten zorgen voor

slag. Hij wilde de oude rijkdom terugbrengen

kostbare goederen zoals zijde, tabak en

in Nederland. Al snel kreeg hij de bijnaam

spece rijen.

‘koning-koopman’. Willem probeerde in elk

Koning Willem I liet tussen Noord- en

deel van zijn land – het noorden, het zuiden

Zuid-Nederland kanalen en wegen aanleggen.

en Indië – de sterke kanten van de economie

Dat maakte het vervoeren van de producten

te stimuleren.

gemakkelijk.

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 72

72

Willem I stopte zelf ook veel geld in de

maar bemoeide zich toch met de opleiding

handel. Hij richtte in 1824 de Nederlandsche

van de katholieke priesters.

Handelmaatschappij op voor de handel met

In 1830 was het genoeg en brak er een

Nederlands-Indië. In Indië voerde hij het

opstand* uit. Die begon in Brussel toen daar

cultuurstelsel* in. De Indische bevolking

in de schouwburg een lied werd gezongen:

moest verplicht een deel van het jaar voor

 Amour sacré de la patrie (Heilige liefde voor

Nederland werken. De Nederlandsche

 het vaderland).

Handelmaatschappij verkocht de producten

die dit opleverde.

Dat betekende oorlog!

Willem I stuurde er een leger op af, maar

De Belgen zagen Willem I niet zitten

het was al te laat. België werd onafhankelijk

Willem I deed veel goed voor het land.

en ging alleen verder. Toch hield Willem I

Toch viel hij bij de Belgen niet in de smaak.

het leger nog negen jaar op de been.

Veel Belgen zagen in hem een koning die

Dit heeft heel veel geld gekost en hij werd

alle macht voor zichzelf wilde. Goed ontwik-

in Nederland minder populair.

kelde en rijke Belgen wilden meer inspraak

In 1839 gaf hij eindelijk toe dat België

en daar wilde de koning niet van horen.

onafhankelijk was. Een jaar later deed

Ook de Belgische katholieken* waren niet

Willem I diep teleurgesteld afstand van

blij met de koning. Willem I was protestant*,

de troon*.

1772

1839

1750

1800

* boek Kindercanon:DEF 02-04-2009 07:16 Pagina 73

1839

73

De eerste spoorlijn

S N E L L E R V E R V O E R

Op 20 september 1839 reed stoomlocomotief ‘De Arend’ van Amsterdam naar Haarlem. Hij deed er 25 minuten over.

Niets bijzonders zou je denken, maar dat was wel de opening van de eerste spoorlijn van Nederland.

Waar is dat nou voor nodig?

Rotterdam. De tweede belangrijke spoorlijn

Veel mensen vonden het maar niets: het

volgde vanaf 1843: Amsterdam-Utrecht.

ging veel te hard en het maakte veel te veel

Meer spoorlijnen volgden en al die lijnen

lawaai. En waar was zo’n nieuw vervoer -

waren van verschillende spoorwegmaat-

middel nou voor nodig? De trekschuit* deed

schappijen en niet zoals nu van één bedrijf.

het toch nog prima! En hoe zat het met

Rond 1900 was de trein het belangrijkste

de veiligheid? Was in Gent niet pas nog de

vervoermiddel in Nederland.

stoomketel van een trein uit elkaar gespat?

Dat kon toch allemaal niet goed gaan!?

Even op en neer van Zeeland

naar Amsterdam

De trein wordt al snel heel belangrijk

Voor ons is reizen heel normaal. We hebben

Ondanks al dat wantrouwen* was dat

auto’s en vliegen is normaal. Maar dat was

treinritje het begin van een nieuwe tijd. Er

vroeger niet zo. Voor de komst van het spoor

veranderde heel veel, heel snel. Het traject*

kostte reizen heel veel tijd. Het was voor

Amsterdam-Haarlem werd uitgebouwd naar

de meeste mensen erg duur, en soms zelfs

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 74

74

gevaarlijk; je kon gemakkelijk overvallen

de fabrieken toe en producten moesten

worden. De trein heeft heel veel veranderd

de fabrieken uit. De trein was daar heel

in Nederland. Doordat de trein zo snel was,

belangrijk voor. Dankzij de industrialisatie

leek het alsof Nederland kleiner werd.

groeide het spoorwegennet enorm.

Voor de trein gingen mensen uit Limburg

Begin 1900 had Nederland heel veel

echt niet ‘even’ naar Amsterdam. En iemand

spoorlijnen. Vanaf de jaren dertig werden

uit Friesland kwam waarschijnlijk nooit

veel lijnen weer gesloten, vooral buurt-

in Zeeland. De spoorlijnen verbonden de

spoorwegen.

provincies op een betere manier en treinen

maakten het reizen veel prettiger. Mensen

De Nederlandse Spoorwegen

uit alle streken kregen meer contact met

Alle spoorlijnen waren steeds van allerlei

elkaar. De trein is dus heel belangrijk

verschillende bedrijven geweest. In 1938

geweest voor de eenwording* van

werden ze allemaal bij elkaar gebracht in

Nederland.

één bedrijf, een bedrijf van de staat*:

de Nederlandse Spoorwegen. In 1995 werd

Fabrieken hebben treinen nodig

het bedrijf zelfstandig. Vanaf dat moment

Aan het eind van de 19e eeuw, rond 1870,

was de NS niet meer van de Nederlandse

kwam in Nederland de industrialisatie* op

staat. Toch bemoeit de regering zich nog

gang. Er kwamen steeds meer fabrieken

steeds veel met de NS en alles wat ze doen.

en er moest steeds meer vervoerd worden.

Daaraan kun je zien hoe belangrijk het

Grondstoffen en arbeiders moesten naar

spoor nog steeds is voor Nederland.

1839

1848

1750

1800

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 75

1848

De grondwet

DE BELANGRIJKSTE WET VAN EEN LAND

In de grondwet staat precies wie de

macht heeft in een land en hoe hij die

moet gebruiken. In de Nederlandse

grondwet lees je bijvoorbeeld wat

de koning(in) doet. Wat hij of zij wel

en niet mag doen. Ook de rol van de

minister-president* en de ministers

75

staat erin beschreven.

De macht van elke Nederlander

belooft dat alle mensen door de staat gelijk

De grondwet bepaalt hoe alle andere wetten

worden behandeld. Het mag voor de staat

moeten worden gemaakt en wat rechters

niet uitmaken dat ze allemaal verschillend

moeten doen. En – heel belangrijk – in de

zijn en anders over dingen denken. Het mag

grondwet staat hoeveel macht het Neder -

ook niet uitmaken of ze het eens zijn met

landse volk heeft. Hoe we die macht kunnen

de regering of niet.

gebruiken en wanneer. Verkiezingen zijn

Daarna zegt de grondwet dat iedereen

daar een goed voorbeeld van. Dan kan elke

het recht op zijn eigen godsdienst heeft.

Nederlander mee bepalen wie er in de nieuwe

We hebben het recht om over alles met

regering komt.

elkaar te praten. We mogen iedereen

vertellen hoe we ergens over denken,

Iedereen heeft recht op

ook als iedereen dat kan horen.

een eigen leven

Dit zijn een paar voorbeelden van

De grondwet begint met de rechten* die

rechten die een Nederlandse burger heeft,

burgers in de Nederlandse staat* hebben.

maar er zijn er natuurlijk nog meer.

Dat zijn de grondrechten. Er staat in dat

burgers het recht hebben hun eigen leven

Je mag veel, maar niet alles

te leiden zonder dat de staat zich met hun

De staat mag burgers alleen hun vrijheid

mening, hun geloof of de keuzes die ze

afpakken als het echt nodig is. Dat kan

maken bemoeit.

bijvoorbeeld nodig zijn als die persoon

een bedreiging* is voor anderen. Als de

De grondwet belooft dat iedereen

Nederlandse staat iemand zijn vrijheid wil

gelijk behandeld wordt

afpakken of beperken, moet het wel altijd

Artikel 1 van de Nederlandse grondwet

volgens de wet gebeuren.

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 76

De koning is de baas, punt uit!

In de middeleeuwen was er geen grondwet.

De koning was gewoon de baas. Hij had alle

macht en hoefde zich nergens aan te houden.

Later kregen sommige groepen mensen

rechten. Maar pas vanaf het eind van de

18e eeuw heeft iedereen rechten. Vanaf dat

moment moet iedereen die macht heeft zich

aan de wet houden. Dit is voor Nederland in

1798 voor het eerst vastgelegd. De Grondwet

voor het Koninkrijk der Nederlanden stamt uit 1815. Deze grondwet geldt nog steeds.

De grondwet kan minder gemakkelijk

worden gewijzigd dan andere wetten.

Als de grondwet wordt veranderd, noemen

ze dat een grondwetsherziening.

76

De koning kreeg minder te zeggen

Er zijn een paar grote grondwetsherzieningen

geweest. Een van de belangrijkste is die van

1848. Toen vond Koning Willem II het goed

dat de grondwet werd veranderd. Dat was

best bijzonder, want het betekende dat de

koning – hij dus – minder macht kreeg en het

volk meer.

Deze Grondwet van 1848 wordt gezien

als het begin van de democratie*. Een

beroemde man – Thorbecke – heeft hem

opgesteld.

Maar de mensen juist meer

Het volk kreeg wel meer macht in deze

‘nieuwe’ grondwet, maar stemmen mocht

nog lang niet iedereen. Alleen rijke, edele

en geleerde mannen kregen kiesrecht.

Pas in 1917 kwam er kiesrecht* voor alle

mannen. Voor vrouwen duurde dat tot 1919.

Zij mochten bij de verkiezingen in 1922 voor

het eerst stemmen. Toen pas is het vrouwen-

kiesrecht ook in de grondwet opgenomen.

1848

1860

1800

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 77

1860

Max Havelaar

E E N K L A C H T T E G E N

D E R E G E R I N G I N

N E D E R L A N D S - I N D I Ë

77

In 1860 verscheen een boek waar veel over gepraat zou worden. Het boek heette ‘Max Havelaar’ en de schrijver was Multatuli. Hij was teleurgesteld over de slechte manier waarop Nederland over de kolonie* Nederlands-Indië (nu Indonesië) regeerde. En vooral over de misstanden* die daar het gevolg van waren.

Met het boek protesteerde* hij daartegen.

Verschillende verhalen in één verhaal

een oud klasgenoot. Hij vraagt Droogstoppel

Multatuli was trouwens niet zijn echte naam.

om een boek dat hij geschreven heeft uit te

Hij heette Eduard Douwes Dekker en had als

geven*.

ambtenaar* in Nederlands-Indië gewerkt.

Multatuli schreef het boek als een ‘raamver-

Max Havelaar was het er niet mee eens

telling’. Dat betekent dat het verschillende

Dan volgt het verhaal over de belevenissen

kleinere verhalen zijn, die door elkaar heen

van Max Havelaar in Nederlands-Indië.

lopen en samen één groot verhaal vormen.

Max Havelaar is assistent-resident, dat is

een hoge en belangrijke baan. Dit verhaal is

Een fantasieloze, gierige man

voor een groot deel wat Multatuli/Douwes

Het boek opent met het verhaal van Batavus

Dekker zelf heeft meegemaakt. Max Have laar

Droogstoppel. Hij is een handelaar in koffie.

neemt het op voor de onderdrukte* Javanen

Droogstoppel is het beste voorbeeld van een

(de bewoners van Nederlands-Indië).

nare, fantasieloze, gierige man. Hij was het

Hij wordt tegengewerkt door zijn Neder -

symbool* voor de manier waarop Nederland

landse bazen, maar ook door enkele Javanen

van zijn kolonie profiteerde*. Droogstoppel

die met de Nederlanders samenwerken. Die

krijgt op een dag bezoek van Sjaalman,

profiteren namelijk van de nieuwe handel.

1950

2000

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 78

Een liefdesverhaal of een fel protest?

In het boek wordt ook een aantal oude

Indische verhalen verteld, zoals het liefdes-

verhaal van Saïdjah en Adinda. Het is mooi

en verdrietig, maar niet zomaar een verhaal.

Het laat ondertussen heel scherp zien hoe

de Javanen lijden onder de uitbuiting* en

wreedheden* van de Nederlanders.

Het einde van het boek is voor koning

Willem III bedoeld. Het is weer een fel protest

tegen wat de koning allemaal laat gebeuren

in Nederlands-Indië. Als koning is hij ten slotte

eindverantwoordelijke voor alle ellende.

En hij is degene die het kan veranderen.

78

Het boek werd een hit!

In eerste instantie werd het boek kritisch*

ontvangen. Maar niet lang. Al snel werd

het heel beroemd en steeds weer opnieuw

gedrukt. Zelfs nu nog! Het boek is inmiddels

in meer dan 140 talen uitgebracht.

In 1999 noemde de Indonesische schrijver

Pramoedya Ananta Toer het verhaal van

Max Havelaar: het boek dat een einde

maakte aan het kolonialisme*.

1860

1800

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 79

l i t e r a t u u r

Multatuli was de schuilnaam van Eduard Dou wes Dekker.

Die naam betekent ‘ik heb veel geleden’. Misschien had hij zelf ook wel veel geleden maar de mensen in Neder -

lands-Indië, die hadden het pas echt slecht. Het leven was keihard en wreed en in zijn boek Max Havelaar neemt Douwes Dekker het op voor de inheemse bevolking.

Het zijn verschillende verhalen door elkaar en misschien wel de beroemdste daarvan is Saïdjah en Adinda.

‘Wat denk je’, zegt hij tegen Adinda.

‘Ja, dat is waar’, zegt Saïdjah. ‘Wacht

‘Als ik terugkom, zijn we oud genoeg

dan op me buiten het dorp. Onder de

om te trouwen. En wij zullen twee

boom, waar je me de Melati-bloem

buffels hebben!

hebt gegeven.’

79

Adinda knikt. ‘Dat is goed, Saïdjah’,

‘Dat is goed, Saïdjah’, zegt Adinda.

zegt ze. ‘Ga naar Batavia en wordt

‘Maar hoe weet ik dat je daar zult zijn?’

bendie-jongen*. Ik zal hier op je

Saïdjah denkt even na. Dan pakt

wachten. Ik zal mijn moeder helpen

hij het rijstblok van Adinda. Op dat

met rijst stampen. Ik zal wol spinnen

blok hout stampt ze altijd de rijst.

en doeken weven. Ik zal de doeken

‘Kijk’, zegt hij tegen Adinda. ‘Zet op

verven en er prachtige kleding van

dit blok een streep bij elke nieuwe

maken. Ik zal hard werken als jij weg

maan. Maak er een diepe streep van,

bent. En als je terugkomt, zullen we

met een mes. Na 12 manen is er 1 jaar

trouwen.’

voorbij. Ik blijf drie jaar weg. Dus je

‘Ik zal lang weg zijn, Adinda’,

moet 3 keer 12 strepen maken. De dag

zegt Saïdjah. ‘Wel drie jaar, dat is

na de laatste streep, kom ik terug.

een lange tijd. Misschien trouw je

Zul je er zijn, onder de Melati-boom?’

met een ander.’

‘Ik zal er zijn Saïdjah’, zegt Adinda.

‘O nee, Saïdjah’, zegt Adinda.

‘Ik zal met jou trouwen. Wees daar

* Bendie-jongen:

zeker van. Mijn vader heeft me aan

iemand die een

tweewielig karretje

jou beloofd. Die belofte houd ik.

achter zich aan

Ik zal alleen met jou trouwen.

trekt, een looptaxi.

En met niemand anders.’

‘Als ik terugkom, zal ik vanuit de

Multatuli

verte roepen’, zegt Saïdjah.

Saïdjah en Adinda

‘Maar dat kan ik niet horen’,

Uit Max Havelaar

antwoordt Adinda. ‘Het stampen van

Uitgeverij Eenvoudig

rijst maakt te veel lawaai.’

Communiceren

1950

2000

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 80

19e eeuw

Verzet tegen kinderarbeid

D E F A B R I E K U I T , D E S C H O O L I N

80

In de 19e eeuw gingen de meeste kinderen niet naar school.

Ze werkten op het land, in de winkel of in de werkplaats.

Kinderarbeid was normaal. Het was nuttig, vonden hun ouders, en ze leerden er wat van. Maar het was ook nodig, want zo verdienden kinderen extra geld voor het gezin.

Toen kwam de Industriële Revolutie*. Overal kwamen fabrieken die mensen nodig hadden en ook kinderen gingen in de fabriek werken.

Kinderen gingen om twaalf uur

Werken is niet gezond voor kinderen

’s nachts naar hun werk

Vanaf 1860 kwam er steeds meer kritiek

Door het vaak zware fabriekswerk kwam

op kinderarbeid. Dokters en onderwijzers

er steeds meer protest tegen kinderarbeid.

legden uit dat het werk ongezond was.

Het werk in de fabriek, de plek en alles

Kinderen hoorden op school, zeiden ze.

eromheen was meestal vreselijk. Bekend is

Fabrieksdirecteuren begonnen te snappen

het verhaal van de glasfabriek van Petrus

dat ze inderdaad beter konden wachten

Regout in Maastricht. De ovens brandden

tot de kinderen hun lagere school hadden

er dag en nacht en de fabriek draaide met

afgemaakt. Kinderen van twaalf jaar en

twee ploegen. Elke ploeg werkte twaalf uur.

ouder konden lezen en schrijven. Daar had

Kinderen ook. Om twaalf uur ’s nachts

je veel meer aan.

liepen kinderen van negen jaar slaperig

naar hun werk. Regout vond dat geen

Kinderarbeid was niet meer nodig

probleem. Volgens hem konden ze wel

De fabrieksdirecteuren hadden de kinderen

wat slaap missen.

ook steeds minder nodig. Machines namen

19e eeuw

1800

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 81

het werk over. Toen de lonen van de

ouders stegen, was het geld dat de kinderen

verdienden niet meer zo nodig. Ze stuurden

hun kinderen steeds vaker en langer naar

school. Ze snapten namelijk wel dat hun

kinderen meer konden bereiken in het

leven als ze een goede school hadden

gehad.

Naar school tot je dertiende

De regering bemoeide zich er ook mee.

Er kwamen twee nieuwe wetten. De eerste

was de Kinderwet van Samuël van Houten in

1874. Deze wet verbood kinderen tot twaalf

jaar in werkplaatsen en fabrieken te werken.

Dat klinkt heel goed, maar het betekende

81

niet dat kinderarbeid meteen ophield.

Boven dien was werken op het land nog

niet verboden.

De Leerplichtwet* van 1900 maakte

wel definitief een einde aan kinderarbeid.

Vanaf dat moment waren alle ouders

In de praktijk deden de meeste ouders dat

verplicht hun kinderen van zeven tot

trouwens al. Rond 1900 gingen negen van

dertien jaar naar school te sturen.

de tien kinderen naar school.

1950

2000

* boek Kindercanon:DEF 02-04-2009 07:17 Pagina 82

1853-1890

Vincent

van Gogh

SCHILDER IN

E E N N I E U W E T I J D

Ieder jaar komen er anderhalf miljoen

bezoekers naar het Van Gogh Museum in

82

Amsterdam. De mensen komen overal

vandaan. Van iedere tien bezoe kers

komen er acht uit het buitenland.

De Nederlandse schilder Vincent van

Gogh is dus echt wereldberoemd.

Maar dat is niet altijd zo geweest

dat een echte kunstenaar is: geniaal*, maar

Vincents leven was vooral heel moeilijk.

ongelukkig en eenzaam.

Hij was onbekend, ongelukkig en arm.

Hij had liefdesverdriet, altijd geldzorgen en

Een somber schilderij

nooit rust. Hij was zo ongelukkig dat hij

Van Gogh werd in 1853 in het Brabantse dorp

zelfmoord pleegde toen hij 37 jaar was.

Zundert geboren. Op jonge leeftijd reisde hij

Pas na zijn dood werd hij beroemd.

al veel door Nederland en Europa. In 1885

maakte hij in Nuenen het nu beroemde

Mooie schilderijen en

schilderij ‘De Aardappeleters’. Het is een

een ongelukkig leven

somber portret van een boerenfamilie rond

Vincent is beroemd om zijn schilderijen.

de eettafel. Een jaar later ging hij naar Parijs.

Niemand had ooit op die manier geschilderd

Zijn broer Theo was daar kunsthandelaar*.

en dat maakt zijn werk heel bijzonder.

Hij liet Vincent werk zien van moderne

Zijn schilderijen zijn kleurig en stralen veel

schilders: impressionisten*. Zij schilderden

kracht uit. Veel mensen, van alle leeftijden,

heel anders dan de schilders tot dan toe.

vinden zijn werk mooi.

Vooral de manier waarop ze met licht en

Vincent is ook beroemd om zijn levens-

kleur omgingen, was bijzonder. Vincent zag

verhaal. Dat vinden mensen ook heel inte-

ook Japanse tekeningen die veel indruk op

ressant. Hij was, zoals veel mensen denken

hem maakten.

1853

1890

1800

* boek Kindercanon:DEF 02-04-2009 07:18 Pagina 83

83

Hij kon geen model betalen

Van Gogh raakte steeds meer in de war en

In 1888 huurde hij een atelier* in Arles

hij liet zich een tijd opnemen in een soort

(Zuid-Frankrijk): het ‘Gele Huis’. ‘De natuur

gekkenhuis. Daar maakte hij onder meer een

van het zuiden heeft een nieuwe manier van

beroemd schilderij van een sterrennacht.

schilderen nodig,’ schreef hij aan zijn zus Wil,

Op 27 juli 1890 liep hij een korenveld in en

‘een kleurige manier: hemelsblauw, roze,

schoot zichzelf in de borst. Hij ging twee

oranje, vermiljoen, hoog geel, heldergroen,

dagen later dood.

wijnrood, violet’. Vincent schilderde land -

schappen en veel zelfportretten. Maar dat

Een Van Gogh kost net zoveel

was, omdat hij geen geld had voor een model.

als een vliegtuig

Tegenwoordig is Vincent van Gogh wereld -

Vincent sneed zijn oor af

beroemd. Zijn schilderijen hangen overal in

De Franse kunstenaar Paul Gauguin kwam

de wereld in musea. Ze zijn heel veel geld

een keer bij hem logeren. Ze kregen ruzie en

waard. In 2006 werd in New York een

Vincent raakte zo in de war dat hij Gauguin

schilderij van hem verkocht op een veiling.

bedreigde met een scheermes. Later sneed

Het was een portret van de cafébazin in

Van Gogh een stuk van zijn eigen linkeroor af.

Arles en heet ‘L’Arlésienne’. Het schilderij

Per ongeluk of expres, dat weten we niet.

werd verkocht voor bijna 34 miljoen euro!

Op sommige zelfportretten zie je Vincent

Dat is net zoveel als wat een Boeing 737

ook met zijn oor in het verband.

passagiersvliegtuig kost.

1950

2000

* boek Kindercanon:DEF 02-04-2009 07:18 Pagina 84

1854-1929

Aletta Jacobs

M A N N E N E N V R O U W E N

D E Z E L F D E R E C H T E N

Aletta Jacobs werd in 1871 toegelaten

84

tot de universiteit. Niks bijzonders,

zul je misschien zeggen, maar dat was

het wel. Ze was namelijk de allereerste

vrouw die in Nederland officieel naar

de universiteit mocht.

Alleen jongens mochten

Aletta zorgde voor een plek

naar de universiteit

om even te zitten

Aletta was zeventien jaar en zat nog op

Haar hele leven is Aletta Jacobs voor de

school toen ze minister-president* Thorbecke

rechten van vrouwen opgekomen. Toen ze

een brief schreef. Daarin vroeg ze ‘toegang

eenmaal arts was, hielp ze vrouwen aan

tot academische* lessen’, want ze wilde heel

voorbehoedmiddelen*. Daardoor werden

graag dokter worden. Thorbecke antwoordde

ze niet meer ieder jaar zwanger. Maar daar

binnen een week, maar niet aan Aletta zelf!

bleef het niet bij. Aletta kwam veel winkel-

Hij schreef haar vader dat het goed was.

meisjes tegen met allerlei lichamelijke

Door Aletta’s brief gingen de Nederlandse

klachten. Die klachten kregen ze doordat

universiteiten open voor meisjes.

ze op hun werk wel elf uur aan een stuk

Vóór die tijd mochten alleen jongens

moesten blijven staan. Dankzij Aletta Jacobs

studeren. Alleen Anna Maria van Schurman

kwam er een wet die winkels verplichtte

had in de 17e eeuw ooit wat lessen mogen

om ‘zitgelegenheid*’ voor het personeel te

volgen in Utrecht. Anna Maria was een

regelen.

geleerde vrouw die meer dan tien talen

beheerste! In de collegezaal moest ze wel

achter een gordijntje zitten om de jongens

niet af te leiden.

19

1854

1850

1900

* boek Kindercanon:DEF 02-04-2009 07:18 Pagina 85

85

Aletta vocht haar hele leven

Gelijke rechten voor iedereen

voor vrouwen

Politiek* is eeuwenlang een mannenwereld

Aletta vocht ook vijftig jaar lang voor vrouwen -

geweest, net zoals de universiteit, de kerk

kiesrecht*. In die tijd mochten vrouwen niet

en het leger. Mannen waren de baas en

stemmen zoals nu. Alleen mannen die rijk

vrouwen moesten doen wat mannen vonden

genoeg waren om belasting te kunnen

dat ze moesten doen. Vrouwen telden niet

betalen, hadden kiesrecht. Zij bepaalden

echt mee. Ze moesten voor het huishouden

wie er in een nieuwe regering kwam.

en de kinderen zorgen, en dat was het wel

Aletta voerde haar strijd met anderen

zo’n beetje. Daar is altijd kritiek* op geweest,

die ook gelijke rechten voor vrouwen wilden.

maar pas in de 20e eeuw kwamen de echte

Deze vrouwen waren de eerste ‘feministen*’.

veranderingen. In 1919 zorgden feministen

Ze waren heel actief. Ze organiseerden

voor vrouwenkiesrecht. Daarna was het tot

tentoonstellingen, maakten kranten en

de jaren zestig stil. Toen lieten nieuwe

schreven over vrouwenkiesrecht. Ze demon-

feministen van zich horen: ‘dolle mina’s’.

streerden en boden de regering petities* aan.

Zij wilden ‘de vrouw bevrijden’. Ze wilden

Met die petities vroegen ze de regering of

meer dan het huisvrouwenbestaan van hun

de Tweede Kamer om de wet te veranderen.

moeders. Ze wilden echt gelijke rechten.

Het duurde tot 1919 voor het vrouwenkies-

In 1980 werd de ‘wet op gelijke behande-

recht werd ingevoerd. In 1922 mochten de

ling’ aangenomen, die zegt dat alle mensen

Nederlandse vrouwen – eindelijk – voor het

gelijk zijn, dezelfde rechten en plichten

eerst naar de stembus. Aletta Jacobs was

hebben en dus allemaal hetzelfde behandeld

toen 68 jaar oud.

moeten worden.

1929

1950

2000

* boek Kindercanon:DEF 02-04-2009 07:18 Pagina 86

1914-1918

De Eerste Wereldoorlog

N E U T R A A L I N O O R L O G S T I J D

Van 1914 tot 1918 woedde in Europa

een ‘grote oorlog’ die later de Eerste

Wereldoorlog is genoemd. Deze oorlog

speelde zich vooral af in loopgraven*.

Als de soldaten daar beschoten

werden, konden ze er alleen maar

86

het beste van hopen.

86

Miljoenen slachtoffers

In deze oorlog werd voor het eerst gifgas*

gebruikt. Ook daardoor vielen er in de Eerste

Wereldoorlog miljoenen slachtoffers. Pas

toen de Verenigde Staten van Amerika de

kant van de geallieerden kozen, veranderde

er wat. Dat was in 1917. In november 1918

gaven de centralen zich over. De geallieerden

Het waren de centralen tegen

hadden gewonnen.

de geallieerden

Nederland deed niet mee in deze oorlog

In deze Eerste Wereldoorlog stonden de

De Nederlandse regering vond dat Nederland

‘centralen’ tegenover de ‘geallieerden’.

neutraal moest blijven bij een oorlog in

De centralen waren Duitsland, Oostenrijk en

Europa. Neutraal zijn betekent dat je geen

Turkije. De ‘geallieerden’ waren Frankrijk,

partij kiest en dus ook niet mee vecht.

Groot-Brittannië en Rusland.

Het Nederlandse leger was wel opgeroepen

De soldaten van de twee partijen stonden

en stond klaar om Nederland te verdedigen

tegenover elkaar in kilometerslange loop -

als dat nodig zou zijn.

graven. Als de granaten om hen heen

ontploften, zochten ze dekking. Meer konden

Er was bijna geen voedsel meer

ze niet doen. Maar ze waren nog machte -

Ook de rest van het land merkte maar al te

lozer als ze moesten aanvallen. Zodra ze uit

goed dat het om ons heen oorlog was. Grote

hun loopgraven kwamen, werden ze door

aantallen Belgische vluchtelingen moesten

de vijand opgewacht met machinegeweren.

in tentenkampen worden opgevangen.

Zonder pardon werden ze neergeschoten.

De werkloosheid groeide, want handelen

1914

1918

1850

1900

* boek Kindercanon:DEF 02-04-2009 07:18 Pagina 87

87

met het buitenland was moeilijk geworden.

Bovendien werden veel schepen die goede-

ren vervoerden met torpedo’s tot zinken

gebracht.

Er was weinig voedsel en wat er was,

ging ‘op de bon’. Dat betekent dat de rege-

ring bepaalde hoeveel ieder gezin kreeg.

In 1917 en 1918 was de honger zo erg dat

en Oostenrijk-Hongarije werd het keizerrijk

huisvrouwen de voedselvoorraden in

vervangen door een republiek*. Ook in

Amsterdam en Rotterdam plunderden*.

Nederland vonden linkse partijen dat de

koningin moest worden afgezet, maar dat

Er veranderde veel tijdens en na

gebeurde niet. In tegendeel, de bevolking

de Eerste Wereldoorlog

stond te juichen voor de koningin. Wel kregen

Veel Europese landen kregen in deze tijd te

in Nederland in 1917 alle mannen kiesrecht*.

maken met grote veranderingen. In 1917

Vrouwen kregen kiesrecht in 1919.

werd in Rusland de tsaar* afgezet en een

Vanaf dat moment is Nederland echt

jaar later samen met zijn vrouw en kinderen

een democratisch* land: iedere volwassen

doodgeschoten. In Rusland kwamen de

Nederlandse man en vrouw mag stemmen

communisten* aan de macht. In Duitsland

bij verkiezingen.

1950

2000

* boek Kindercanon:DEF 02-04-2009 07:18 Pagina 88

1917-1931

De Stijl

DE KUNST

VERANDERT HELEMAAL

De ‘rood-blauwe

Rietveldstoel’ uit 1918 is

wereldberoemd, maar

niet alleen rood en blauw.

88

Gerrit Rietvelds stoel heeft

een rode rugleuning en een

blauwe zitting, maar het

onderstel is geel en zwart.

De stoel voldoet daarmee

aan de eisen van de

kunstenaars van ‘De Stijl’.

Alles moest recht zijn

laten zien. De harmonie van alle dingen was

De kunstenaars van De Stijl vonden dat je als

het belangrijkste.

kunstenaar alleen de drie ‘primaire’ kleuren –

Hoe de kunstenaars iets zagen of hoe ze

rood, blauw en geel – mocht gebruiken.

zich die dag voelden, kun je aan hun kunst-

Deze drie kleuren vulden ze aan met zwart,

werken niet zien. Zij wilden met hun kunst

grijs en wit, de drie ‘niet-kleuren’. Verder

de mensen op weg helpen naar waarheid en

moesten alle lijnen en hoeken recht zijn.

helderheid.

Kunst moest de mensen helpen

De Stijlgroep valt uit elkaar

De Stijlgroep* werd opgericht in 1917. Na de

Tegelijk met het oprichten van de Stijlgroep

chaos* van de Eerste Wereldoorlog wilde

werd ook het tijdschrift De Stijl opgericht.

iedereen rust en harmonie*. De kunstenaars

Het bleef bestaan tot Stijlschilder Theo van

wilden die harmonie laten zien. Volgens

Doesburg stierf in 1931. Daarna viel de groep

hen was harmonie een wet van het heelal*.

uiteen. De groep kunstenaars die samen

Je hebt er strakke lijnen en heldere kleuren

De Stijl vormden, was nooit een heel vaste

voor nodig. De vorm was minder belangrijk.

groep. Kunstenaars kwamen erbij en gingen

Kunst hoefde de werkelijkheid niet te

weer weg. Het is zelfs zo dat twee heel

1917

1931

1880

1890

1900

1910

1920

1930

* boek Kindercanon:DEF 02-04-2009 07:18 Pagina 89

belangrijke Stijlleden elkaar nooit in het

echt hebben ontmoet: dat waren de architect

Gerrit Rietveld en de schilder Piet Mondriaan.

De Stijl was wel wereldberoemd

Zo’n groep als De Stijl heet in de kunst een

‘stroming’ en deze stroming ging verder dan

Nederland. De Stijlkunstenaars werkten ook

in het buitenland en waren internationaal

heel bekend. Toch past deze stroming

helemaal in de Nederlandse cultuur en

geschiedenis. Dat zegt meneer Jaffé, een

kunsthistoricus*. Het doel van De Stijl, om

alles terug te brengen tot strakke vormen,

schoonheid en zuiverheid, past volgens

hem bij een Nederlandse gebeurtenis als

89

de Beeldenstorm* in de 16e eeuw. Maar ook

bij de eenvoudige kunst van bijvoorbeeld

precieze hoekige vormen, rechte lijnen en

Vermeer, een schilder uit de 17e eeuw.

water wegen, doet wel een beetje denken

aan de stoel van Rietveld of een schilderij

Het Nederlandse landschap

van Mondriaan. Kijk maar eens naar de

als Stijlkunst

plattegrond van De Beemster*. Strakke

Volgens Jaffé heeft de kunst van De Stijl

lijnen, wiskundig precies en helder: dat is

zelfs te maken met de manier waarop

volgens hem wat Nederlanders graag

Nederland de baas wil zijn over de natuur.

willen en dat zie je terug in de kunstwerken

Het Nederlandse landschap, met zijn

van De Stijl.

1950

1960

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:19 Pagina 90

1929-1940

De crisisjaren

H E T G A A T N I E T G O E D

I N N E D E R L A N D

‘De grote depressie*’ of ‘de crisisjaren’,

zo worden de jaren 1929-1940 meestal

genoemd. Uit die woorden begrijp je

wel dat het toen niet goed ging in

Nederland, dat er veel problemen

90

waren. En dat was ook zo. De economie*

van Nederland groeide niet, ging zelfs

achteruit en er waren heel veel

mensen werkloos.

Opeens was er geen werk meer

Geen geld voor leuke dingen

De crisis begon in oktober 1929 met het

De regering besloot de werklozen te helpen

instorten van de aandelenbeurs in de

met geld. Ze gingen ze steunen, heette dat.

Verenigde Staten van Amerika. Van de ene

Maar de 'steun' mocht niet te hoog zijn,

op de andere dag waren de aandelen bijna

anders zouden de werklozen lui worden,

niets meer waard. Al snel ging de crisis de

dachten ze. Daarom kreeg een werkloze net

hele wereld rond. Een van de problemen was

genoeg geld om de huur en een eenvoudige

dat er voor veel mensen geen werk meer

maaltijd te betalen. Voor uitgaan, sport of

was. Bedrijven stopten ermee of hadden

kleren hadden ze geen geld. De regering

minder werk en dus moesten ze mensen

wilde voorkomen dat een werkloze er

ontslaan. In 1930 waren er in Nederland

stiekem een baantje bijnam. Een ‘zwart’

ongeveer 100.000 mensen zonder werk.

baantje werd dat genoemd. Daarom moesten

In 1936 waren dat er 480.000. Daarna

ze één of twee keer per dag naar een

werden het er wel minder, maar tot in

stempellokaal. Daar kregen ze een stempel

de Tweede Wereld oorlog bleven honderd -

in een boekje. Vaak moesten ze urenlang

duizenden mensen werkloos. Het was voor

wachten in een lange rij voor het lokaal.

het eerst dat er zoveel werkloosheid in

De werklozen schaamden zich hiervoor.

Nederland was en dat het zo lang duurde.

Van elke vier Nederlandse arbeiders was

er één langer dan een jaar werkloos.

1929

1940

1900

1910

1920

1930

1940

* boek Kindercanon:DEF 02-04-2009 07:19 Pagina 91

Een meester die sloten graaft

Soms werden werkloze mensen gedwongen

om werk voor de regering te doen.

Werk verschaffing heette dat. Ze mochten

dit werk niet weigeren. Zo kon het best dat

een werkloze onderwijzer aan de slag moest

om sloten te graven. Of dat een kapper

moest helpen bij het aanleggen van een dijk.

In die tijd is bijvoorbeeld het Amsterdamse

Bos aangelegd. Door werklozen dus.

De regering was heel zuinig!

Colijn was in die tijd minister-president*. De

partijen in zijn regering hadden afgesproken

om zo min mogelijk geld uit te geven. Aan

die afspraak hielden ze zich ook. De gulden

91

mocht niet minder waard worden en dus

waren ze heel erg zuinig.

Toch veranderde er niet veel bij de verkie -

De partijen die niet in de regering zaten,

zingen. De grote partijen bleven ongeveer

waren de socialisten*. Zij vonden dat de

even groot en de NSB klein.

regering alles moest doen om de economie

weer te laten groeien.

Niet meer zo negatief

Het lukte de regering niet om de crisis op

Na de Tweede Wereldoorlog gingen de

te lossen. Daardoor gingen veel Nederlanders

mensen anders denken over werkloosheid.

twijfelen aan onze democratie*. Volgens hen

Ze bedachten nieuwe manieren om het

was er daardoor geen eenheid binnen de

probleem op te lossen. De werklozen werden

regering en bleef het probleem bestaan.

beter behandeld en ook niet meer zo wan-

Er kwam een nieuwe politieke partij: de

trouwend aangekeken. En, heel belangrijk,

NSB*. Die vond onder meer dat de minister-

de regering ging veel meer moeite doen om

president een echte baas moest zijn.

een werkloze weer aan een baan te helpen.

1960

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:19 Pagina 92

1940-1945

De Tweede Wereldoorlog

NEDERLAND BEZET EN BEVRIJD

Op vrijdagochtend 10 mei 1940 werden

veel Nederlanders wakker van het

gebrom van vliegtuigen, ontploffende

bommen en het geratel van tanks.

Duitse soldaten waren de grens over

getrokken. De oorlog was begonnen.

92

hij Duits lands grote vijand uitschakelen:

Frankrijk. In de aanval op Frankrijk werden

ook Nederland en België bezet*.

Het Nederlandse leger was veel te

zwak om de Duitse aanval tegen te houden.

De Duitsers bombardeerden het centrum van

Rotterdam. Ze dreigden om ook andere steden

Een groot Duits Rijk

te bombarderen. Toen besloot de leiding van

In 1933 kwam in Duitsland Adolf Hitler aan

het Nederlandse leger zich over te geven.

de macht. Hij was de leider van de Duitse

De regering en de koningin waren toen al

partij NSDAP, de Nationaal Socialistische

gevlucht naar Engeland.

Duitse Arbeiders Partij. Een partij die Joden*

haatte en iedereen vertelde dat ook te doen.

Steeds meer Joden werden

Veel Duitsers waren nog kwaad over het feit

meegenomen

dat Duitsland de Eerste Wereldoorlog had

Eerst leek de bezetting mee te vallen. Maar

verloren. Maar ook over de manier waarop

al snel werd duidelijk wat het betekende

de winnaars (Frankrijk en Engeland) Duits -

om niet vrij te zijn. Nederlandse mannen

land behandelden. Dit was een van de rede-

moesten in Duitse fabrieken gaan werken.

nen waarom Hitlers partij zo snel groeide.

Er werden zomaar mensen opgesloten in

gevangenissen en concentratiekampen,

Nederland bezet!

vooral veel Joden. De Duitsers brachten

Hitler wilde van Duitsland het machtigste

meer dan 100.000 Joodse mannen, vrouwen

land van Europa maken. Eerst viel hij met

en kinderen naar concentratiekampen*.

zijn leger zijn buurlanden aan: Oostenrijk,

Ze werden vervoerd in goederentreinen.

Tsjecho-Slowakije en Polen. Daarna wilde

De meeste Joden werden vermoord.

1940

1945

1900

1910

1920

1930

* boek Kindercanon:DEF 02-04-2009 07:19 Pagina 93

De Duitsers kregen hulp

van Nederlanders

De Duitsers werden geholpen door leden van

de Nederlandse NSB (Nationaal Socialistische

Beweging). De ideeën van de NSB leken erg

op die van Hitler. Behalve door de NSB werden

de Duitsers ook geholpen door Neder landers

die er zelf beter van hoopten te worden.

Het verzet

Aan de andere kant stond ‘het verzet’.

Dat waren de mensen die (in het geheim)

rivieren (vooral de grote steden in het westen)

tegen de Duitsers vochten. Vooral tegen

was nog niet bevrijd. De mensen daar hadden

het einde van de oorlog gingen steeds meer

te lijden onder een verschrikkelijke ‘honger-

mensen bij het verzet. Het grootste deel van

winter’. Er was bijna geen eten meer. Mensen

de Neder landers was anti-Duits maar deed

aten bijvoorbeeld tulpenbollen om in leven

93

niet actief mee in het verzet.

te blijven. Meer dan 20.000 mensen stierven

van honger.

Eindelijk kwam de bevrijding

Op 4 mei 1945 gaf het Duitse leger

In het najaar van 1944 werd het zuiden van

zich over en was heel Nederland bevrijd.

Nederland bevrijd door het Engelse, Ameri -

Op dat moment was Nederlands-Indië nog

kaanse en Canadese leger. Deze samen -

bezet door het Japanse leger, dat (samen

werkende legers werden de ‘geallieerden’

met Italië) aan de kant van Duitsland stond.

genoemd. Het gebied boven de grote

Japan gaf zich over op 4 augustus 1945.

1960

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:19 Pagina 94

1929-1945

94

Anne Frank

94

D E J O D E N V E R V O L G I N G

Anne Frank werd in 1929 in Frankfurt am Main (Duitsland) geboren.

Annes ouders waren Joods. Ze voelden zich steeds minder thuis in Duitsland. Hitler was in 1933 aan de macht gekomen in Duitsland.

Hij gaf de Joden* er de schuld van dat het slecht ging met Duitsland.

Hij wilde alle Joden weg hebben. In de zomer van 1933 vluchtte het gezin Frank naar Amsterdam.

Anne mocht niet op haar

herkend worden. Overal bij bioscopen,

eigen school blijven

cafés en theaters kwamen bordjes met

Anne en haar familie woonden in de Amster -

‘Voor Joden verboden’.

damse Rivierenbuurt. Anne ging daar naar

school en leerde Nederlands spreken. In mei

Maar het werd nog veel erger

1940 begon Duitsland de oorlog tegen

Vanaf juli 1942 begonnen de Duitsers de

Neder land. Na vijf dagen vechten waren

Nederlandse Joden weg te voeren naar

de Duitsers de baas in Nederland.

Oost-Europa. Alle Joodse gezinnen moesten

Al snel gingen de Duitsers ook in Neder -

hun koffers pakken om daar te gaan werken.

land de Joden apart houden van de rest van

Ze werden van huis opgehaald en op de

de bevolking. Anne moest afscheid nemen

trein gezet naar het concentratiekamp*

van haar vrienden en juffrouw. Ze moest voor-

Wester bork in Drenthe.

taan naar een school voor Joodse kinderen.

Van daaruit werden ze naar vernietigings-

Joden moesten een davidster* gaan

kampen* in Oost-Europa gebracht. Meer dan

dragen. Zo konden Joden op straat meteen

100.000 Joodse mannen, vrouwen en kinderen

1945

1929

1920

1930

* boek Kindercanon:DEF 02-04-2009 07:19 Pagina 95

uit Nederland zijn daar vermoord. In totaal

zijn zo’n zes miljoen Europese Joden gedood.

Anne duikt onder en begint te schrijven

Het gezin Frank dook in 1942 onder.

Onderduiken betekent dat je zorgt dat

niemand je ziet. Je verstopt je en gaat niet

meer naar buiten. Samen met vier andere

mensen zat de familie Frank verstopt in een

huis aan de Prinsengracht in Amsterdam.

Daar begon Anne aan een dagboek.

Ze schreef wat ze meemaakte als een jong

meisje dat op een klein kamertje moest

zitten. Ze had grote plannen. Later – als ze

weer vrij was – zou ze schrijfster worden.

familie Frank bij het onderduiken had gehol-

Twee jaar lang heeft de familie zich voor

pen. Ze had de schriften van Anne gevonden

95

de Duitsers verborgen kunnen houden.

en bewaard. De schriften waren haar dagboek.

Toen werden ze verraden en opgepakt.

Een dagboek, een toneelstuk

Anne stierf, maar haar dagboek

en een huis

was goed bewaard

In 1947 werd het dagboek uitgegeven. Het

Anne stierf in 1945 in het Duitse concen -

kreeg de titel Het Achterhuis. Het boek werd tratiekamp Bergen-Belsen. Ze was vijftien

wereldberoemd, vooral toen er in 1955 in

jaar oud. Ook haar zus Margot stierf daar.

Amerika een toneelstuk van werd gemaakt.

Haar moeder overleed in Auschwitz.

Net op tijd, want het Achterhuis zou gesloopt

Vader Otto Frank overleefde het kamp en

worden. Doordat het boek zo beroemd was,

keerde na de oorlog terug naar Amsterdam.

is het huis niet gesloopt. Het Anne Frankhuis

Van Miep Gies kreeg hij een stapel

is nu een museum waar ieder jaar heel veel

schriften. Miep Gies was de vrouw die de

mensen naartoe gaan.

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:19 Pagina 96

l i t e r a t u u r

Anne was eigenlijk een heel gewoon jong

meisje: ze ging naar school, ze vierde haar

verjaardag en ze hield een dagboek bij.

De dingen waar ze over schrijft zijn heel

herkenbaar: ruzie met haar moeder, verliefd

zijn, volwassen worden, huiswerk maken.

In haar dagboek schrijft ze over van alles.

Over dagelijkse dingen maar ook de onder-

duik, de mensen om haar heen en de oorlog.

wo e n s dag , 14 ok tober 1942

Ik heb zoiets opgevangen van onder-

Beste Kitty,

wijs. Ik weet natuurlijk niet of het

[...] Ik heb De Stormen gelezen. Het is

goed is, maar ik vermoed dat het wel

96

leuk, maar het haalt het lang niet bij

die kant uit zal gaan. Eigenlijk mag ik

Joop ter Heul. Trouwens, er komen

niet zo nieuwsgierig zijn. Vanmorgen

ook meestal dezelfde woorden in

lag ik op Peters bed, nadat ik hem er

voor, maar dat is nogal wiedes bij

eerst had afgejaagd. Hij was woedend

dezelfde schrijfster. Cissy van Marx -

op me, maar dat kan me bijster

veldt schrijft knal. Ik zal ze beslist

weinig schelen. Hij mocht wel eens

mijn kinderen ook laten lezen.

wat vriendelijker tegen mij zijn, want

Bovendien heb ik een heleboel toneel-

ik heb hem gisteravond nog een

stukjes van Korner gelezen. Ik vind

appel gegeven.

dat die man leuk schrijft.

Ik heb Margot eens gevraagd of zij

Bijvoorbeeld: Hedwig, Der Vetter aus

mij erg lelijk vond. Ze zei dat ik er wel

Bremen, Die Gouvernante, Der grune

grappig uitzag, en dat ik leuke ogen

Domino en zoal meer. Moeder,

had. Nogal vaag, vind je ook niet?

Margot en ik zijn weer de beste maat-

Nu, tot de volgende keer!

jes, dat is toch eigenlijk veel prettiger.

Gisteravond lagen Margot en ik

samen in mijn bed, het was onnoeme-

lijk klein, maar juist grappig. Ze vroeg

of ze soms mijn dagboek mocht lezen.

‘Sommige stukken wel,’ zei ik en

vroeg naar het hare. Dat mocht ik

dan ook lezen.

Zo kwamen we op de toekomst en

Anne Frank

ik vroeg haar wat ze wilde worden.

Het Achterhuis

Maar dat wilde ze niet zeggen en

Uitgeverij

ze maakt er een groot geheim van.

Bert Bakker

1949

1929

1920

1930

* boek Kindercanon:DEF 02-04-2009 07:20 Pagina 97

1945-1949

Indonesië

E E N K O L O N I E V E C H T Z I C H V R I J

97

‘Proklamasi. Kami bangsa Indonesia dengan ini menjatakan kemerdekaan Indonesia…’ (‘Wij, het volk van Indonesië, verklaren hierbij dat Indonesië onafhankelijk is…’) Dat zei Soekarno op 17 augustus 1945. Het was een korte bijeenkomst ergens op straat in Jakarta. Maar zo liet Indonesië de wereld weten, dat Nederlands-Indië geen kolonie* meer was en voortaan Indonesië heette.

Eigenlijk begon het al eerder

maar op 27 februari won Japan de slag in de

Twee dagen eerder waren er atoombommen

Javazee. 8 maart 1942 gaf Nederlands-Indië

op de Japanse steden Hiroshima en Nagasaki

zich over. De soldaten werden gevangen -

gegooid. Japan gaf zich over. Dat was het

gezet en de meeste Nederlanders moesten

einde van de Tweede Wereldoorlog in Azië.

naar kampen. De mannen moesten voor de

Al vóór de oorlog waren er in Nederlands-

Japanners werken. De Japanners gooiden ook

Indië steeds meer groepen die los van Neder-

de hele regering omver. Eigenlijk was dat al

land verder wilden. Leiders als Soekarno,

het einde van Nederlands-Indië.

Mohammad Hatta en Soetan Sjahrir wilden

Nederlands-Indië zelfstandig maken. Anderen

Nederland liet niet los

wilden alleen meer zelf kunnen beslissen.

Na 1945 probeerde Nederland de macht

Maar Nederland wilde niets van dit alles horen.

weer terug te krijgen. Door te onderhandelen

en door geweld. Dat betekende weer vechten:

Ze werden in kampen

de Indonesische Onafhankelijkheidsoorlog.

gedwongen om te werken

Tweemaal zette Nederland het leger groot in.

Toen kwam in 1942 de Japanse aanval op

Dit werden ‘politionele acties*’ genoemd.

Nederlands-Indië. Er werd hard gevochten,

Het leverde niets op en op 27 december 1949

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:20 Pagina 98

Er vielen veel doden

Tijdens de Onafhankelijkheidsoorlog was er

heftig gevochten tussen de verschillende

partijen. De verliezers voelden zich na

1949 niet meer zo welkom in Indonesië.

Ruim 300.000 Nederlanders, Indische

Nederlanders, Papoea’s en Indonesiërs

verlieten het land. De meesten gingen

naar Nederland. Bij de vertrekkers zaten

ook 12.500 Molukse soldaten. Ze hadden

gevochten in het Koninklijk Nederlandsch-

Indisch Leger (KNIL). Samen met hun

gezinnen kwamen ze in 1951 naar Neder -

legde Nederland zich erbij neer. Voortaan

land. Ze mochten uit het leger als ze dat

was Indonesië een zelfstandig land. Neder -

wilden.

land deed dit niet helemaal vrijwillig. Er was

98

veel druk van het buitenland.

Een minister zegt sorry

In 2005 was Minister Bot (van Buitenlandse

Ze hielden een deel vast

Zaken) bij de viering van zestig jaar Indo ne -

Een deel van Nederlands-Indië hield Neder -

sische onafhankelijkheid. Nederland maakte

land nog tot 1962 vast: Nieuw-Guinea.

zo duidelijk dat Indonesië inderdaad al op

Daarna kwam het als overgang onder toe-

17 augustus 1945 was ontstaan. Minister Bot

zicht van de VN (Verenigde Naties). In die tijd

zei dat het Nederland speet dat het toen

werd de Papoea’s (de bevolking van Nieuw-

‘aan de verkeerde kant’ had gestaan. En dat

Guinea) gevraagd wat zij wilden. Uiteindelijk

er zoveel slachtoffers waren gevallen.

besloten ze dat Nieuw-Guinea bij Indonesië

Deze uitspraak was voor veel mensen in

hoorde. Dat was in 1969. Voortaan waren de

Nederland een belangrijke uitspraak, vooral

grenzen van de Republiek* Indonesië weer

voor alle mensen die deze oorlog van dichtbij

dezelfde als die van Nederlands-Indië.

hadden meegemaakt.

1945

1949

1920

1930

* boek Kindercanon:DEF 02-04-2009 07:20 Pagina 99

1886-1988

Willem Drees

D E V E R Z O R G I N G S S T A A T

Willem Drees was een van de

popu lairste minister-presidenten* die

Nederland gekend heeft. Zijn bijnaam

was ‘vadertje Drees’. De Nederlanders

zagen hem als een vader die voor

hen zorgde. Hij kreeg die troetelnaam

99

vooral door zijn ‘Noodvoorziening

voor ouden van dagen’ uit 1947.

Dat is nu de AOW*, een geldbedrag dat

alle mensen van 65 of ouder krijgen.

Wethouder, minister en

van de Amerikaanse regering bij Drees op

toen minister-president

bezoek. Hij kwam praten over de Ameri -

Drees werd al jong lid van de arbeiderspartij

kaanse hulp om Nederland er na de oorlog

(SDAP*). Dat is de voorloper van de Partij

weer bovenop te helpen. Hij kreeg van

van de Arbeid (PvdA). Als wethouder* in

mevrouw Drees een kopje thee met een

Den Haag maakte hij de crisis van de jaren

eenvoudig koekje. Nederland kreeg het

dertig mee. Hij deed zijn best om het

Amerikaanse geld. De Amerikaan vond dat

gemeentepersoneel te helpen in de crisis-

een land met zo'n zuinige minister-president

tijd*. Na de oorlog werd hij gevraagd als

het geld zeker goed zou gebruiken.

minister van Sociale Zaken*. Van 1948 tot

1958 was hij minister-president.

Iedereen moest meehelpen

Drees hoort echt bij de jaren waarin

Voor Drees geen auto:

Nederland herstelde van de Tweede

hij liep of hij fietste

Wereldoorlog. De economie moest weer

In verhalen over hem draait het altijd om

op gang gebracht worden. Iedereen moest

zuinigheid en eenvoud. De belangrijkste man

meehelpen. De mensen verdienden wat

van Nederland had ’s ochtends geen auto

minder geld, maar daardoor werd Nederland

met chauffeur nodig. Hij liep of fietste naar

sterker en aantrekkelijker voor andere landen.

zijn werk. Ministers en kamerleden hielden

Het betekende wel dat je dus geen auto of

toen wel van een sigaar en een borrel.

televisie kon kopen. Dat moest nog maar

Drees niet. Op een dag kwam er iemand

even wachten.

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:20 Pagina 100

100

Samenwerken, daar ging het om. Samen het

land weer opbouwen, dat was wat Drees

wilde. In die tijd was Nederland opgedeeld

in groepen. Het was niet normaal dat je

buiten je eigen groep kwam. Je zat op een

protestantse* school, een rooms-katholieke*

voetbalclub of de socialistische* scouting.

Maar Drees vond dat het niet uitmaakte

waar je bij hoorde, als je maar samenwerkte.

Elke bejaarde krijgt voortaan

geld van de regering

In de regering van Drees waren katholieken

en socialisten de belangrijkste partijen.

Zij bouwden samen de verzorgingsstaat op.

In een verzorgingsstaat zorgen mensen voor

elkaar. Via de belasting zorgt de regering dat

zieke, werkloze of arme mensen toch geld

hebben om van te leven. Het bekendste

voorbeeld is de Algemene Ouderdoms Wet

(AOW) uit 1956. Bejaarden spraken in die tijd

over ‘trekken van Drees’. Bijna alsof hij dat

geld uit zijn eigen portemonnee betaalde.

Toen Drees in 1988 overleed, was hij 101 jaar

oud. Hij heeft dus lang van zijn AOW kunnen

genieten.

1953

< 1888

1920

1930

* boek Kindercanon:DEF 02-04-2009 07:20 Pagina 101

1 februari 1953

De watersnood

H E T G E V A A R V A N H E T W A T E R

En toen braken de dijken door...

Het was de nacht van 31 januari

op 1 februari 1953. Het stormde

enorm en talloze dijken in Zeeland,

West-Brabant en op de Zuid-Hol -

landse eilanden hielden het niet.

1.836 mensen vonden de dood.

101

72.000 mensen raakten dakloos.

200.000 hectare land stond

onder water.

Het was een nationale ramp

er al plannen om de kust te verstevigen.

Er kwam hulp uit het buitenland en heel

Maar toen kwam de Tweede Wereldoorlog

Nederland zamelde kleding en geld in voor

en daarna werkte iedereen keihard om

de slachtoffers. De mensen die (nog) niet

Nederland weer op te bouwen. Aan de

naar huis konden, werden gastvrij ontvangen

versteviging van de kust waren ze gewoon

bij andere Nederlanders. Maar de ramp had

nog niet begonnen.

nog veel erger kunnen zijn. De Zuid-Hollandse

dijken hadden ook door kunnen breken.

Alle zeegaten gaan dicht, op één na

In dat geval zouden er misschien wel 30.000

Het was een enorm project! Er zouden

mensen zijn verdronken. Dan waren een mil-

dammen worden gebouwd tussen alle

joen mensen dakloos geworden. Want achter

eilanden van Zeeland en Zuid-Holland.

de Zuid-Hollandse dijken ligt het laagste deel

De zee- en rivierdijken moesten worden

van Nederland. Daar, bij de Hollandse IJssel,

versterkt en er zou ook een stormvloed -

zou het water op veel plaatsen minstens

kering* in de Hollandse IJssel komen.

zeven meter hoog hebben gestaan.

Terwijl er aan de Deltawerken werd

gewerkt, kwamen ze erachter dat het niet

Dat mocht natuurlijk nooit

slim was om alle zeegaten in Zeeland af te

meer gebeuren

sluiten. De natuur in de Zeeuwse delta was

Om te voorkomen dat zoiets ooit nog eens

heel bijzonder. Als alles werd afgesloten,

zou gebeuren, werd snel begonnen met de

zou die speciale natuur van Zeeland ver -

Delta*werken. Vóór de watersnood waren

dwijnen. Daarom kreeg de Oosterschelde

1988

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:20 Pagina 102

een stormvloedkering. Alleen in geval van

nood gaan de openingen dicht.

De Westerschelde was het enige zeegat

dat niet werd afgesloten. Dat kan ook niet,

want de Westerschelde is de toegang tot de

havens van Antwerpen en Gent. Daarom zijn

hier alleen de zeedijken zwaar verstevigd.

Veiliger en veel beter

De watersnoodramp van 1953 maakte duide-

lijk hoe kwetsbaar Nederland is. Grote delen

van ons land kunnen overstromen en water-

overlast krijgen. We weten nu ook dat het

gevaar niet alleen van zee komt, maar ook

van de grote rivieren die dwars door Neder -

land stromen.

102

Dankzij de Deltawerken is Zuidwest-

Neder land stukken beter beveiligd tegen

overstromingen. Tegelijkertijd hebben de

nieuwe bruggen en dammen de Zeeuwse

eilanden beter bereikbaar gemaakt. Er kwa-

men meer bedrijven en veel meer toeristen.

Daardoor kon Zeeland zich goed ontwikkelen.

Het klimaat verandert

en het water stijgt

Klimaatverandering zorgt ervoor dat de

hoeveelheid neerslag* in Europa steeds meer

op en neer gaat en daarmee het waterpeil

in de grote rivieren óók. In 1993 en in 1995

was de toestand in Neder land weer gevaarlijk:

bijna overstroomden de grote rivieren.

Een groot aantal dijken is daarna ver-

zwaard*. Maar steeds hogere dijken bouwen

is niet de oplossing. Veel waterbouwkun -

digen* vinden dat de rivieren meer ruimte

moeten krijgen. Ze willen dat er niet meer

gebouwd wordt in de uiterwaarden* en dat

er noodoverloopgebieden moeten komen.

Dat zijn gebieden waar het water naartoe

kan als de rivieren te hoog staan. Volgens

hen moeten we leren leven mét het water

in plaats van strijden tegen het water.

1948

1953

1920

1930

1940

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 103

Vanaf 1948

De televisie

I E D E R E E N K I J K T T E L E V I S I E

Rond 1950 werden de eerste televisies

in Nederland verkocht. Philips, een

bedrijf uit Eindhoven, was de maker

van dit nieuwe apparaat. Veel mensen

waren bang dat de televisie het einde

zou zijn van het ‘gezellige’ gezin.

Philips vertelde in zijn reclames juist

103

het tegenovergestelde. Ze lieten zien

dat het thuis nog veel gezelliger zou

worden als je allemaal samen naar

de televisie keek.

In 1948 kon je alleen in

en hij wilde dat iedereen zuinig was. Maar

Eindhoven tv-kijken

dat lukte niet. De mensen wilden juist graag

Philips had grote plannen: ze wilden heel

zo’n nieuw apparaat kopen. Rond 1961 waren

Europa veroveren met hun televisies.

er al een miljoen televisies in Neder land.

Maar dat kon pas lukken als er in Nederland

Er was twintig uur per week van alles te

veel verkocht werden. Om daarvoor te zor-

zien op tv: series, sportwedstrijden en het

gen, begon Philips in 1948 zelf met het

journaal.

maken en uitzenden van leuke televisie -

In 1970 had bijna elk gezin een zwart-wit

programma’s. In het begin kon je ze alleen

televisie. Sommigen hadden zelfs al een

in de buurt van Eindhoven zien. In 1951

kleurentelevisie.

namen de radio-omroepen* – die toen nog

niet in Hilversum maar in Bussum zaten –

De televisie veranderde alles

het televisie-experiment* over. Met veel

Vroeger was de eettafel het midden van de

steun van Philips kwamen er ook uitzen -

huiskamer. Nu was dat de televisie. Iedereen

dingen voor het westen van het land.

moest vanaf de bank of een luie stoel de tv

Daar woonden namelijk nog veel meer

kunnen zien. Maar er veranderde nog meer.

mensen die een televisie konden kopen.

Toen er nog geen tv was, speelden mensen

heel veel spelletjes. Dat werd een stuk

Nederland moest zuinig zijn

minder. Rond 1970 keken de mensen iedere

Willem Drees* was toen minister-president

dag anderhalf uur televisie.

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 104

104

Televisie, daar word je suf van,

En nu hebben we

zeiden ze

kabeltelevisie en internet

De mensen die tegen de televisie waren,

Tegenwoordig zijn er veel meer zenders en

vonden dat de televisie je suf maakte. In

zie je programma’s van over de hele wereld.

plaats van zelf iets te doen, hing je maar

Die komen binnen via de kabel, de satelliet*

voor de tv.

of het internet. We kijken veel meer televisie

De mensen die voor de televisie waren,

dan in 1970, maar samen televisiekijken

zeiden juist dat de televisie het gezin nog

gebeurt juist minder. Veel kinderen hebben

gezelliger maakte. Ze vonden het ook goed

een eigen televisie op hun kamer. Maar ook

dat je er zoveel van leerde. Want op tv werd

de computer en het internet zorgen ervoor

over van alles gepraat en daardoor kon je

dat we steeds vaker alleen iets aan het

beter je mening vormen.

doen zijn.

De meeste mensen keken ook naar het-

zelfde programma (er was tot 1964 maar één

televisiezender). De volgende dag konden ze

daar dus met elkaar over praten. Vooral pro-

gramma's over seks en godsdienst zorgden

voor veel discussie. Maar ook de jeugd die

zo anders was, met hippies* en popmuziek,

zorgden voor heftige gesprekken.

< 1880

1920

1930

1940

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 105

Vanaf ongeveer 1880

105

Haven van Rotterdam

DE POORT NAAR DE WERELD

Nederland is ook in deze tijd een belangrijk handelsland. Als er één plek is waar je dat heel goed kunt zien, is het wel Rotterdam.

Rotterdam ligt aan de Noordzee in de delta* van grote Europese rivieren. De haven is voor grote zeeschepen bereikbaar.

In het achterland* (onder meer Duitsland) wonen op een dag rijden wel honderd miljoen mensen. Daarom is Rotterdam de natuurlijke plek voor de belangrijkste haven van Europa.

Een dorpje aan de Rotte

Later profiteerde de stad ook van de scheep-

Rond het jaar 1250 was in de monding* van

vaart naar de koloniën. Toch werd Rotterdam

het riviertje de Rotte een dam gelegd. Die

nooit het centrum van de koloniale handel.

dam moest voorkomen dat het instromende

De haven was toen te moeilijk bereikbaar

zeewater het riviertje te zout maakte. Bij de

voor zeeschepen. Behalve dat woonden de

dam werden al snel goederen met de hand

belangrijkste kooplieden en ondernemers*

overgeladen van rivierboten op zeescheep-

in Amsterdam.

jes: het begin van de Rotterdamse haven.

De duinen werden gewoon doorgestoken

Rotterdam werd een vissershaven

Ook al bestond Rotterdam dus al lang,

In de 16e eeuw ontwikkelde Rotterdam

het was nooit een belangrijke havenstad.

zich tot een belangrijke vissershaven.

Dat veranderde pas echt in de 19e eeuw.

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 106

Ondertussen groeide in het Duitse Ruhrgebied

de mijnbouw en de industrie. Zij zochten een

korte weg naar zee. De Rotter damse haven

was nu goed bereikbaar vanuit de zee. In de

haven werden nieuwe havenbekkens* aan-

gelegd. Stoomkranen en andere machines

maakten het lossen en laden sneller en

makkelijker. Goederen treinen stonden klaar

om de producten snel af en aan te voeren.

De haven was platgebombardeerd

De Rotterdamse haven werd zwaar bescha-

digd in de Tweede Wereldoorlog. Bijna de

helft was verwoest. Toen Nederland weer

opgebouwd moest worden, kreeg de haven

van Rotterdam voorrang. Het herstel van

106

deze haven was erg belangrijk. Na de oorlog

ging Europa succesvol samenwerken en

werd de Duitse economie* snel weer gezond.

Daardoor herstelde de handel tussen Neder -

land en het achterland zich ook goed. De

groei was zo groot dat er al snel uitbreidingen

nodig waren. Daarom werden in de jaren

vijftig de Eemhaven en Botlek aangelegd.

Nederland wil graag dat

Rotterdam groot blijft

Ook in de laatste veertig jaar is de haven

steeds gegroeid. Daarom zijn Europoort en

de Maasvlakte aangelegd. Doordat er over de

hele wereld steeds meer spullen worden ver-

voerd, worden ook andere havens belangrijk.

De Nederlandse regering wil dat de haven

van Rotterdam een belangrijke wereldhaven

blijft. Net als Schiphol is Rotterdam een

knooppunt voor onze handel met het buiten-

land. De regering doet dus veel voor de haven

en zorgt dat de haven goed bereikbaar is.

Onder leiding van ingenieur* Pieter Caland

Daarom is de Betuweroute bijvoorbeeld

waren de duinen bij Hoek van Holland door-

aangelegd. Dat is een nieuwe goederen-

gebroken. Er was een nieuwe verbinding

spoorlijn tussen Rotterdam en Duitsland.

naar de Rotterdamse haven gegraven:

Het is een van de projecten om de haven

de Nieuwe Waterweg.

klaar te maken voor de toekomst.

< 1880

1920

1930

1940

1950

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 107

1911-1995

Annie M.G. Schmidt

T E G E N D E K E U R I G E N E D E R L A N D E R S

‘Doe nooit wat je moeder zegt,

dan komt het allemaal terecht.’

Deze woorden passen helemaal bij

Annie M.G. Schmidt. Je ziet meteen

dat ze een beetje dwars* was. Ze zei

dingen die eigenlijk niet mochten, die

ondeugend waren, maar wel heel leuk. 107

Je kent Annie M.G. Schmidt vast wel

als schrijver van Pluk van de Petteflet, maar wist je dat ze ook dichter was?

Dat ze toneelstukken schreef en

musicals, teksten voor liedjes en

televisieprogramma’s?

Annie en Fiep, en Jip en Janneke

Heel vriendelijk schopte ze

Annie werd in 1911 geboren op Zuid-Beve land

overal tegenaan

(Zeeland). Ze was de dochter van een dominee

In de jaren vijftig had nog bijna niemand

en was een vroegwijs* kind. Ze vond de

een televisie. De mensen luisterden veel

wereld maar een wonderlijke plek. Ze was

naar de radio. Annie schreef voor de radio

veertien toen ze haar eerste versjes schreef.

het hoorspel* De familie Doorsnee. Het was Na de Tweede Wereldoorlog ging ze bij

een geweldig succes! Iedere veertien dagen

de Amsterdamse krant Het Parool werken.

was er een nieuwe aflevering op de radio en

Ze ontmoette er tekenaar Fiep Westendorp.

daar luisterde iedereen naar. Met de familie

Samen met haar bedacht en maakte ze

Doorsnee liet Annie op een grappige manier

 Jip en Janneke. Van 1952 tot 1957 stond er zien hoe de Nederlanders waren en leefden

elke dag een Jip en Janneke-verhaaltje in

na de oorlog.

de krant.

Laten zien hoe mensen in een bepaalde

Annie en Fiep zouden hun hele leven

tijd leefden en dachten was iets wat Annie

lang samenwerken. Zo maakten ze samen

goed kon. Ze deed het met de familie

ook Pluk van de Petteflet, Otje en Floddertje.

Doorsnee, maar later ook in haar musicals.

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 108

Misschien kon ze het wel zo goed, omdat ze

‘Ik ben eigenlijk nog

nog steeds verbaasd was over de wereld

steeds acht jaar!’

waarin ze leefde – net als toen ze kind was.

Annie M.G. Schmidt heeft met haar werk

het hart van heel veel kinderen en vol -

Annie op tv, Annie in de film

was senen geraakt. Alleen al van de Jip en

De eerste serie die Annie voor televisie

 Janneke-boeken zijn er miljoenen verkocht.

schreef was Pension Hommeles. Niet veel

Haar werk is over heel de wereld vertaald.

later volgde Ja zuster, nee zuster. Met die Ze is zo beroemd dat haar uitgever* haar

serie werd ze ‘wereldberoemd in Nederland’.

‘de echte koningin van Nederland’ noemde.

Bijna iedereen heeft van Ja zuster, nee zuster Eén keer heeft hij haar boeken laten

gehoord. Volwassenen kennen het van

tekenen in Amsterdam. Dat mocht daarna

vroeger, kinderen van de film uit 2002

nooit meer, want half Amsterdam zat

of dvd. Met haar ondeugende en dwarse

verstopt met mensen die haar handtekening

teksten leverde Annie M.G. Schmidt op

wilden hebben.

een grappige, vriendelijke manier kritiek*

Het geheim van haar succes?

op het brave, nette Nederland, waar

‘De leeftijd die ik zelf altijd gehouden heb,

108

iedereen graag bij een groepje hoort.

is acht. En ik schrijf toch eigenlijk voor

Maar ze deed het wel zo dat iedereen

mezelf. Ik denk dat het dat is. Ik ben acht.’

over haar kritiek nadacht.

< 1911

1920

1930

1940

1950

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 109

Vanaf 1945

Suriname

en de Nederlandse Antillen 109

DE KOLONIËN WORDEN ZELFSTANDIG

Willemstad is de hoofdstad van Curaçao. Aan de huizen kun je zien dat deze stad een bijzondere geschiedenis heeft. Je ziet er zoveel verschillende soorten huizen, zelfs Hollandse grachtenpanden.

Willemstad was sinds 1635 een belangrijke haven en handelsstad voor Nederland. Curaçao is één van de zes Antilliaanse eilanden die deel zijn van het Koninkrijk der Nederlanden. Aruba, Bonaire, Saba, Sint-Maarten en Sint-Eustatius horen daar ook bij.

Suriname sinds 1975 niet meer.

Alles veranderde na de oorlog

Deze afspraken werden in 1954 opgeschreven

In de Tweede Wereldoorlog* bleven Suri name

in het ‘Statuut voor het Koninkrijk der

en de Nederlandse Antillen vrij. Ze steunden

Nederlanden’. Dat is een soort grondwet*.

Nederland en zijn bondgenoten militair.

Ze zorgden ook voor grondstoffen* die

Suriname wilde zelfstandig worden

belangrijk waren voor de oorlog: bauxiet*

Nadat steeds meer oude koloniën in

en olie.

Afrika en Azië zich hadden losgemaakt

De band tussen Nederland en de kolo-

(van Engeland bijvoorbeeld) wilden steeds

niën* in ‘de West’ (de Antillen en Suriname

meer Surinamers hetzelfde. Het was begin

dus) veranderde totaal na 1950. Nederland

jaren zeventig en Suriname wilde onaf -

bleef wel de baas, maar de bewoners moch-

hankelijk worden. Helemaal zelfstandig

ten voortaan zelf over hun land regeren.

zijn, niet langer een deel van Nederland.

De mensen kregen ook kiesrecht.

Nederland vond dat prima.

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 110

110

Nederland zou Suriname

moeilijk. Door dit alles vertrokken rond

nog lang helpen

1975 meer dan 130.000 Surinamers naar

Joop den Uyl was toen minister-president

Nederland.

en samen met Henck Arron stelde hij een

regeling op. Arron was de minister-president

Aruba kreeg een andere regeling

van de Surinaamse regering. In zijn regering

De afspraken tussen Nederland en de

zaten verschillende partijen. Niet iedereen

Antillen bleven nog lang zoals ze in 1954

was het meteen eens met de regeling.

waren opgesteld. Aruba kreeg in 1986 een

Er werd veel over en weer gepraat, maar op

zogeheten ‘Status Aparte’*. Het is vanaf 1996

25 november 1975 was het zover. Iedereen

een zelfstandig land binnen het Koninkrijk.

was het ermee eens en Suriname werd

Sinds 2005 wordt ook met de andere eilan-

onafhankelijk. Nederland beloofde Suriname

den gepraat over een nieuwe regeling.

nog heel lang extra geld te geven voor de

ontwikkeling van het land.

Geschiedenis en Nederlands

zorgen voor een sterke band

Je moest kiezen:

Nederland heeft nog steeds een sterke

was je Nederlander of Surinamer?

band met Suriname, de Nederlandse Antillen

De tijd voor de onafhankelijkheid was span-

en Aruba. In deze landen wonen veel

nend. In Suriname wonen veel verschillende

verschillende volkeren, ook Nederlanders.

volkeren en de mensen wisten niet hoe de

Hoe anders ze allemaal ook zijn, er is veel

onafhankelijkheid zou verlopen. Ze waren

wat hen bindt. De lange geschiedenis samen,

onzeker over de toekomst van hun land.

families die hier en daar wonen en de taal.

En dat ze moesten kiezen tussen Surinamer

Want hoeveel talen er ook worden gespro-

of Nederlander zijn, vonden ook veel mensen

ken, Nederlands is de gezamenlijke taal.

vanaf 1945

1920

1930

1940

1950

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 111

1995

Srebrenica

H O E Z O R G J E

V O O R V R E D E I N M O E I L I J K E T I J D E N ?

Op 6 juli 1995 trokken de troepen van generaal Mladic 111

op naar Srebrenica, een plaats in Bosnië-Herzegovina (in de buurt van Griekenland). Mladic was op oorlogspad.

Srebrenica was uitgeroepen tot een veilige plek voor moslims*. Nederlandse soldaten moesten Srebrenica en de moslims beveiligen. Maar zonder veel tegenstand viel Srebenica in handen van Mladic. Dat was op 11 juli 1995.

Opletten

van de vrouwen en meisjes. Dutchbat III

Nederlandse soldaten waren toen onderdeel

hielp ze daarbij. Kinderen mochten bij

van de troepen van de Verenigde Naties*

hun moeder blijven. Daarna werden de

(VN). Ze waren op een zogeheten vredes -

moslimmannen in bussen weggebracht

missie*. Er waren afspraken gemaakt tussen

en samengevoegd met de groep eerder

de vechtende partijen. De VN-troepen

gevangen vluchtelingen. Niet veel later

moesten erop letten dat de afspraken werden

werden minstens 7000 van hen vermoord.

nagekomen. De Nederlandse sol daten

vormden een groep die ‘Dutchbat III’ heette.

Prins Willem-Alexander

Dutchbat III kreeg Srebrenica toe gewezen.

verwelkomde Dutchbat

Sommige soldaten zeiden later, dat ze wel

Mannen en vrouwen

vermoedden wat er zou gebeuren. Maar er

werden gescheiden

was niemand van Dutchbat bij toen de

Veel moslimmannen waren al gevlucht uit

mannen vermoord werden. De Dutchbatters

Srebrenica. Niet dat het veel uitmaakte, want

moesten terug naar Nederland. Ze reisden

de meesten werden op hun vlucht toch door

via Zagreb. Daar werden ze door minister-

de Serviërs opgepakt. Eenmaal in Srebrenica

president Kok en prins Willem-Alexander

scheidden de Serviërs de mannen en jongens

verwelkomd.

1995

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:21 Pagina 112

Eerst keek iedereen naar de soldaten

iedereen zich aan de afspraken houdt. De

Toen in Nederland doordrong wat er onder

eerste vredesmissie was in 1948, in Israël.

de ogen van Dutchbat was gebeurd, kwamen

de vragen. Waarom hadden de Nederlandse

Wat mag het leger wel en wat niet?

soldaten de mensen niet beschermd tegen

Een groot probleem bij vredesmissies is de

de Serviërs? Hadden ze deze massamoord

‘geweldsinstructie’*. De troepen werken in

niet kunnen voorkomen? Eerst waren alle

gevaarlijk gebied. Wat mag het leger wel

ogen op de militairen gericht. Al snel bleek

doen en wat niet?

dat zij niet de eerstverantwoordelijken waren.

De regering maakt afspraken met de VN

over welke wapens gebruikt worden en het

Wat was er gebeurd en

soort geweld dat het leger mag gebruiken.

wie had de schuld?

De Tweede Kamer heeft het laatste woord.

In september 1996 kreeg het Nederlands

Zij horen wat de afspraken zijn en moeten

Instituut voor Oorlogsdocumentatie (NIOD)

dan beslissen of er militairen worden

de opdracht alles te onderzoeken.

gestuurd. De Tweede Kamer moet goed

De regering wilde precies weten wat er was

nadenken over de taken van het leger en

112

gebeurd, wie wat had gedaan. In 2002 was

de gevaren die ze lopen. Na Srebrenica is

het rapport van het NIOD klaar. Minister-

weer duidelijk geworden dat ze dus alle

president Kok nam de verantwoordelijkheid

goede informatie moeten krijgen.

voor de ramp in Srebrenica op zich. Tenslotte

was hij minister-president toen het gebeurde.

Een zwarte bladzijde

Hij en zijn regering traden toen af.

Srebrenica is voor Nederland een ‘zwarte

bladzijde’* in de geschiedenis. Het heeft

De VN stuurt soldaten op vredesmissie

ervoor gezorgd dat iedereen nu nog veel

Het Nederlandse leger heeft vanaf het begin

voorzichtiger is bij het uitzenden van

meegedaan aan VN-vredesmissies. Als er in

soldaten. Maar Nederland heeft ook besloten

een land of tussen landen problemen zijn,

wél door te gaan met vredesmissies. Het wil

worden die vaak opgelost met een vredes -

zich niet afsluiten en blijft luisteren naar VN-

akkoord. Daarin maken de vechtende partijen

verzoeken om militaire steun. Nederland wil

afspraken. De VN stuurt troepen naar dat

een rol blijven spelen in de internationale*

gebied. Die letten er namens de VN op of

(vredes)politiek.

vanaf 1945

1920

1930

1940

1950

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 113

Vanaf 1945

Veelkleurig Nederland

113

E E N M A A T S C H A P P I J M E T V E E L C U L T U R E N

De Nederlandse bevolking is in de afgelopen honderd jaar enorm gegroeid. In 1900 woonden er ruim vijf miljoen mensen in Nederland.

In 2000 waren dat bijna zestien miljoen mensen. Ongeveer anderhalf miljoen daarvan zijn kinderen die naar de basisschool gaan.

Nederland heeft zoveel scholen

Soms kun je het verschil in geloof ook zien.

Er zijn veel soorten basisscholen in Nederland:

In kleding en de manier waarop je met

openbare*, protestantse*, katholieke*,

elkaar omgaat, maar ook op feestdagen.

islamitische*, hindoeïstische* en humanis -

Dat zie je terug op de verschillende scholen.

tische* scholen, om er een paar te noemen.

Ouders kiezen een school voor hun kind.

Dat heeft te maken met de verschillen in

Ze hebben daar hun eigen redenen voor.

levensbeschouwing* en geloof in Nederland.

Kinderen weten vaak zelf wel op wat voor

Met levensbeschouwing wordt bedoeld de

school ze zitten.

manier waarop iemand in het leven staat.

Alle basisscholen zijn gelijk

Verschil in geloof kun je soms zien

Al in de 20e eeuw bestonden er verschillende

Het leerplan (dat wat op scholen behandeld

soorten scholen. De vrijheid van onderwijs

wordt) is op alle Nederlandse scholen onge-

staat in de grondwet (artikel 23). De zoge-

veer hetzelfde. Behalve als het om geloof en

naamde ‘schoolstrijd’* heeft er vroeger al

levensbeschouwing gaat; dat mogen scholen

voor gezorgd dat alle scholen met een

zelf invullen.

levensbeschouwing net zo werden

1995

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 114

behandeld als het openbare onderwijs.

zoveel verschillende volkeren in Nederland

Iedereen vond het heel gewoon en niemand

kwamen wonen, kwamen er ook vragen om

dacht er nog over na. Totdat in 1988 en 1989

nieuwe scholen, scholen die pasten bij de

de eerste hindoeïstische en islamitische

nieuwe Nederlanders.

basisscholen werden opgericht.

Een moskee in de stad

De mensen kwamen overal vandaan

De Nederlandse bevolking veranderde dus

Rond 1960 kwamen er steeds meer nieuwe

snel. In 1955 werd in Den Haag de eerste

mensen naar Nederland. Immigranten,

moskee* in Nederland opgericht. Je ziet

noemen we zulke mensen. Ze kwamen uit

ze nu in iedere stad. Je herkent ze aan hun

landen als Indonesië, Joegoslavië, Turkije en

minaret, een soort torentje. Net als binnen

Marokko om hier te werken en te wonen.

het christendom, heb je ook binnen de islam

De regering wilde dat ook graag. Er was

verschillende richtingen, die allemaal een

veel werk en er waren te weinig mensen.

beetje van elkaar verschillen.

Eerst kwamen de mannen (als gastarbeider),

later kwamen hun gezinnen ook.

Wat is dat, een Nederlander?

114

Behalve dat kwamen er ook vluchtelingen

Vooral rond de islamitische scholen is sinds

naar Nederland die in ons land mochten

het begin van de 21e eeuw weer een soort

blijven, uit Afrika bijvoorbeeld. Doordat er

schoolstrijd begonnen. Daaraan kun je zien

hoe moeilijk het is om al die verschillende

volkeren in de Nederlandse samenleving een

plek te geven; hoe de verschillende culturen

en godsdiensten in de Nederlandse kunnen

worden gepast. Er wordt veel over gediscus-

sieerd*: in de regering, maar ook op straat.

De discussie gaat over heel grote problemen,

maar ook heel kleine.

Steeds komt deze vraag terug: wat houdt

‘Nederlander zijn’ eigenlijk in? Ook de groep

jonge veelkleurige Nederlanders die nu op

school zit zal voor zichzelf een antwoord op

die vraag moeten geven.

vanaf 1945

1920

1930

1940

1950

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 115

l i t e r a t u u r

In Polleke van Guus Kuijer komt regelmatig het onderwerp racisme aan bod. In de klas

van Polleke zitten veel kinderen met een

andere cultuur. Op een dag gaat het in de

klas tijdens het kringgesprek over respect

en er ontstaat een discussie.

‘Hè? Wat is er?’ vroeg ik.

Dat had ik beter niet kunnen zeggen,

‘Chaima zegt dat Nederlandse

want er ging een verschrikkelijk

kinderen geen respect hebben voor

geloei op.

hun ouders,’ zei de meester.

O jee, dacht ik, het zal wel weer

‘O,’ zei ik. ‘Nou best. Dat zal dan

racisme zijn.

wel.’ Ik was moe geloof ik.

‘Ho, ho,’ zei de meester. ‘Zo kunnen

‘Nou, kom op Polleke, Caro,

we niet met elkaar praten. Wat je

115

zeg eens iets terug,’ zei de meester

daar zegt is een vooroordeel Polleke.’

ongeduldig.

Het was gelukkig maar een

Caro zei niks. Ik bekeek het

vooroordeel, geen racisme, want als

gezicht van de meester.

het racisme is ben je nog niet jarig.

‘Wat zit je nou te kijken?’ vroeg hij.

Ik haalde mijn schouders op en

dacht: oké, daar gaan we. Even het

Nederlandse Kind uithangen.

‘Wie heeft je dat wijsgemaakt

Chaima?’ vroeg ik poeslief.

‘Dat weet iedereen,’ zei Chaima.

‘O,’ zei ik. ‘Weet je wat iedereen

ook weet? Dat Marokkaanse kinderen

respect voor hun ouders hebben

Guus Kuijer

omdat ze anders verrot worden

Polleke

geslagen.’

Querido

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 116

1959-2030?

De gasbel

H E T G A S R A A K T O P

116

In de vorige eeuw deed de Nederlandse Aardolie Maatschappij (NAM) een geweldige ontdekking: in de grond bij Slochteren (Groningen) werd een gasbel ontdekt. Olie en gas zijn veel geld waard en de ontdekking van het gasveld is heel belangrijk geweest voor Nederland. Het heeft Nederland een rijk land gemaakt.

De grootste gasbel ter wereld

niets doorlaat. Gelukkig voor ons, anders zou

In 1959 werd onder het land van boer Boon

het gas allang in de lucht zijn verdwenen.

in de buurt van Slochteren gas ontdekt.

Gas uit de grond halen, heet ‘gas winnen’.

De NAM schatte dat het om meer dan 300

Doordat de gasbel geen echte bel is, blijft

miljard kubieke meter* gas ging. Later

alles in de aarde gewoon op zijn plaats. Toch

bleek het nog tien keer zoveel te zijn: 3.000

komen er in Groningen wel eens lichte aard-

miljard kubieke meter. Het was de grootste

schokken voor. Doordat we zoveel gas winnen,

gasbel ter wereld!

verzakt de ondergrond toch een beetje.

Bijna iedereen in Nederland gebruikt gas.

Daardoor kunnen muren of wegen scheuren.

Gas gebruik je voor de verwarming, voor

warm water en om te koken. Bedrijven zoals

Nederland verdient veel met het gas

tuinbouwers* gebruiken het om hun kassen

Voor Nederland is het aardgas heel belang-

te verwarmen.

rijk. Ons land verdient er veel geld aan.

De Nederlandse Aardolie Maatschappij (NAM)

Een gasbel die geen bel is

die het gas wint, is voor een deel van de

De gasbel is niet echt een bel met gas.

Nederlandse staat. Het gas wordt verkocht

Het wordt wel zo genoemd, maar het gas

aan Nederlanders, maar ook aan andere

zit in kleine gaatjes in een steenlaag onder

landen. De prijs van het gas is gekoppeld aan

de grond, twee en halve kilometer diep.

de olieprijs. Als de olie dus duurder wordt,

Boven deze steenlaag zit een steenlaag die

wordt het gas ook duurder. En dat betekent

vanaf 1959

1920

1930

1940

1950

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 117

dat we er nog meer aan verdienen. Het geld

gebruiken. Ze weten dat er onder de Wad den-

dat Nederland verdient met het gas, noemen

zee ook veel gas zit, maar dat mag niet

we ‘aardgasbaten’.

zomaar gewonnen worden. Allerlei milieu -

organisaties zijn daar fel op tegen. Ze hebben

Het gas raakt langzaam op

geen bezwaar tegen gas, dat is namelijk een

Maar wat als het gas op is? Dat is een heel

heel schone brandstof. Maar de Waddenzee

belangrijke vraag, omdat Nederland dan veel

is een heel bijzonder en belangrijk natuur -

inkomsten kwijtraakt. Volgens de NAM is er

gebied voor Nederland. De milieuorgani -

nog zeker genoeg gas tot 2030. De NAM

saties willen niet dat dit natuurgebied kapot

denkt wel dat het steeds moeilijker zal wor den

wordt gemaakt. Ze denken dat de rust voor

om het gas naar boven te halen. Het gas in

de dieren verstoord zal worden door de

de grond staat onder een bepaalde druk en

mensen en apparaten die nodig zijn om

die druk is nu al een stuk lager dan vroeger.

het gas te winnen. Een Waddenzee vol

Dat betekent dat de gaswin-techniek ook

boortorens is lelijk. En wat gebeurt er als

moet verbeteren. Het is dus de vraag hoelang

de bodem daalt of verzakt?

de NAM al zijn klanten nog gas kan leveren.

Inmiddels heeft de Waddenvereniging*

117

toch toestemming gegeven. Ze hebben wel

Gas en het milieu

heel strenge regels afgesproken waaraan de

De NAM wil graag nieuwe gasvelden gaan

NAM zich moet houden.

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 118

Vanaf 1945

Europa

N E D E R L A N D E R S E N E U R O P E A N E N

118

Nederland is een zelfstandig land, maar het staat niet alleen. Nederland is verbonden met de landen eromheen. Samen vormen ze Europa. De Europese

landen werken op veel gebieden met elkaar samen.

Samenwerken in plaats van oorlog

zes landen: Nederland, België, Luxemburg,

Na de Tweede Wereldoorlog zagen de leiders

Frankrijk, Duitsland en Italië.

van een aantal West-Europese landen dat het

anders moest. Ze wilden voorkomen dat er

Boeren moesten meer gaan verdienen

ooit weer oorlog zou uitbreken. Ze bedachten

In 1957 zetten dezelfde zes landen de

dat de Europese toekomst moest liggen in

volgende stap: ze tekenen het Verdrag van

samenwerken.

Rome. Daarmee werd de Europese Econo -

mische Gemeenschap (EEG) een feit.

De eerste samenwerking:

Alle handel in alle producten was tussen de

steenkool en staal

EEG-landen voortaan vrij. Maar de samen-

De samenwerking begon op het gebied van

werking ging nog verder. Om te zorgen

belangrijke grondstoffen*. Rond 1950 waren

dat er voldoende voedsel voor iedereen zou

dat steenkool en staal. Steenkool was toen

zijn en blijven, besloot de EEG de landbouw*

de belangrijkste energiebron. Staal was hard

binnen de landen samen te regelen.

nodig om Europa weer op te bouwen na de

Dat betekende ook dat de boeren een beter

oorlog.

inkomen kregen.

In 1951 tekenden zes landen het Verdrag

van Parijs. Daarmee was de Europese

En er kwam kernenergie

Gemeen schap voor Kolen en Staal (EGKS)

Het Verdrag van Rome zorgde er ook voor dat

opgericht. Het verdrag regelde de vrije

EURATOM werd opgericht. EURATOM moest

handel* in staal en steenkool tussen de

onderzoek gaan doen naar kernenergie*.

vanaf 1945

1920

1930

1940

1950

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 119

119

Het onderzoek was bedoeld om kernenergie

• 2007: Bulgarije en Roemenië

te ontwikkelen. Niet om in een oorlog te

gebruiken in een bom, maar als nieuwe

Inmiddels telt de Europese Unie 27 lidstaten.

energiebron. De EGKS, de EEG en EURATOM

zijn later samengebracht in één Europese

Nederlander naar Europeaan

Gemeen schap (EG). De EG is later omgedoopt

Steeds meer landen: dat betekent ook steeds

tot EU, Europese Unie.

meer meningen en wensen. Dat maakt het

moeilijker om het samen eens te worden

Steeds meer landen wilden meedoen

over de toekomst van de EU en over wat het

De Europese samenwerking was een groot

belangrijkste moet zijn. Dit werd ook duide-

succes. Veel andere landen wilden ook lid

lijk toen Nederland en Frankrijk het voorstel

worden. In stapjes werden nieuwe landen

voor een Europese grondwet* afwezen.

toegelaten:

Toch is een toekomst zonder Europa voor

• 1973: Groot-Brittannië, Denemarken

ons ondenkbaar. Het grootste deel van onze

en Ierland

handel gebeurt binnen Europa. Niet alleen

• 1981: Griekenland

zijn de EU-landen economisch* sterk met

• 1986: Spanje en Portugal

elkaar verbonden. Doordat de mensen ook

• 1995: Oostenrijk, Finland en Zweden

vrij van land naar land kunnen gaan, raken

• 2004: Cyprus, Estland, Hongarije, Letland, we steeds meer gewend aan het idee

Litouwen, Malta, Polen, Slovenië,

dat we Europeanen zijn.

Slowakije en Tsjechië

1970

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 120

Woordenlijst

120

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 121

A

B

aartsbisschop Een belangrijke man in de

basis De basis van iets is het onderste

rooms-katholieke kerk. Hij is de leider

gedeelte. Daar steunt alles op.

van een kerkprovincie.

Bataven De Bataafse Repubiek werd

academisch Academie is een ander woord

genoemd naar de Bataven die in de

voor universiteit.

Romeinse tijd in de Lage Landen woonden.

achterland Het achterland is het gebied

bauxiet De grondstof voor het metaal

waar een havenstad of industriestad

aluminium.

handel mee drijft.

bedelnap Het geldbakje van een bedelaar.

adel Mensen van adel stammen af

bedreiging Iemand is een bedreiging

van rijke en voorname families.

voor anderen als hij of zij anderen kwaad

Vroeger hadden mensen van adel veel

wil doen.

macht. Een baron is bijvoorbeeld van

Beeldenstorm Lees hier meer over in het

adel, of een gravin.

venster De Beeldenstorm (p. 32).

admiraal Een admiraal is de leider van

De Beemster Lees hier meer over in het

een aantal oorlogsschepen.

venster De Beemster (p. 42).

121

adviseur Een adviseur zegt wat een

bekeren Iemand die bekeerd wordt, krijgt

andere persoon volgens hem het best

een ander geloof of andere ideeën dan

kan doen. Hij geeft hem raad of advies.

hij of zij eerst had.

afgevaardigde Een afgevaardigde gaat

bestand Een bestand of ‘wapenstilstand’

naar een vergadering en mag daar praten

is een afspraak tussen vechtende partijen

namens de groep die hem gestuurd

om tijdelijk niet te vechten.

heeft.

bestseller Een boek dat heel veel mensen

afhankelijk Je bent afhankelijk van iets

willen kopen.

of iemand als je er niet zonder kunt.

bestuur Groep mensen die de leiding

afstand Afstand doen van de troon,

heeft.

aftreden als koning(in).

Betuwe Betuwe en Bataven zijn twee

altaar Een altaar is de tafel in een kerk

woorden die ‘familie’ van elkaar zijn.

waar brood en wijn op staat. De priester

bezetting Bij een bezetting wordt een land

staat er bij de mis achter.

of een gebouw ingepikt. Mensen die er

ambtenaar Iemand die voor de regering

niet horen, gaan er binnen en spelen de

werkt.

baas.

AOW Algemene Ouderdoms Wet.

Bijbel Het heilige boek van de christenen.

archeoloog Iemand die opgravingen doet.

bijgeloof Naast het geloof in God en

Hij zoekt in de grond naar voorwerpen

Jezus Christus ook dingen geloven die

van heel vroeger. Daardoor leert hij veel

niet in de bijbel staan (zoals vereren

over vroeger.

van heiligen).

archief In een archief worden belangrijke

binnen handbereik Zo dat je erbij kunt

papieren bewaard.

vanaf de plaats waar je bent.

atelier Een atelier (spreek uit: ateljee)

bisschop Een belangrijke man in de rooms-

is de werkplaats van een kunstenaar.

katholieke kerk. In de middel eeuwen

attractie Een attractie is iets leuks wat je kon hij ook regeren over een gebied,

kunt doen of zien.

bijvoorbeeld de provincie Utrecht.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 122

bootsman Een bootsman is op een schip

cultuur De cultuur van een volk is de

verantwoordelijk voor alles wat er aan dek

manier waarop dat volk leeft. Daarbij

moet gebeuren.

hoort ook alles wat door die mensen

bouwmateriaal Losse delen waarmee je

gemaakt wordt.

iets bouwt (bijvoorbeeld hout of stenen).

cultuurstelsel Het cultuurstelsel betekende Bourgondië In Frankrijk is nog altijd de

dat de Indische bevolking verplicht een

landstreek Bourgondië met Dyon als

deel van het jaar voor Nederland moest

hoofdstad.

werken.

briljant Heel goed, heel knap.

buffer Een buffer voorkomt dat twee

D

dingen met elkaar in botsing kunnen

dagrapporten Een dagrapport was het

komen. Dat kan een trein of auto zijn

dagboek van een koopman dat hij weer

(bumper), maar het kan ook gezegd

thuis aan het VOC-bestuur moest geven om

worden van twee landen, waar een

te laten zien wat hij per dag verhandeld

ander land als buffer tussenligt.

had.

burcht Kasteel.

davidster Een geel stukje stof waarop een

122

burgerlijke stand De burgerlijke stand

ster en daarin het woord 'Jood' gedrukt was.

is de plek op het gemeentehuis waar

democratie Een democratie is een land

bijgehouden wordt wie er geboren,

waar de mensen zelf kiezen wie er

getrouwd of gestorven is.

minister of president mag zijn.

Den Briel Den Briel heet nu Brielle.

C

Het ligt in de buurt van Rotterdam.

chaos Als iets een chaos is, ligt alles door delta Een delta is een plaats waar een

elkaar. Er is geen orde.

rivier zich in een heleboel kleinere rivieren

christen Christenen geloven in God en

splitst. Al die rivieren komen uit in zee.

Jezus Christus. Hun heilige boek is de

depressie Als er een ‘economische

Bijbel.

depressie’ is, verliezen bedrijven en rijke

communist Communisten vinden dat

mensen veel geld en zijn er veel mensen

goederen, fabrieken, enz. van iedereen

werkloos.

horen te zijn, en niet van een paar rijke

dienstplicht Dienstplicht, dat is dat je

mensen.

verplicht een tijd in het leger moet om

concentratiekamp Een terrein met

te oefenen of te vechten.

gebouwen en prikkeldraad eromheen

diplomaat Een diplomaat is iemand die

waar veel mensen gevangen zitten.

namens de regering met andere landen

concurrent Mensen, bedrijven of steden

mag onderhandelen.

die ongeveer hetzelfde doen en zelf graag

discussie Een discussie is een gesprek

de beste willen zijn.

tussen mensen die zeggen wat ze ergens

Constantijn Huygens Lees meer hierover

van vinden.

in het venster Christaan Huygens (p. 56).

Domkathedraal Een grote rooms-katholieke

crisis Bij een crisis zijn de dingen op hun kerk.

allerergst of allermoeilijkst.

Donar De god van de donder in het

crisistijd Lees hier meer over in het

Germaanse geloof. Onze donderdag is

venster Crisisjaren (p. 90).

naar hem vernoemd.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 123

drukpers Een machine waarmee boeken

gemeenschap Een gemeenschap is een

kunnen worden gedrukt. In de tijd van

groep mensen die samen leeft of werkt.

Erasmus gebeurde dat nog blaadje voor

Die mensen horen bij elkaar.

blaadje.

geniaal Iemand is geniaal als hij ontzettend dwars Met dwars wordt hier bedoeld: onver -

veel aanleg voor iets heeft. Zo iemand

wacht, anders dan mensen gewoon vinden.

wordt ook wel een genie genoemd

(spreek uit: zjunnie).

E

genootschappelijk Genootschap is een

economie Economie, dat is alles wat te

oud woord voor club of vereniging.

maken heeft met de rijkdom van een land.

geplunderd Mensen die plunderen halen

Het gaat erom hoeveel geld er wordt ver-

alles weg. Ze roven en stelen. Soms

diend en hoeveel geld er wordt uitgegeven.

gebruiken ze er geweld bij en maken ze

edelen Mensen van adel (edelen) stam-

dingen kapot.

men af van rijke en voorname families.

geprezen Als je iemand prijst, zeg je dat

Vroeger hadden mensen van adel veel

hij of zij iets goed heeft gedaan.

macht. Een baron is bijvoorbeeld van adel,

gewest Een landstreek met een eigen

123

of een gravin.

bestuur. Veel van de Nederlandse provincies

eenwording Met eenwording wordt hier

waren vroeger aparte gewesten.

bedoeld dat mensen uit verschillende

geweldsinstructie Een 'geweldsinstructie'

provincies zich niet langer Groninger of

zijn politieke afspraken over wat het

Brabander voelden, maar in de eerste

leger wel mag doen en wat niet.

plaats Nederlander.

gezegend Iemand die jou de zegen geeft,

Erasmus Lees hier meer over bij het

zegt dat hij wil dat het heel goed met

venster Erasmus (p. 28).

je gaat. En dat God je beschermt.

erfde Je kunt iets erven van iemand die

gifgas Gas waarvan je meteen doodgaat

gestorven is. Dat betekent dat je iets

als je het inademt. Mosterdgas en

van zijn of haar bezittingen krijgt.

zenuwgas zijn gifgassen. Je kunt je

experiment Een experiment is een proef

ertegen beschermen met een gasmasker.

om iets te onderzoeken.

Gouden Eeuw Andere naam voor de

zeventiende eeuw, toen er in Nederland

F

veel rijkdom en welvaart was.

feminist Mensen die zich bezighouden met

graaf Een man van adel. Een graaf heeft

feminisme, proberen ervoor te zorgen dat

een lagere rang dan een hertog, maar

vrouwen in de maatschappij niet slechter

een hogere dan een baron.

behandeld worden dan mannen. Dat doen

grondstoffen Een grondstof is onbewerkt

ze bijvoorbeeld door actie te voeren of

materiaal waarmee producten worden

door stukken te schrijven.

gemaakt. Aardolie is bijvoorbeeld de

financiën Het geld.

grondstof voor benzine maar ook

plastic.

G

(Europese) Grondwet De grondwet van

geloofsvervolging(en) Iemand achterna

een land is een wet waarin staat hoe het

zitten om hem gevangen te nemen

land geregeerd moet worden. Alle andere

vanwege zijn geloof.

wetten moeten kloppen met de grondwet.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 124

In dit geval gaat het om een grondwet

Het is genoemd naar Johannes Calvijn,

voor de Europese Unie, voor een heleboel

één van de kerkhervormers.

landen tegelijk dus.

hindoeïsme Het hindoeïsme is een

Oosterse godsdienst. Hindoes geloven

H

dat ze na hun dood weer geboren worden

hagenpreek Een kerkdienst die niet in een

als een andere persoon (reïncarnatie).

kerkgebouw maar in de open lucht wordt

hippie Een hippie was een jongere die zich

gehouden.

in de jaren zestig en zeventig tegen de

handelaren Mensen die handelen in iets.

bestaande maatschappij verzette door

Ze kopen en verkopen goederen.

zich anders te kleden en te gedragen

Daarmee proberen ze winst te maken.

dan mensen toen gewoon vonden.

handelsoorlog In een handelsoorlog

(graafschap) Holland Het gebied waar

probeert het ene land te voorkomen dat

een graaf over regeert. Het graafschap

een ander land zijn handelsmogelijkheden

Holland is het gebied dat nu bestaat uit

afpakt.

de provincies Zuid- en Noord-Holland.

handelsroute De weg die je volgt om

hooglopend Erge, hevige.

124

ergens te komen waar je spullen kunt

hoorspel Een hoorspel is een toneelstuk

verhandelen.

dat je niet kunt zien, maar alleen horen.

handel drijven Het kopen en verkopen

Toen er nog geen televisie bestond, waren

van spullen.

er heel vaak hoorspelen op de radio.

harmonie Iets heeft harmonie als het een

humanistisch In het humanisme staat de

goed geordend geheel is van dingen die

mens in het middelpunt. Humanisten

bij elkaar passen en samen prettig voelen.

vinden dat je goed moet nadenken over

havenbekken Een havenbekken is een

hoe je met mensen, de wereld en jezelf

doodlopend stuk water met aan drie

omgaat. Je moet dit altijd met zorg en

kanten kades waar boten geladen en

aandacht doen. Humanisten geloven niet

gelost kunnen worden.

in God.

Hebreeuws De taal van de Joden.

heelal Het heelal is de oneindige ruimte

I

om de aarde heen. Bij het heelal horen

ideaal Dat wat je het liefste wilt. Dat wat ook de zon, de maan en de sterren.

je als het allerbeste ziet.

heilige Iemand die volgens de rooms-

ijstijd Tijd waarin een groot deel van de

katholieke kerk als heel bijzonder gezien

aarde door ijs bedekt was.

wordt en daarom vereerd wordt.

impressionist Het impressionisme is een

hertogdom Het gebied waar een hertog

stroming in de schilderkunst waarbij het

over regeert. Over een graafschap regeert

vooral ging om de indruk (ook wel

een graaf. Veel van de provincies in

impressie genoemd) van de schilder,

Nederland waren vroeger een hertogdom

niet om hoe iets er precies uitzag.

(zoals Brabant) of een graafschap

industrialisatie, Industriële Revolutie

(zoals Holland, Zeeland en Gelre).

Met industrialisatie of Industriële Revo lutie

het nieuwe geloof Het nieuwe geloof is

wordt bedoeld dat er in een land veel

het protestantisme. De bekendste vorm

fabrieken komen, die spullen maken en

in Nederland is het Calvinisme.

waar mensen hun geld kunnen verdienen.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 125

ingenieur Een ingenieur (spreek uit:

kiesrecht Als je kiesrecht of stemrecht

inggeenjeur) heeft gestudeerd in de

hebt, mag je aan de verkiezingen

techniek of in de landbouw. Ingenieurs

meedoen door een stem uit te brengen

weten bijvoorbeeld hoe wegen aangelegd

of door jezelf 'verkiesbaar' te stellen.

moeten worden. Of hoe vliegtuigen

klooster Een gebouw waar monniken leven

worden gebouwd.

om veel aan God te denken en te bidden.

inspraak Als je inspraak hebt, mag je

koggeschip Een breed en kort zeilschip dat

zeggen wat je van iets vindt. Andere

in de middeleeuwen veel gebruikt werd

mensen houden dan rekening met jou.

voor handel op de Oostzee.

intelligentie Intelligentie is je verstand.

kolonialisme Met kolonialisme wordt de

Iemand met veel intelligentie begrijpt

tijd bedoeld waarin het gewoon werd

dingen snel.

gevonden dat sommige landen koloniën

internationale Internationaal betekent:

hadden.

tussen verschillende landen. Aan een

kolonie Een kolonie is een gebied dat door

internationaal voetbaltoernooi doen

een ander land is veroverd, meestal om

clubs van verschillende landen mee.

er de baas te spelen en er handel mee te

125

Binnen één land heet het: nationaal.

drijven.

islamitisch Moslims of islamieten geloven

Koning Willem I Lees hier meer over bij

in Allah. En ze geloven in Mohammed,

het venster Koning Willem I (p. 71).

de profeet van Allah. Hun heilige boek

koopvaarder Handelaar.

heet de Koran.

koopvaardijschip Handelsschepen die over

zeeën en oceanen kunnen varen.

J

korporaal Een korporaal is iemand die in

Jayakarta Dat is nu Jakarta, in Indonesië.

het leger een rang heeft tussen soldaat

Joden Joden stammen af van het volk

en sergeant.

waar de Bijbel over gaat. De Joden

kostschool Een school waar de leerlingen

hebben een eigen geloof. Heel vroeger

ook blijven eten en slapen.

woonden alle Joden in Israël, maar nu

krijgslieden Oud woord voor mensen die

wonen ze overal.

vechten, meestal met eenvoudige

wapens.

K

kritiek Als je kritiek op iets hebt, zeg je kalief Een soort koning van de moslims.

wat je er fout aan vindt.

kaper Een kaper had van de regering

kubieke meter Een kubieke meter gas is

toestemming ('kaperbrieven') om op zee

zoveel samengeperst gas als in een bak

schepen aan te vallen van landen met

gaat van een meter lang, een meter

wie er oorlog was.

breed en een meter hoog (1000 liter).

katholiek(en) Zie rooms-katholiek

kunsthandelaar Een kunsthandelaar koopt

kernenergie Kernenergie is energie

schilderijen en andere kunst van kunste-

die ontstaat door atomen te splitsen.

naars en verkoopt die aan zijn klanten.

Met die energie kan bijvoorbeeld

kunsthistoricus Iemand die veel weet over

elekt rische stroom worden opgewekt.

kunst en de geschiedenis van de kunst.

ketter Een ketter is iemand die anders

kunstzinnig Kunstzinnig betekent dat je

gelooft dan de rooms-katholieke kerk.

veel van kunst houdt.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 126

L

M

landgoed Een landgoed is een groot stuk

Maasvlakte Een groot industrieterrein aan

grond met een groot huis erop. Landgoe -

de westkant van Rotterdam.

deren vind je alleen buiten de stad.

meerderheid De meerderheid is de

landbouw Landbouw is het werk van de

grootste groep. Het tegenovergestelde is:

boeren op de akkers, zoals het telen van

minderheid.

groenten, aardappelen en graan.

meesterwerk Een meesterwerk is het

landsheren In de middeleeuwen bestuurde

belangrijkste werk dat je gedaan,

een landsheer het land (bijvoorbeeld een

gemaakt of geschreven hebt.

koning, hertog of graaf).

met raad en daad Leenmannen moesten

landverraad Misdaad waarmee je je

hun heer raad of advies geven (zeggen

eigen land in gevaar brengt.

wat hij het beste kon doen) en hem

landvoogd(es) Iemand die namens de

helpen met hun daden, zoals bijvoorbeeld

koning het land bestuurt als die zelf

helpen vechten tegen de vijanden.

niet aanwezig is.

minister-president De leider van de

Latijn Latijn is de oude taal van de

ministers.

126

Romeinen. Geleerde mensen gebruikten

missie Opdracht die je hebt gekregen.

tot in de negentiende eeuw Latijn als taal

missionaris Iemand die naar andere landen

voor geleerde teksten en voor gedichten.

trekt om mensen daar te bekeren tot het

Latijnse School Een soort gymnasium.

christelijk geloof.

leem Soort klei.

misstanden Zaken die grondig mis zijn,

leenmannen Een leenman of vazal is

en niet makkelijk te verhelpen.

iemand die in de middeleeuwen zijn

miswijn De wijn waarvan rooms-katholieken

(leen)heer hielp en in ruil daarvoor een

een slokje drinken als herinnering aan

stuk van het land mocht besturen.

Jezus Christus die zich voor hen opofferde.

Leerplichtwet In de Leerplichtwet staat

De miswijn staat symbool voor het bloed

dat alle kinderen van een bepaalde

van Jezus Christus.

leeftijd verplicht naar school moeten.

monding De plaats waar een rivier in zee

Ze hebben de plicht om te leren.

uitkomt.

lens Een lens is een bol of hol stuk glas.

monnik Een man die in een klooster woont.

Als je erdoor kijkt zie je alles groter of

Monniken bidden veel en denken veel

juist kleiner.

aan God.

levensbeschouwing Je levensbeschouwing

moskee Een moskee is een gebouw waar

gaat over wat je belangrijk vindt in je

moslims naar toe gaan om te bidden.

leven. En over hoe je denkt dat je zou

moslims Mensen die geloven in Allah en

moeten leven.

in Mohammed, de profeet van Allah.

loopgraven Lange, smalle gangen in de

Hun geloof is de islam en hun heilige

grond die soldaten graven om zich tegen

boek heet de Koran.

de vijand te beschermen.

Lorredraaier Smokkelschip, smokkelaar

N

luitenant-admiraal De luitenant-admiraal

Nederlandse Republiek Lees meer

is de leider van alle oorlogsschepen van

hierover in het venster De Republiek

het land.

(p. 37).

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 127

neerslag Neerslag is: regen, hagel en

P

sneeuw.

pacificatie Vredestichting.

NSB NSB is de afkorting voor Nationaal-

pastoor De leider van een groep rooms-

Socialistische Beweging. De NSB was

katholieke gelovigen die bij elkaar in de

een fan van Adolf Hitler.

buurt woont.

patriot Mensen die van hun vaderland

O

houden. Lees meer hierover in het venster

officieel Goedgekeurd door degene die

De patriotten (p. 67).

erover mag beslissen, in dit geval de

paus De hoogste baas van de rooms-katho-

kerkleiders.

lieke kerk. Hij woont in Rome.

omloopsnelheid De omloopsnelheid is

petitie Een verzoek dat op papier is

de snelheid waarmee een planeet om

geschreven. Vaak hebben veel mensen er

de zon draait. De aarde heeft een

hun handtekening onder gezet. Meestal is

omloopsnelheid van een jaar.

een petitie een verzoek aan de regering.

onafhankelijk Je bent onafhankelijk van

Plakkaat van Verlatinghe Het 'Plakkaat

iets als je er heel goed zonder kunt.

van Verlathinge' was een brief waarin de

127

Je hebt het niet nodig.

gewesten zeiden dat ze koning Filips II

onderdrukt Als mensen worden

niet langer als hun koning zagen.

onderdrukt, speelt iemand de baas

planetarium Een planetarium is een

over hen. Daarbij gebruikt die persoon

klein model van ons zonnestelsel met

geweld.

alle planeten. Je ziet er precies hoe de

ondernemer Een ondernemer heeft een

planeten om de zon draaien.

eigen bedrijf, bijvoorbeeld een winkel

plunderen Plunderen is roven en stelen,

of een kantoor. Hij heeft geen baas,

soms met geweld.

maar hij is zelf de baas.

politiek De politiek is alles wat te maken Oostzee De zee tussen Denemarken,

heeft met het regeren van een land.

Zweden, Finland, Estland, Letland,

politionele acties Politioneel komt van

Litouwen, Polen en Duitsland.

politie. Het wil zeggen dat de acties

openbaar Openbaar zeg je van dingen

bedoeld waren om de orde te herstellen.

waar iedereen bij mag zijn. Iedereen

Maar het draaide uit op oorlog.

mag zijn kinderen naar een openbare

praktisch Handig, nuttig.

school sturen.

predikant Iemand die in een protestantse

opstand Bij een opstand worden mensen

kerk de leiding heeft (ook dominee

boos op hun leider. Ze gehoorzamen

genoemd).

hem niet meer.

profiteren Ergens op een handige, niet

Oranjegezind Aanhangers van de

altijd eerlijke manier gebruik van maken.

stadhouder, de prins van Oranje.

protestant Protestanten zijn christelijk.

Ouwels Een klein stukje brood dat de

Ze geloven in God en Jezus Christus,

rooms-katholieke gelovigen tijdens de mis

net als de katholieken. Maar de paus van

eten om te herinneren aan het lichaam

Rome is niet de baas van hun kerk.

van Jezus Christus, die zich voor hen

protesteren Protesteren is zeggen dat je

opgeofferd heeft.

het er niet mee eens bent. Of dat je iets

niet wilt.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 128

publiceren Een boek of een artikel

S

publi ceren betekent: het laten drukken,

satelliet Een satelliet is een groot apparaat zodat iedereen het kan lezen.

dat in de ruimte om de aarde draait.

Ze worden bijvoorbeeld gebruikt om

R

televisieprogramma's over de aarde te

raadpensionaris De belangrijkste

verspreiden.

ambtenaar van het gewest Holland,

scheepsjournaal Het dagboek van de

een soort minister-president (de leider

kapitein waarin hij elke dag opschrijft wat

van de ministers).

er aan boord van het schip is gebeurd.

raadsheer Iemand die zijn baas raad geeft

scheepswerf Op een scheepswerf worden

en helpt bij het oplossen van problemen.

boten gebouwd of gerepareerd.

radio-omroep De meeste omroepen zoals

schoolstrijd De schoolstrijd was een felle

de AVRO, KRO en de NCRV zijn aan het

discussie tussen verschillende politieke

begin van de twintigste eeuw begonnen

partijen aan het begin van de 20e eeuw.

als radio-omroepen. Vanaf 1951 gingen

De christelijke partijen hebben deze strijd

ze ook televisieprogramma's maken.

gewonnen: ook scholen met een levens-

128

rechten Iets wat je mag doen of mag

beschouwing worden door de regering

hebben. Dat is afgesproken.

betaald, maar ze mogen zelf bepalen hoe

rechtsgeleerde Iemand die alles weet van

ze hun lessen geven.

wetten en rechtspreken.

schuilnaam Een schuilnaam is een verzon-

reder Scheepseigenaar.

nen naam. Je gebruikt een schuilnaam als

Reformatie De kerkhervorming aan

je niet wilt dat je echte naam bekend

het begin van de 16e eeuw waaruit het

wordt.

protestantse geloof ontstaan is.

schutter Schutters waren in de 17e eeuw

republiek Een land met aan het hoofd een

burgers die in geval van nood hun stad

president. Een president wordt door het

met wapens verdedigden. Daarvoor

volk gekozen.

oefenden ze regelmatig.

Republiek der Verenigde Nederlanden

SDAP Sociaal Democratische Arbeiders Partij Lees meer hierover in het venster

shogun Een soort keizer.

De Republiek (p. 37).

Sint-Salvator Dat betekent ‘heilige

revolutie Revolutie betekent 'omdraaiing'

verlosser’.

of 'grote verandering'. Met een revolutie

skelet Geraamte, de botten van een mens

wordt bedoeld dat in korte tijd opeens

of dier.

alles heel anders wordt. (Het tegen -

slaaf Slaven zijn knechten die niets over

gestelde is evolutie, waarbij verande -

zichzelf te vertellen hebben. Ze moeten

ringen juist heel lang duren.)

hun meester in alles gehoorzamen.

Romeinen Lees meer hierover in het

slingerend Een slingerend schip beweegt

venster De Romeinse Limes (p. 13).

door de golven flink op en neer, en heen

rooms-katholiek

Rooms-katholieke

en weer.

mensen zijn christelijk. Ze geloven in

slingeruurwerk Een slingeruurwerk is een

God en Jezus Christus. Aan het hoofd van

klok die werkt door de slinger die eraan

de rooms-katholieke kerk staat de paus

hangt. Het slingeruurwerk is uitgevonden

van Rome.

door Christiaan Huygens.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 129

Sociale Zaken Het ministerie van Sociale

stormvloedkering Een stormvloedkering

Zaken houdt zich bezig met lonen,

is een veiligheidsdeur in een rivier of

uitkeringen en afspraken tussen werk -

zeearm die alleen dichtgaat bij storm om

gevers en werknemers.

het hoge water tegen te houden.

socialist Socialisten willen graag dat

strijdlied Een lied waarin gezongen wordt

iedereen gelijk behandeld wordt en dat de

over een strijd die komt of een strijd die

regering zorgt voor goede voorzieningen

al gewonnen is.

voor iedereen.

stroming Met een stroming wordt hier

specerijen Gedroogde delen van bepaalde

bedoeld: de gedachten en opvattingen

planten. Ze zijn vaak fijngemalen en hebben

die een groep mensen hebben over

een sterke smaak. Specerijen, zoals peper

bijvoorbeeld politiek, kunst of wetenschap.

en nootmuskaat, doe je door het eten.

symbool Iets dat een teken wordt voor iets spotprent Een spotprent is een tekening

anders. Een duif is een symbool voor

waarin iemand of iets belachelijk wordt

vrede.

gemaakt.

synode Een vergadering van de leiders van staat Een staat is een volk met een eigen

een kerk.

129

bestuur. Een staatsbedrijf is eigendom

van het landsbestuur.

T

stadhouder Iemand die namens de

testament Een testament is een officieel

koning het land bestuurt als die zelf niet

papier dat iemand heeft opgesteld.

aanwezig is.

Daarop staat wie zijn eigendommen krijgt

stadsuitbreiding Het groter maken van

als hij dood is.

de stad zodat er meer mensen kunnen

tiran Iemand die op een strenge en wrede

wonen en werken.

manier regeert. Hij luistert niet naar wat

stand Vroeger was de maatschappij

anderen willen, maar doet vooral wat

verdeeld in standen. Willem van Oranje

hijzelf wil.

hoorde bij de ‘adelstand’. Je had ook

traject Een traject is een bepaalde weg die de geestelijke stand (kerkleiders) en de

je aflegt. Bijvoorbeeld als je op reis bent

burgerij (mensen die in een stad woonden

of als je aan een wedstrijd meedoet.

en werkten).

transport Het vervoeren van spullen van

Staten-Generaal De Staten-Generaal

de ene plek naar de andere, bijvoorbeeld

was de groep mensen die namens de

met een boot.

gewesten in de regering van de republiek

trekschuit Een trekschuit was een boot die

zaten. Ze namen de besluiten over het

vroeger door een paard dat op de wal

bestuur van het land.

liep, werd voortgetrokken. Trekschuiten

Status Aparte Een ‘status aparte’ is een

vervoerden mensen of goederen via een

afspraak die speciaal met één land

trekvaart van de ene stad naar de andere.

gemaakt wordt en die niet voor anderen

tsaar De vorst die vroeger over Rusland

geldt.

regeerde, werd tsaar genoemd.

sterrenkundige Iemand die veel verstand

tuinbouwer Iemand die aan tuinbouw

heeft van zon, maan en sterren.

doet, verbouwt groenten en fruit.

Stijlgroep De groep kunstenaars die

Hij heeft bijvoorbeeld kassen met tomaten

volgens de regels van ‘De Stijl’ werkten.

of een boomgaard met appelbomen.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 130

Tweede Wereldoorlog Lees meer hierover

voorbehoedmiddelen Een middel dat een

in het venster Tweede Wereldoorlog (p. 92).

man of vrouw gebruikt om te voorkomen

dat bij het vrijen de vrouw in verwachting

U

raakt.

uitbuiting Iemand uitbuiten betekent:

voortreffelijk Heel goed, uitstekend.

meer van iemand eisen dan eerlijk is.

vrachtlijst Op een vrachtlijst staat precies Bijvoorbeeld door die persoon hard te

welke spullen er in het ruim van een schip

laten werken voor weinig geld.

zijn geladen.

uiterwaarden Een uiterwaard is een stuk

vredesmissie Bij een vredesmissie gaan

weiland dat tussen een dijk en een rivier

soldaten niet naar een gebied om te

ligt. Bij hoog water kan het onderlopen.

vechten, maar juist om de vrede te

uitgever Een uitgever geeft boeken uit:

bewaken.

hij laat ze drukken en verkoopt ze.

vrije handel Vrije handel betekent dat er

aan de grens geen extra belasting betaald

V

hoeft te worden over de spullen die

verbond Als mensen, steden of landen een

verhandeld worden.

130

verbond sluiten, beloven ze plechtig dat

vroegwijs Vroegwijs zeg je van iemand die

ze met elkaar zullen samenwerken.

verstandiger is of doet dan je op grond

verdrag sluiten Het maken van een

van zijn of haar leeftijd kunt verwachten.

officiële afspraak tussen twee landen.

Bijvoorbeeld om geen oorlog meer te

W

voeren. Of om samen te werken.

Waddenvereniging Van de Wadden -

Verenigde Naties De Verenigde Naties is

vereniging zijn veel mensen lid die zich

een vereniging waar bijna alle landen van

zorgen maken over de manier waarop de

de wereld lid van zijn. Het voornaamste

regering en bedrijven met de natuur van

doel van de Verenigde Naties is om de

de Waddenzee omgaan.

wereldvrede te bewaken of te herstellen.

wantrouwen Het gevoel dat je iemand

vernietigingskamp Een concentratiekamp

niet kunt vertrouwen.

dat speciaal bedoeld was om mensen te

waterbeheer Zorgen dat de waterhoogte

doden.

in een polder de juiste hoogte heeft:

verzoekschrift Een brief waarin iets

niet te hoog en niet te laag.

belangrijks gevraagd wordt.

waterbouwkundige Een waterbouw -

verzwaard Als een dijk verzwaard wordt,

kundige heeft gestudeerd in de techniek.

wordt hij hoger, breder en steviger

Hij weet bijvoorbeeld hoe een dijk of

gemaakt.

een stormvloedkering aangelegd moeten

Vlaamse Westhoek Dat is nu noordwest

worden.

Frankrijk.

Watergeuzen Tegenstanders van Filips II

Vlaanderen Vlaanderen ligt nu in België,

die vanaf hun schepen gevechten

maar hoorde in de zestiende eeuw bij

voerden.

de Zuidelijke Nederlanden.

welvarend In een welvarende stad is

vloot Schepen die bij elkaar horen, vormen

‘welvaart’. De mensen hebben meer

samen een vloot. Ze varen samen of

dan genoeg geld om eten en drinken

liggen bij elkaar.

te kopen.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 131

werelderfgoed Op deze lijst staan alle

wraak Als iemand je iets gemeens heeft

dingen waarvan de UNESCO vindt dat

aangedaan, kun je wraak nemen door

ze bij het belangrijkste van de wereld -

iets gemeens terug te doen.

geschiedenis horen en bewaard moeten

wreedheden Iemand die wreed is, doet

blijven.

andere mensen of dieren met opzet pijn.

wereldzeeën De oceanen, waarover je de

Hij heeft helemaal geen medelijden

hele wereld kunt bereiken.

met hen.

West-Indische Compagnie (WIC)

De WIC was een organisatie die handel

Z

dreef met Afrika en Amerika.

Zeven Verenigde Nederlanden

wetenschap Het verzamelen van veel

Die zeven waren: Holland, Zeeland,

kennis over een bepaald onderwerp,

Utrecht, Gelre (nu: Gelderland), Overijssel,

bijvoorbeeld geschiedenis of biologie.

Groningen, Friesland. Drenthe hoorde er

Je kunt een wetenschap studeren aan

ook bij, maar had geen stemrecht.

een universiteit.

zitgelegenheid Een plek waar je kunt en

wethouder Een wethouder werkt op

mag zitten.

131

het gemeentehuis. Samen met de

zonnestelsel Het zonnestelsel bestaat uit

burgemeester en andere wethouders

de zon met alle planeten en manen die

bestuurt hij de gemeente.

daaromheen draaien.

Willem Drees Lees meer hierover in het

zwarte bladzijde Met de uitdrukking

venster Willem Drees (p. 99).

‘zwarte bladzijde’ wordt een erg verdrie -

Wodan De oppergod van het Germaanse

tige en/of beschamende gebeurtenis

geloof. Onze woensdag is naar hem

bedoeld.

vernoemd: Wodansdag.

wolkammer Een wolkammer zorgde ervoor

dat schapenwol klaargemaakt werd om

kleren van te maken.

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 132

Achtergrond-

informatie

In deze bijlage zijn de vensters ondergebracht in de tien tijdvakken van het geschiedenisonderwijs.

132

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 133

ca. 3000 voor Christus

De tijd van

jagers en boeren

1 De Hunebedden

De eerste boeren

Er op uit

Websites

Alphen aan den Rijn: Archeon

www.archeon.nl

Assen: Drents Museum

www.drentsmuseum.nl

133

Borger: Hunebedcentrum Borger

www.hunebedcentrum.nl

Delfzijl: Muzeeaquarium

www.hunebedden.nl

Jeugdboeken

Hein Klompmaker, Roelof Wijtsema,

 De wereld van Oek, kind van hunebedbouwers (5+) Rian Visser, Het grote bouwwerk (6+)

Tijl Rood, Het offer: de tijd van jagers en boeren (8+) Peter Smit, De vlucht van Lodi (9+)

Jan Heerze, Sporen in het moeras (10+)

Bart Römer, De veenhek s (12+)

Roelof Wijtsma en Frans Le Roux, Arin en het volk van de hunebedbouwers (reeks stripboeken)

–5000

–3000

–2000

–1000

0

1000

2000

* boek Kindercanon:DEF 02-04-2009 07:22 Pagina 134

3000 voor Christus tot 500 na Christus

De tijd van

Grieken en Romeinen

2 De Romeinse limes

Op de grens van de Romeinse wereld

Er op uit

Websites

Alphen aan den Rijn: Archeon

www.archeon.nl

Dongen: IJzertijdboerderij

www.castellumhogewoerd.nl

134

Heerlen: Thermenmuseum

www.limes.nl

Leiden: Rijksmuseum van Oudheden

www.museumhetvalkhof.nl

Nijmegen: Museum Het Valkhof

www.rmo.nl

Jeugdboeken

Martine Letterie, Keizer aan zee (6+)

Rian Visser, Spion aan de overkant (8+)

Jan Paul Schutten, Daar komen de Romeinen (9+) Joyce Pool, Een meesterlijk plan: de Friese opstand tegen de Romeinen (9+)

Martine Letterie, Het jaar van de Bataafse opstand (9+) Thijs Goverde, Het bloed van de verraders (9+) Marine Letterie, Aanval op het fort (10+)

Hans Plomp, Jaya en het orake l (10+)

Anneriek van Heugten, De vondst in het Kasteelbos (10+)

Jan Ploeger, Het lage huis (12+)

–5000

–4000

–3000

–2000

–1000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 135

ca. 500 - 1000/1200

De tijd van

monniken en ridders

3 Willibrord

5 Hebban olla vogala

De Friezen worden christenen

Begin van de Nederlandse taal

Er op uit

Er op uit

Dokkum: Bonifatius Kapel

Den Haag: Museum Meermanno

Utrecht: Museum Catharijneconvent

Ter Apel: Klooster Ter Apel

Utrecht: Kerkenkruis

Zuthphen: Librije

135

Jeugdboeken

Jeugdboeken

Arend van Dam & Martine Letterie (red.),

Martine Letterie, Focke en de belegerde stad (9+) Grote Nederlanders voor de jeugd [van 9-99 jaar]

 Over Nederlands gesproken; het verhaal van onze taal (11+)

(10+)

Akky van der Veer, Bonifatius en zijn tijd

Ludo Jongen, Het raadsel van Veldeke (10+) Agave Kruijssen, Lancelot; Merlijn; ’t Ros Beiaard; Websites

 Walewein; Vrije val (Beatrijs) (10+)

www.catharijneconvent.nl

Paul Biegel, Reinaart de vos (12+)

www.collectieutrecht.nl/view.asp?type=thema&id=33

Joke van Leeuwen, Waarom een buitenboordmotor

 eenzaam is (info)

Katharina Smeyers, Schapenvellen en ganzenveren 4 Karel de Grote

(info)

Keizer van het Westen

Websites

Er op uit

www.dbnl.org

Aken (Duitsland): Domkerk

www.kb.nl/manuscripts

Utrecht: Museum Catharijneconvent

www.literatuurgeschiedenis.nl

Nijmegen: Museum Het Valkhof

www.meermanno.nl

Jeugdboeken

Gerard Sonnemans, Een olifant voor de keizer (6+) Agave Kruijssen, Elegast; Razende Roeland,

 een ware held; Razende Roeland: de Olifant (10+) Websites

users.pandora.be/vroege-middeleeuwen/karelgr.htm

www.museumhetvalkhof.nl

200

400

600

1000

1200

1400

1600

1800

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 136

1000/1200 - 1500

De tijd van

steden en staten

6 Floris V

7 De Hanze

Een Hollandse graaf en

Handelssteden in de Lage Landen

ontevreden edelmannen

Er op uit

Er op uit

Deventer: Historisch Museum Deventer

Alkmaar: Grote of Sint Laurenskerk (graf)

Deventer: stadswandeling

136

Den Haag: Binnenhof

Groningen: Noordelijk Scheepvaartmuseum

Medemblik: Kasteel Radboud

Kampen: stadswandeling en bezoek aan koggeschip

Muiden: Muiderslot

Jeugdboeken

Rijnsburg: Museum Oud Rijnsburg

Anneriek van Heugten, De valse koopman (8+) Jeugdboeken

Thea Beckman, Gekaapt (10+)

Rachel Coombs, Een kasteel: het jaar rond (6+) Websites

Martine Letterie, Een valk voor Berend; Berend en www.deventergeschiedenis.nl/edu/index-edu.htm

 het verdwenen stadszegel; Ridder in een slag,

www.kamper-kogge.nl

 hoe Focke en Eilco worden opgeleid tot ridder; www.hanzesteden.info

 Het geheim van de roofridder (6+)

Hans Petermeijer, De vlucht van de jonge havik (6+) Brigitte Coppin, Arno in de ridderburcht (8+) Dugald Steer, Van schildknaap tot ridder (8+ info) Martine Letterie, Het geheim van de riddertweeling; Mechteld op wolvenjacht (8+)

Arend van Dam, Ridderfeest op het Muiderslot (8+) Zwemmen er haaien in de slotgracht? En andere vragen van kinderen aan het Muiderslot (9+)

Arend van Dam, Schildknaap op het Muiderslot (10+) Agave Kruijssen, Floris (11+)

Websites

www.binnenhofbezoek.nl

www.literatuurgeschiedenis.nl/teksten.asp?id=15

www.muiderslot.nl

1200

1300

1400

1500

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 137

1500 - 1600

De tijd van

ontdekkers en hervormers

8 Erasmus

Jeugdboeken

Een beroemde humanist

Rob Ruggenberg, Het verraad van Waterdunen (12+) Bies van Ede, Oorlog op het ijs; De meester van het Er op uit

 scherpe zwaard (12+)

Rotterdam: Huis van Erasmus

Thea Beckman, De val van de Vredeborch (12+) Rotterdam: gemeentebibliotheek

Simone van der Vlugt, De bastaard van Brussel (12+) 137

Jeugdboeken

Willy van der Steen, De geuzen (strip)

M. Tompot en Ines van Bokhoven,

Websites

 Het geheim van Erasmus (12+)

dutchrevolt.leidenuniv.nl

Websites

www.catharijneconvent.nl

www.erasmus.org

www.dbnl.org (geuzenliederen)

www.wijsheden.net

www.oudekerk.nl

9 Karel V

11 Willem van Oranje

Nederland wordt één land

Vader van het vaderland

Er op uit

Er op uit

Brussel: Museum BELvue

Alkmaar: Stedelijk Museum

Gent: geboorteplaats Karel V

Breda: Kasteel van Breda

Buren: Museum Buren & Oranje

Jeugdboeken

Den Briel: Historisch Museum Den Briel

Gerda van Cleemput, Katharina (12+)

Delft: Nieuwe Kerk (graf)

Websites

Delft: Stedelijk Museum Het Prinsenhof

socialect.be/gent/historis/keizerkarel/keizerkarel.htm Leiden: Stedelijk Museum De Lakenhal

www.heksenwaag.nl

Jeugdboeken

Willem Wilmink (red.), Het Wilhelmus (10+) Joyce Pool, Vals beschuldigd (12+)

10 De Beeldenstorm

De strijd tussen de godsdiensten

Websites

dutchrevolt.leidenuniv.nl

Er op uit

www.historischmuseumdenbriel.nl

lokaal: katholieke en protestantse kerken

www.koninklijkhuis.nl

Amsterdam: Oude Kerk

www.lakenhal.nl

Utrecht: Museum Catharijneconvent

www.nieuwekerk-delft.nl

www.stedelijkmuseumalkmaar.nl

www.wilhelmus.nl

1700

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 138

1600 - 1700

De tijd van

regenten en vorsten

12 De Republiek

Jeugdboeken

Een unieke regering in Europa

 Thijs en de geheime VOC-kaart (9+ met lespakket Nationaal Archief)

Er op uit

Vibeke Roeper, Zwarte peper, scheurbuik (10+ info) Amsterdam: Paleis op de Dam

Vibeke Roeper, Land in zicht (10+ info)

Den Haag: Binnenhof

Mariska Hammerstein, Achter de rode zon (10+) 138

Gouda: Grote of Sint-Janskerk

Over de VOC in Japan

Jeugdboeken

Johan Fabricius, De scheepsjongens van Bontekoe (12+) Arend van Dam, Onder vuur (9+)

Simone van der Vlugt, Bloedgeld (12+)

Lineke Dijkzeul, Bevroren tijd (Nova Zembla) (12+) Annejoke Smids, Piratenbloed (12+)

André Nuyens, De meikoningin (12+)

Websites

Rebecca Noldus, Zeekoorts (12+)

dutchrevolt.leidenuniv.nl

www.binnenhofbezoek.nl

Websites

www.koninklijkhuis.nl (Paleis op de Dam)

www.bataviawerf.nl

www.nieuwekerk.nl

www.maritiemmuseum.nl

www.museum-maluku.nl

www.rmv.nl

13 De VOC

www.scheepvaartmuseum.nl

Nederland handelt over zee

www.tropenmuseum.nl

www.voc-kenniscentrum.nl

Er op uit

Amsterdam: Amsterdams Historisch Museum

Amsterdam: Scheepvaartmuseum

14 De Beemster

Amsterdam: Tropenmuseum

Nederland en het water

Delft: Museum Nusantara

Leiden: Rijksmuseum voor Volkenkunde

Er op uit

Lelystad: Bataviawerf

Beemster: wandeling langs de ringdijk

Utrecht: Museum Maluku

Cruquius: Museum De Cruquius

Rotterdam: Maritiem Museum Rotterdam

Middenbeemster: Infocentrum Beemster

Vlissingen: Maritiem MuZEEum Vlissingen

Middenbeemster: Museum Betje Wolff

VOC-wandelingen in Amsterdam, Delft en Middelburg

Jeugdboeken

Peter Smit, Jan Jans Weltevree (10+)

Websites

www.beemsterinfo.nl

www.museumdecruquius.nl

www.watermuseum.nl

1500

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 139

15 De grachtengordel

Jeugdboeken

Stadsuitbreidingen in de 17e eeuw

Jan van Reenen, De komst van de Statenbijbel (12+) Renzo Rossi, Het tijdperk van het boek (12+ info) Er op uit

Amsterdam: rondvaart

Websites

Amsterdam: Amsterdams Historisch Museum

www.bijbelencultuur.nl

Amsterdam: Woonbootmuseum

www.bijbelsmuseum.nl

www.catharijneconvent.nl

Jeugdboeken

www.jhm.nl

Philip Steele, Zomaar een stad door de eeuwen heen www.museumparkorientalis.nl

(9+ info)

Websites

www.ahm.nl

18 Rembrandt

www.amsterdam.nl/stad_in_beeld/geschiedenis

De beroemde schilders

www.amsterdam.nl/stad_in_beeld/werkstukken

Er op uit

www.woonbootmuseum.nl

Alkmaar: Stedelijk Museum

Amsterdam: Amsterdams Historisch Museum

16 Hugo de Groot

Amsterdam: Rembrandthuis

Amsterdam: Rijksmuseum

139

Bedenker van het moderne volkenrecht

Delft: Vermeer Centrum Delft

Er op uit

Den Haag: Mauritshuis

Delft: Nieuwe Kerk (graf en standbeeld)

Haarlem: Frans Hals Museum

Den Haag: Vredespaleis

Leiden: Stedelijk Museum De Lakenhal

Poederoijen: Slot Loevestein

Jeugdboeken

Jeugdboeken

Claire Felicie, Het meisje van de Nachtwacht (9+) Lizzy van Pelt, Geen licht en geen lucht.

Jan Wolkers, De spiegel van Rembrandt (10+) De ontsnapping van Hugo de Groot

Annejoke Smids, Meester van de schaduw (Caravaggio) Marion Bloem, Zo groot als Hugo (8+)

(12+)

Bert Natter, Rembrandt, mijn vader. Verteld door Websites

 Titus van Rijn (12+)

www.nieuwekerk.nl

Dick Walda, Het mysterie van de Nachtwacht (12+) www.vredespaleis.nl

Thea Beckman, De stomme van Kampen (H. Avercamp) (12+)

17 De Statenbijbel

Websites

Het belangrijkste boek

www.mauritshuis.nl

www.rembrandthuis.nl

Er op uit

www.rijksmuseum.nl/meesterwerken

Amsterdam: Bijbels museum

www.rijksmuseum.nl/onderwijs

Amsterdam: Joods Historisch Museum

Heilig Landstichting (bij Nijmegen):

Museumpark Orientalis

Leerdam: Statenbijbelmuseum

Uden: Museum voor Religieuze Kunst

Utrecht: Museum Catharijneconvent

1800

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 140

19 De Atlas Major van Blaeu

21 Christiaan Huygens

De wereld op een landkaart

Wetenschap in de Gouden Eeuw

Er op uit

Er op uit

Amsterdam: Amsterdams Historisch Museum

Amsterdam: NeMo

Amsterdam: Scheepvaartmuseum

Leiden: Museum Boerhaave

Rotterdam: Maritiem Museum Rotterdam

Voorburg: Huygensmuseum Hofwijck

Jeugdboeken

Jeugdboeken

Lizette de Koning, Thijs en de geheime VOC-kaart (9+) Jo Hermans, Hoor je beter in het donker?

Peter Smit, Heibel om een zeekaart (8+)

 Antwoord op alledaagse vragen

Lieneke Dijkzeul, Bevroren tijd (Nova-Zembla) (12+) Bill Bryson, Een heel kleine geschiedenis van bijna alles (12+)

Websites

www.kb.nl/galerie/100hoogtepunten

Websites

www.leidenarchief.nl

www.e-nemo.nl

www.scheepvaartmuseum.nl

www.hofwijck.nl

www.museumboerhaave.nl

20 Michiel de Ruyter

140

Zeehelden en de macht van de Republiek

22 Spinoza

Op zoek naar de waarheid

Er op uit

Amsterdam: Nieuwe Kerk (graf)

Er op uit

Amsterdam: Scheepvaartmuseum

synagoge: Amsterdam of elders

Amsterdam: Rijksmuseum

Den Haag: Spinozahuis

Rotterdam: Maritiem Museum Rotterdam

Den Haag: Nieuwe Kerk (graf Spinoza)

Vlissingen: Maritiem MuZEEum Vlissingen

Rijnsburg: Spinozahuis

Vlissingen: De Ruyter-wandeling

Jeugdboeken

Jeugdboeken

Henk van Kerkwijk, Het rampjaar (10+)

Joh. H. Been, Paddeltje, scheepsjongen van

Websites

 Michiel de Ruyter (9+)

www.spinozahuis.nl

K. Norel, Michiel Adriaanszoon de Ruyter Bestevaer (10+)

John Brosens, Koers pal noord (11+)

Websites

www.bataviawerf.nl

www.deruyter.org

www.franshalsmuseum.nl

www.maritiemmuseum.nl

www.muzeeum.nl

www.nieuwekerk.nl

www.rijksmuseum.nl

www.scheepvaartmuseum.nl

1600

1700

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 141

1700 - 1800

De tijd van

pruiken en revoluties

23 Slavernij

24 Buitenhuizen

Slaven in Amerika

Rijk wonen buiten de stad

Er op uit

Er op uit

Amsterdam en Middelburg: Slavernijroute

boottocht op de Vecht

Amsterdam: NiNsee

Vecht: buitenhuizen Gunterstein, Vreedenhoff

Amsterdam: Scheepvaartmuseum

en Bijdorp

141

Amsterdam, Oosterpark: Nationaal Slavernij Monument Kennemerland: Beeckestein

Amsterdam: Tropenmuseum

Maarssen: Museum Maarssen

Rotterdam: Historisch Museum Rotterdam

Jeugdboeken

Rotterdam: Maritiem Museum Rotterdam

Joke Reijnders, Het spook van Vechtvliet (6+) Vlissingen: Maritiem MuZEEum Vlissingen

Lida Dijkstra, Spiegelspreuk (11+)

Jeugdboeken

Websites

Thea Doelwijt, O sekoer! Help! (9+)

www.beeckestijn.nl

Rob Ruggenberg, Slavenhaler (10+)

www.collectieutrecht.nl/view.asp?type=thema&id=139

Dolf Verroen, Slaaf kindje slaaf (10+)

www.kasteleninutrecht.nl

Miep Diekmann, Marijn bij de lorredraaiers (12+) www.museummaarssen.nl

Thea Beckman Vrijgevochten (12+)

www.vecht.nl

Joyce Pool, Sisa (12+)

Harriet Beecher-Stowe, De hut van oom Tom (12+) Websites

www.geheugenvannederland.nl

www.kit.nl

www.ninsee.nl

www.wereldmuseum.nl

(Lespakket over de Slavernijgeschiedenis)

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 142

25 Eise Eisinga

26 De patriotten

Verstand, kennis en wetenschap

Crisis in de Republiek

worden belangrijk

Er op uit

Er op uit

Amsterdam: Amsterdams Historisch Museum

Amsterdam: NeMo

Dordrecht: Museum-aan-huis Simon van Gijn

Amsterdam: Planetarium Artis

Jeugdboeken

Den Haag: Omniversum

Jan Ploeger, Oproer in Utrecht (8+)

Franeker: Koninklijk Eise Eisinga Planetarium

 De verdwenen grenadier (12+)

Haarlem: Teylers Museum

Leiden: Museum Boerhaave

Websites

www.simonvangijn.nl

Jeugdboeken

Piter Terpstra, Wolken en stjerren;

roman over Eise Eisinga

27 Napoleon Bonaparte

Websites

De Franse tijd

www.artis.nl

www.e-nemo.nl

Er op uit

www.museumboerhaave.nl

Amsterdam: Paleis op de Dam

142

www.omniversum.nl

Amsterdam: Trippenhuis

www.planetarium-friesland.nl

Delft: Legermuseum

www.planetron.nl

Haarlem: Provinciehuis van Noord-Holland

www.proefjes.nl

Woudenberg: Pyramide van Austerlitz

www.sonnenborgh.nl

Jeugdboeken

www.spaceexpo.nl

Staton Rabin, Betsy en Napoleon (12+)

www.sterrenkunde.nl

www.teylersmuseum.nl

Websites

www.ahm.nl

www.fortkijkduin.nl

www.legermuseum.nl

www.mvwfrederiksoord.nl

1750

1800

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 143

1800 - 1900

De tijd van burgers

en stoommachines

28 Koning Willem I

30 De Grondwet

Het koninkrijk van Nederland en België

De belangrijkste wet van een land

Er op uit

Er op uit

Amsterdam: Amsterdams Historisch Museum

Bezoek aan rechtbank of gemeenteraad

Amsterdam: Paleis op de Dam

Den Haag: Binnenhof (Tweede Kamer)

Delft: Nieuwe Kerk (koninklijke grafkelders)

143

Jeugdboeken

Frederiksoord: Maatschappij van Weldadigheid

 Hans Daalder, Het boek van Opa Politiek (10+) Jeugdboeken

Peter Hoogenboom (red.), Wetboek voor jongeren (12+) Martine Letterie, Ver van huis (10+)

Websites

Han van der Horst, De koning zoekt het zelf wel uit www.tweedekamer.nl

in Avontuur van Nederland (11+)

Ton van Reen, De bende van de Bokkenrijders (12+) Websites

31 Max Havelaar

www.ahm.nl

Een klacht tegen de regering in

www.koninklijkhuis.nl

Nederlands-Indië

Er op uit

29 De eerste spoorlijn

Amsterdam: Multatuli Museum

Sneller vervoer

Amsterdam: beeld van Multatuli (Torensluisbrug, Singel) Amsterdam: Tropenmuseum

Er op uit

Delft: Museum Nusantara

Apeldoorn-Dieren/Goes-Borsele/Simpelveld-Schin

op Geul: rijdende stoomtrein

Jeugdboeken

Utrecht: Spoorwegmuseum

 Saïdjah en Adinda (editie Ad Jonker) (12+) Rotterdam: Museum van de Stoom Stichting Nederland Multatuli, kinderen en school: fragmenten uit

 Woutertje Pieterse

Jeugdboeken

Anneriek van Heugten, De vuurdraak (6+)

Websites

Arend van Dam, Complot op het spoor (9+)

www.multatuli-museum.nl

www.tropenmuseum.nl

Websites

www.spoorwegmuseum.nl

www.stoomstichting.nl

www.stoomtrein.org

www.techniekmuseumheim.nl

1900

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 144

32 Verzet tegen kinderarbeid

34 Aletta Jacobs

De fabriek uit, de school in

Mannen en vrouwen dezelfde rechten

Er op uit

Er op uit

Arnhem: Nederlands Openluchtmuseum

Arnhem: Nederlands Openluchtmuseum

Leiden: Stedelijk Museum De Lakenhal

Groningen: Universiteitsmuseum

Losser: Grenshistorisch Smokkel en Textielmuseum

Heesch: Poppenhuismuseum

Ootmarsum: Openluchtmuseum

Jeugdboeken

Rotterdam: Nationaal Onderwijsmuseum

Arend van Dam & Martine Letterie (red.),

Tilburg: Audax Textielmuseum Tilburg

 Grote Nederlanders voor de jeugd [van 9-99 jaar]

Jeugdboeken

(11+)

Martine Letterie, Broer in de fabriek; Opa Sigaar (8+) Kaye Stearman, Feminisme (12+ info)

Jacques Vriens, Tien Torens Diep (9+)

Han van der Horst, Samen sta je sterk in Avontuur van Catherine Chambers, Kinderarbeid (10+ info) Nederland (11+)

Jacques Vriens, Weg uit de Peel (11+)

Emma Haughton, Gelijke rechten voor mannen en

 vrouwen? (12+)

Websites

www.museum-de-grutterswinkel.nl

Websites

www.onderwijsmuseum.nl

www.alettajacobs.org

144

www.openluchtmuseum.nl

www.iiav.nl

www.smokkelmuseum.nl

www.textielmuseum.nl

33 Vincent van Gogh

Schilder in een nieuwe tijd

Er op uit

Amsterdam: Van Gogh Museum

Nuenen: Van Gogh Documentatiecentrum

Otterlo: Kröller-Müller Museum

Zundert: Van Goghhuis

Zundert: fiets- en wandelroute Van Gogh

Jeugdboeken

Sean Connolly, Het leven en werk van Vincent van Gogh (7+ info)

Ceciel de Bie, Mijn broer Vincent van Gogh.

 Een kunstboek voor kinderen over Theo en Vincent van Gogh (9+)

Frank Groothof, Vincent en Theo, broeders in de kunst (voor groep 3 t/m 8, te bestellen via afdeling

Educatie van het Van Gogh Museum, 10+ info)

Websites

www.kmm.nl

www.vangoghmuseum.nl

1850

1900

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 145

1900 - 1950

De tijd van

wereldoorlogen

35 De Eerste Wereldoorlog

Jeugdboeken

Neutraal in oorlogstijd

Gaff, Design 1920-1940 (10+ info)

Klaas de Jong, Wateenkunst! Twaalf toppers uit de Er op uit

 moderne kunst (14+)

Alkmaar: Le Poilu (Kruithuis)

Delft: Legermuseum

Websites

Ieper en omgeving (Zuidwest-Vlaanderen):

www.architectuur.org/oud

145

In Flanders Fields Museum en dagelijks eresaluut

www.centraalmuseum.nl

van ‘The last post’’

www.gemeentemuseum.nl

www.kmm.nl

Jeugdboeken

www.rietveldschroderhuis.nl

L. Granfield, In Flanders fields (12+)

www.stedelijk.nl

Michael Morpurgo, Soldaat Peaceful (12+)

Ann Kramer, Vrouwen en de oorlog (12+ info) D. Adams, Oorlog in de loopgraven (12+ info) 37 De crisisjaren

Stewart Ross, De Eerste Wereldoorlog (12+ info) Het gaat niet goed in Nederland

Websites

Er op uit

eerstewereldoorlog.startpagina.nl

Amsterdam: Amsterdams Historisch Museum

www.geschiedenisvoorkinderen.nl

Amsterdam: bezoekerscentrum Amsterdamse Bos

www.legermuseum.nl

Amsterdam: Vakbondsmuseum De Burcht

www.wereldoorlog1418.nl

Jeugdboeken

Miek Dorrestein, Aardappels met lawaaisaus (12+) 36 De Stijl

Aline Sax, Wij, twee jongens (emigreren naar VS) (12+) De kunst verandert helemaal

Benny Lindelauf, Negen open armen (12+)

Er op uit

Websites

Amsterdam: Stedelijk Museum

www.deburcht-vakbondsmuseum.nl

Den Haag: Gemeentemuseum

www.iisg.nl

Utrecht: Centraal Museum

Utrecht: Schröderhuis (Gerrit Rietveld)

Rotterdam: Café De Unie (J.J.P. Oud)

1950

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 146

38 De Tweede Wereldoorlog

Jeugdboeken

Nederland bezet en bevrijd

Ruth van der Zee, Erika’s verhaal (8+)

Ceseli Josephus Jitta, De diamant van opa (8+) Er op uit

Peter van Gestel, Winterijs (9+)

erebegraafplaatsen

Jacques Vriens, Oorlogsgeheimen (9+)

Amsterdam: Verzetsmuseum Amsterdam

Ida Vos, Wie niet weg is, wordt gezien (9+) Groesbeek: Nationaal Bevrijdingsmuseum 1944-1945

Martine Letterie, Scherven in de nacht (9+) Hooghalen: Herinneringscentrum Kamp Westerbork

Eric Heuvel, De ontdekking (10+, stripboek) Overloon: Liberty Park, Nationaal Oorlogs- en

Marc Verhaegen, Senne en Sanne, Rebecca R.

Verzetsmuseum

(10+, stripboek)

Overveen: Erebegraafplaats Bloemendaal

Peter van Gestel, Winterijs (10+)

Jeugdboeken

Mirjam Elias, Het verlaten hotel (Amsterdam) (12+) Paul Biegel, De karabijn (8+)

Clive A. Lawton, Het verhaal van de Holocaust (12+ info) Sandi Toksvig, Hitlers kanarie (Denemarken) (9+) Anne Frank, Het Achterhuis (Amsterdam) (12+) Zwarte confetti, foto’s, verhalen, gedichten en Websites

 tekeningen over de oorlog (10+)

www.annefrank.nl

Evert Hartman, Oorlog zonder vrienden (12+) www.annefrankguide.net

Els Pelgrom, Kinderen van het Achtste Woud (12+) www.annefranktree.com

146

Aline Sax, Mist over het strand (12+)

www.jhm.nl

Mirjam Elias, Het verlaten hotel (12+)

www.kampwesterbork.nl

Herman van Campenhout, Pikadon (Hiroshima) (12+) www.nmkampvught.nl

Jan Terlouw, Oorlogswinter (12+)

www.verzetsmuseum.org

André Boesberg, Zwarte stad (Rusland, 1942) (12+) Anke de Vries, Belledonne kamer 16 (Frankrijk) (12+) Reg Grant, De Tweede Wereldoorlog in Europa (12+ info) 40 Indonesië

Dennis Hamley, De Tweede Wereldoorlog (12+ info) Een kolonie vecht zich vrij

Websites

Er op uit

www.bevrijdingsmuseum.nl

Arnhem: Museum Bronbeek

www.geheugenvannederland.nl

Arnhem: Nederlands Openluchtmuseum

www.libertypark.nl

Amsterdam: Tropenmuseum

www.markt12.nl

Amsterdam: Verzetsmuseum Amsterdam

www.ovmrotterdam.nl

Den Haag: Indisch Monument

www.spion.nl

Utrecht: Museum Maluku

www.verzetsmuseum.org

www.wo2online.nl/onderwijs/leerlingen

Jeugdboeken

Robin Raven, De vloek van Pak (9+)

Wieteke van Dort, Kind in Surabaja (9+)

39 Anne Frank

Marion Bloem, Matabia, of een lange donkere nacht (9+) De Jodenvervolging

Vivian den Hollander, Alleen Beer mocht mee (9+) Robin Raven, Strijd in het regenwoud (10+) Er op uit

Theo Engelen, De Indische vlieger (12+)

Amsterdam: Anne Frankhuis

 Zoete meisjes en een tijger: een klein meisje in Amsterdam: Joods Historisch Museum

 Nederlands Indië 1920-1929 (12+)

Amsterdam: Verzetsmuseum

Hooghalen: Herinneringscentrum Kamp Westerbork

Websites

Vught: Nationaal Monument Kamp Vught

www.ahm.nl

www.museum-maluku.nl

www.nefferkambek.nl

www.tropenmuseum.nl

www.verzetsmuseum.org

1940

1950

1960

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 147

1950 - 2000

De tijd van

televisie en computer

41 Willem Drees

43 De televisie

De verzorgingsstaat

Iedereen kijkt televisie

Er op uit

Er op uit

Amsterdam: Rijksmuseum (na de heropening):

Hilversum: Nederlands Instituut voor Beeld en Geluid werkkamer Drees

Jeugdboeken

Arnhem: Nederlands Openluchtmuseum

147

Brecht van Hulten en Jean Paul Schutten, Het NOS

Den Haag: Binnenhof

 Jeugdjournaal (serie: Notendop junior) (10+ info) Jeugdboeken

Alison Cooper, Machtige media? (serie: Standpunten) Arend van Dam & Martine Letterie (red.), Grote (12+ info)

 Nederlanders voor de jeugd [van 9-99 jaar] (11+) Wordworth, Film en televisie (12+ info)

Websites

Websites

www.drees.nl

www.beeldengeluid.nl

www.iisg.nl/bwsa/bios/drees.html

www.teleblik.nl

www.geschiedenis.nl/index

44 Haven van Rotterdam

42 De watersnood

De poort naar de wereld

Het gevaar van het water

Er op uit

Er op uit

Rotterdam: rondvaart door de haven

Cruquius: Museum De Cruquius

Rotterdam: Het Havenmuseum

Oosterscheldekering

Rotterdam: Maritiem Museum Rotterdam

Ouwerkerk: Watersnoodmuseum

Rotterdam: Wereldhavendagen

Vrouwenpolder: Deltapark Neeltje Jans

Jeugdboeken

Jeugdboeken

Joris Lutz, Fred in de haven (incl. cd) (4+) Bert Jansen, Rikkert en de ramp (9+)

Martine Letterie, Vluchtroute New York (10+) Hans Petermeijer, De nacht dat het water kwam (9+) Websites

Jan Terlouw, Oosterschelde, windkracht 10 (12+) www.buitenmuseum.nl/kids

Websites

www.gavehaven.nl

www.cruquius.gemaal.nl

www.havenmuseum.nl

www.deltawerken.com

www.maritiemmuseum.nl

www.neeltjejans.nl

www.portofrotterdam.com

www.watersnoodmuseum.nl

www.zijpermuseum.nl

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 148

45 Annie M.G. Schmidt

47 Srebrenica

Tegen de keurige Nederlanders

Hoe zorg je voor vrede in moeilijke tijden?

Er op uit

Er op uit

plaatselijke bibliotheek

Delft: Legermuseum

Den Haag: Letterkundig Museum

Den Haag: Nederlandse Veteranendag

Jeugdboeken

Jeugdboeken

Alle boeken van Annie M.G. Schmidt (alle leeftijden) Albert ten Cate, Ontsnapping uit Srebrenica (12+) Jan Simoen, Met mij gaat alles goed/En met Anna?

Websites

(14+)

www.annie-mg.com/huiskamer

www.letterkundigmuseum.nl

Websites

www.legermuseum.nl

www.un.org/peace

46 Suriname en de

Nederlandse Antillen

De koloniën worden zelfstandig

48 Veelkleurig Nederland

Een maatschappij met veel culturen

Er op uit

148

Amsterdam: Imagine IC

Er op uit

Amsterdam: Kwakoefestival

bezoek aan kerk, synagoge, moskee of tempel

Amsterdam: Tropenmuseum

Amsterdam: Imagine IC

Den Haag: Sarnamihuis

Den Haag: Tong Tong Fair (Pasar Malam)

Rotterdam: Zomercarnaval

Rotterdam: Dunya Festival

Jeugdboeken

Jeugdboeken

Vivian den Hollander, Spekkie en Sproet en het Max Velthuijs, Kikker en de vreemdeling (4+) verdwenen beeld (6+)

Emma Damon, En ik, en ik, en ik, allemaal kinderen; Joke van Leeuwen, Sontjeland (6+)

 Geloof jij wat ik geloof? (4+)

Diana Lebacs, Caimins geheim (9+)

Guus Kuijer, Polleke (11+)

Lieneke Dijkzeul, Eiland in de wind (12+)

Jacques Vriens, De ontvoering van de zwarte prinses Henk Barnard, Kon hesi baka/Kom gauw terug (9+) (7+)

Anke de Vries, Kladwerk (9+)

Websites

Marc Verhaegen Senne en Sanne, Cordoba

www.kwakoe.nl

(10+, stripboek)

www.maghreb.nl

Anton van der Kolk, Het huis aan de overkant (12+) www.sarnamihuis.nl

Karlijn Stoffels, Marokko aan de plas (12+) www.zomercarnaval.nl

Serie Volksverhalen uit kleurrijk Nederland

Websites

www.beeldfabriek.org

www.iot.nl

1940

1950

1960

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 149

49 De gasbel

Algemeen

Het gas raakt op

Er op uit

Jeugdboeken

Petten: Energieonderzoek Centrum Nederland

Arend van Dam & Martine Letterie (red.),

 Grote Nederlanders voor de jeugd [van 9-99 jaar]

Jeugdboeken

(11+)

Jacques Vriens, Tien torens diep (10+)

Clive Gifford, Duurzame ontwikkeling

Websites

(serie: Feiten over…) (12+ info)

www.anno.nl

www.entoen.nu

Websites

www.geheugenvannederland.nl

www.ecn.nl

www.nationaalarchief.nl

www.nam.nl

www.schooltv.nl/vroegerenzo

www.e-nemo.nl

www.waddenvereniging.nl

50 Europa

Nederlanders en Europeanen

149

Er op uit

Brussel: Europees Parlement

Brussel: Museum van Europa

Jeugdboeken

 Wereldreeks Europa (diverse landen) (8+)

Websites

www.europa.eu.int

www.go-europe.nl

1980

1990

2000

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 150

Illustratie-

verantwoording

150

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 151

Hunebedden

De Hanze

Pagina 10: Hunebed, ANP/Koen Suyk.

Pagina 25: Gezicht op Zwolle, Stedelijk Museum Zwolle.

Pagina 11: Trechterbeker, Rijksmuseum van Oudheden; Pagina 26: Carta marina van de Baltische Zee,

 Hunebed van Loon, archief van Leendert P. Louwe Olaus Magnus, Royal Library, Stockholm.

Kooymans.

Erasmus

De Romeinse Limes

Pagina 28: Portret van Erasmus, Quinten Metsijs, Pagina 13: Mijlpaal, Archeologische Dienst, Den Haag.

The Royal Collection of H.M. The Queen, Buckingham Pagina 14: De vredesonderhandelingen tussen

Palace.

 Claudius Civilis en Cerealis, Ferdinand Bol,

Pagina 29: Illustratie in kantlijn van Lof der Zotheid, Collectie Rijksmuseum Amster dam/SK-A-4853;

 Holbein de Jonge, Kupferstichkabinett, Öffentliche Tabula Peutingeriana, Conradi Milleri,

Kunstsammlung, Basel; Pagina van de Lof der Zotheid, Bibliotheca Augustina.

Collectie Bibliotheek Rotterdam.

Pagina 15: De samenzwering van Claudius Civilis, Rembrandt Harmensz. van Rijn, Nationalmuseum, Karel V

Stockholm.

Pagina 30: Karel V, Titiaan, Alte Pinakothek, München/The Bridgeman Art Library/XIR158620.

Willibrord

Pagina 31: Karel V te paard, Titiaan, Museo del Prado, Pagina 16: Willibrord, Bibliothèque Nationale Madrid.

151

de France/Latin 10510.

Pagina 17: De abdij van Echternach waar

De Beeldenstorm

 Willibrord begraven ligt; Digitale visualisatie Pagina 32: Ingekleurde gravure van beeldenstorm, van de Heilige kruis kapel en St. Servatorkerk, Hoogenbergh, Atlas Van Stolk, Rotterdam/

DeroDe3D/Rijntjes/Stöver.

AVS 50439(3).

Pagina 33: De Beeldenstorm, Dirk van Delen,

Karel de Grote

Collectie Rijksmuseum Amster dam/M-NG-2006-61-0

Pagina 18: Karlsbüste, Domkapitel Aachen/

Ann Münchow.

Willem van Oranje

Pagina 19: Portret Karel de Grote, Albrecht Dürer, Pagina 34: Portret Willem van Oranje,

Germanisches Nationalmuseum, Nurem berg;

 Adriaen Thomasz. Key, Collectie Rijksmuseum Handtekening Karel de Grote.

Amster dam/SK-A-3148.

Pagina 35: De moord op Willem van Oranje,

Hebban olla vogala

 Lidia Postma, uit ‘Historisch Tableau’, Amsterdam Pagina 21: Latijns handschrift uit de abdij

University Press.

 van Rochester, Bodleian Library, Oxford/

MS. Bodl. 340, fol. 169v.

De Republiek

Pagina 22: Perkamentverkoper, Hs. Kopenhagen, Pagina 37-38: Leo Belgica, Atlas Van Stolk, Kongelige Bibliotek, GKS F4, bd. 1, f. 183r;

Rotterdam/AVS 1248.

 Scriptorium-initiaal uit het Roo klooster met

 schrijvende monnik, Hs. Brussel, Koninklijke De VOC

Bibliotheek, 213, fol. 2r.

Pagina 5 en 39: Replica Batavia, Bataviawerf –

Nationaal Scheepshistorisch Centrum/Jaap Roskam.

Floris V

Pagina 40: Blijde terugkomst uit Indië van de vloot Pagina 23: Ridderzaal, ANP/Cees van Leeuwen.

 onder Jacob Cornelisz.van Neck, Amsterdam 19 juli 1599, Pagina 24: Muiderslot, Klaas Lingbeek-Van Kranen; Hendrik Cornelisz. Vroom, Collectie Rijksmuseum Gravure Floris V, Principes Hollandie et Zelandie, Amster dam/SK-A-2858.

 Domi Frisiae, Michiel Vosmeer.

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 152

De Beemster

Christiaan Huygens

Pagina 42: Molen, Frans Heijn.

Pagina 56: Constantijn Huygens en zijn vijf kinderen Pagina 43: Werktekening van een typische

 (detail, Christiaan Huygens), Adriaen Hanneman, Beemstermolen, uit ‘Groot volkomen Moolen boek’; Koninklijk Kabinet van Schilderijen Mauritshuis,

 Luchtfoto Beemster, Peter Bolhuis, Pandion.

Den Haag.

Pagina 57: Tekeningen van Saturnus gemaakt door De grachtengordel

 Christiaan Huygens in 1659 en een foto van Saturnus, Pagina 44: Herengracht, Frans Heijn.

 gemaakt door de NASA Cassini-Huygens ruimtesonde Pagina 45: De bocht van de Herengracht bij de

 in 2004.

 Nieuwe Spiegelstraat, Gerrit Adriaensz.Berckheyde, Collectie Rijksmuseum Amster dam/SK-A-4750;

Spinoza

 Amsterdamse gracht, Andrew Ward, Life File, Pagina 58: Portret van Baruch de Spinoza,

Getty Images.

Herzog August Bibliothek Wolfenbüttel/B 117.

Pagina 59: Spinozahuis Rijnsburg, Vereniging Het Hugo de Groot

Spinozahuis; Standbeeld van Spinoza vlakbij zijn huis Pagina 46: Boekenkist van Hugo de Groot,

 op de Paviljoensgracht in Den Haag, gemaakt door Collectie Rijksmuseum Amsterdam/NG-KOG-1208.

 Frédéric Hexamer; Een bankbiljet van 1000 gulden Pagina 47: Portret van Hugo de Groot,

 (oude Nederlandse munt) uit 1972.

 Michiel Jansz. van Mierevelt, Collectie Rijksmuseum 152

Amsterdam/SK-A-581; Slot Loevestein.

Slavernij

Pagina 60-62: Gravures uit ‘Narative of a Five years’

De Statenbijbel

 Expedition against the revolted Negroes of Surinam Pagina 48: Statenbijbel, Platvorm BV.

 (1772 to 1777), John Gabriel Stedman, Collectie Pagina 49: De Nationale Synode van Dordrecht,

Koninklijk Instituut voor de Tropen.

 Pouwels Weyts de Jonge, Dordts Museum, Dordrecht.

Pagina 61 onder: Gravure uit ‘Lehrbuch der

 Weltgeschichte oder Die Geschichte der Menschheit’, Rembrandt

 William Rednbacher.

Pagina 50: De Nachtwacht, Rembrandt Harmensz.

 van Rijn, Collectie Rijksmuseum Amsterdam/SK-C-5.

Buitenhuizen

Pagina 51: Zelfportret als de apostel Paulus,

Pagina 63: Goudestein, Gemeente Maarssen.

 Rembrandt Harmensz. van Rijn, Collectie Rijksmuseum Pagina 64: Buitenhuis aan de rivier de Vecht,

Amsterdam/SK-A-4o50.

Sijmen Hendriks/Hollandse Hoogte.

De Atlas Major van Blaeu

Eise Eisinga

Pagina 52: Titelblad Atlas Major, Theater van de Pagina 65: Plafond planetarium, Eise Eisinga wereld, of een nieuwe atlas van kaarten en represen-Planetarium, Franeker.

 taties van alle regios, Willem en Joan Blaeu.

Pagina 66: Portret van Eisinga, Willem Bartels Pagina 53: Blaeu, Hollandia 1604, Universi teits -

 van der Kooi, Eise Eisinga Planetarium, Franeker; bibliotheek UvA, Bijzondere Collecties;

 De Planetariumkamer en het raderwerk boven

 Frontispice Blaeu’s Theatrum, Blaeu Sr. en Jr., 1648.

 het Planetarium, Eise Eisinga Planetarium, Franeker.

Michiel de Ruyter

De patriotten

Pagina 54: Portret van Michiel Adriaenszoon de Ruyter, Pagina 67: Gravure uit ‘De politieke kruyer’, Ferdinand Bol, Collectie Rijksmuseum Amsterdam/

Univer si teits bibliotheek UvA, Bijzondere Collecties.

SK-A-44.

Pagina 68: Gekleurde gravure met de titel:

Pagina 55: Krijgsraad aan boord van de Zeven

 ‘Het gevangenhouden van prinses Wilhelmina...’, Provinciën, Willem van de Velde de Oude,

 G.A. Lehman, Atlas van Stolk, Rotterdam.

Rijksmuseum, Amsterdam/SK-A-4289.

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 153

Napoleon Bonaparte

Vincent van Gogh

Pagina 69: Etude de Tête pour un portrait de Napoléon Pagina 82: Zonnebloemen (1889), Vincent van Gogh, Ier en costume de Sacre, David Jacques Louis, Van Gogh Museum (Vincent van Gogh Stichting)/

Photo RMN/Christian Jean/89-002118/T184.

S31V/1962 F458.

Pagina 70: Portret van Napoleon op de Keizerlijke Pagina 83: Zelfportret (1887), Vincent van Gogh, Troon, Jean-Auguste-Dominique Ingres, Musée de Van Gogh Museum (Vincent van Gogh Stichting)/F356; l’Armée, Parijs.

 Foto van Vincent van Gogh uit 1873.

Koning Willem I

Aletta Jacobs

Pagina 71: Willem I met de kaart van Java,

Pagina 84: Aletta als net afgestudeerde arts,

 Joseph Paelinck, Collectie Rijksmuseum Amsterdam/

Bibliotheek der Rijksuniversiteit Groningen.

SK-C-1460.

Pagina 85: SDAP demonstratie voor algemeen

Pagina 72: Tafereel van de Septemberdagen 1830, stemrecht in Amsterdam, juni 1916 (“Mannen en

 op de Grote Markt, Egide Charles Gustave Wappers, vrouwen zonder kiesrecht zijn slaven en slavinnen”).

Musée d’Art Ancien, Brussel.

De Eerste Wereldoorlog

De eerste spoorlijn

Pagina 86: Australische soldaten met gasmaskers Pagina 73: ‘ De Arend’ onder stoom, Collectie (1917), Captain Frank Hurley.

Spoor wegmuseum.

Pagina 87 boven: Aankomst van Belgische vluchte -

153

Pagina 74: Opening eerste spoorlijn Amsterdam-

 lingen op een natiewagen van de Antwerpse haven, Haarlem, Collectie Spoorwegmuseum.

Regionaal Historisch Centrum Bergen op Zoom;

 Belgische vluchte lingen met een zwaarbeladen fiets De grondwet

 (1914), Nationaal Archief.

Pagina 75: De grondwet van 1848, Beeldbank Pagina 87 onder: Het Rode Kruis vervoert gewonde Nationaal Archief.

 soldaten in Rotterdam (1914), Nationaal Archief; Pagina 76: Portret Johan Rudolf Thorbecke,

 Westelijk Front, Belgische en Franse soldaten in een Johan Heinrich Neuman, Collectie Rijksmuseum loopgraaf (1917).

Amsterdam/SK-A-4120; De tekst van de grondwet

 op een muur in Den Haag, Jan Kooi.

De Stijl

Pagina 88: Rood-blauwe leunstoel, Gerrit Rietveld,

 Max Havelaar

Collectie Centraal Museum, Utrecht.

Pagina 77: Omslag ‘ Max Havelaar’, Uitgeverij Pandora.

Pagina 89: Contra-Compositie VIII (1924),

Pagina 78: Portret Multatuli, August Allebé, Theo van Doesburg, The Art Institute of Chicago; Collectie Multatuli Museum; Standbeeld van Multatuli Rietveld-Schröderhuis (1924), Collectie Centraal op de Torensluis over het Singel in Amsterdam door Museum, Utrecht; Compositie in Rood, Blauw en Geel Hans Bayens; De eerste druk van ‘Max Havelaar’.

 (1930), Piet Mondriaan, Fukuoka City Bank LTD, Pagina 79: ‘Sjaalman-portret’ van Multatuli door Fukuoka, Japan.

 Löwenstamm uit 1862.

De crisisjaren

Verzet tegen kinderarbeid

Pagina 90: ‘Wie helpt mij op weg’, Spaarnestad Pagina 80: Het naaien van juten zakken,

Fotoarchief.

Beeldbank Nationaal Archief/BG A23/648.

Pagina 91: Minister-president Colijn tijdens een Pagina 81: De fabriekskinderen: “Leve mijnheer toespraak (1938), ANP Historisch Archief; Werklozen Van Houten”, Elias Spanier, Collectie Rijksmuseum in de rij voor een gratis fietsplaatje, Spaarnestad Amsterdam/RP-P-OB-76.771; Kinderarbeid in de

Fotoarchief.

 grafische industrie, Beeldbank Nationaal Archief BG

B15/237.

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 154

De Tweede Wereldoorlog

Annie M.G. Schmidt

Pagina 92: Seyss-Inquart tijdens zijn rede voor de Pagina 107: Omslag Pluk van de Petteflet,

 nieuwe zojuist beëdigde Landmacht-mannen 1943, Fiep Westendorp, Em. Querido’s Uitgeverij BV.

ANP Historisch Archief/F.C. de Haan.

Pagina 108: Jip en Janneke, Fiep Westendorp, Illustre BV; Pagina 93: Britse en Amerikaanse soldaten

 Annie M.G. Schmidt, Steye Raviez, Hollandse Hoogte; tijdens de slag om Nijmegen, september 1944,

 Standbeeld van Jip en Janneke in Zaltbommel,

 MAI/Sem Presser; Rotterdam, 14 mei 1940.

 gemaakt door Ton Koops; Een Chinese uitgave van Jip en Janneke.

Anne Frank

Pagina 94: Anne Frank, AFF Basel/AFS Amsterdam.

Suriname en de Nederlandse Antillen

Pagina 95: Davidster; Razzia in februari 1941 in Pagina 109: Willemstad, Curaçao, Brand X Pictures/

 Amsterdam; Ingang Achterhuis, AFS Amsterdam.

Hollandse Hoogte.

Pagina 110: Playa Abao op Curaçao, Bas Leenders; Indonesië

 Minister-president Den Uyl en Minister-president Pagina 97: Handgeschreven Proklamasi,

 Arron tekenen de onafhankelijkheidsverklaring

Koninklijk Instituut voor de Tropen.

 op 25 november 1975; Vlaggenceremonie in het

Pagina 98: Nederlandse troepen in Indonesië (1946), Suriname Stadion leidt tot uitbundige feestvreugde Hugo Alexander Wilmar, Rijksmuseum.

 onder de hoge gasten, waaronder (toen nog prinses) Beatrix, ANP Historisch Archief.

154

Willem Drees

Pagina 99: Willem Drees Sr., Internationaal Instituut Srebrenica

voor Sociale Geschiedenis/BG B27/653.

Pagina 111: Dutchbat in Srebrenica, Ministerie van Pagina 100: Verkiezingsaffiche PvdA 1952;

Defensie.

 Ondertekening van het Statuut voor het Koninkrijk Pagina 112: Dutchbat in Srebrenica, Nederlands met de West (Suriname en de Antillen) in Den Haag Instituut voor Militaire Historie; Herbegrafenis op 15 december 1954, Spaarnestad Photo/Hollandse van 308 geïdentificeerde Bosniërs, juli 2008,

Hoogte; Monument voor Willem Drees op het Buitenhof Conor Smith Gaffney.

 in Den Haag, gemaakt door Eric Claus.

Veelkleurig Nederland

De watersnood

Pagina 113: Buurthuis kindermiddag, Chris Pennarts, Pagina 101: Reddingsboot.

Hollandse Hoogte.

Pagina 102: Dorp onder water; Reddingsacties.

Pagina 114: Rotterdamse Mevlana moskee,

 Nick Hannes, Hollandse Hoogte; Een veelkleurig De televisie

 Nederlands Elftal in 2007.

Pagina 103: Televisie, Bradley Mason.

Pagina 104: Brochure Philips ‘Televisie verrijkt De gasbel

 het gezinsleven!’, Philips Company Archives; Pagina 116: Brander van gasfornuis, Rob Huibers, Een gezin rond de televisie in 1950;

Hollandse Hoogte.

 Televisie als sfeerdecoratie anno 2009.

Pagina 117: Fakkel en drum, N.A.M.; Buizen, N.A.M.; De Wadden bij laagtij, Merijn van der Vliet.

Haven van Rotterdam

Pagina 105: Containerschip OOCL in de

Europa

 Rotterdamse haven, Robin Utrecht, ANP.

Pagina 118: Euromunt, Koninklijke Nederlandse Munt.

Pagina 106: ECT: Europe Container Terminals op de Pagina 119: Het Europees Parlement in Brussel.

 Maasvlakte, Roger Cremers, Hollandse Hoogte; De Erasmusbrug, Willem Schulte.

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 155

Algemeen

Pagina 6, 120 en 132: Reyd, Geleijnse & Van Tol Pagina 150: Peter de Wit

Met dank aan Fokke & Sukke.

Op www.entoen.nu geven Fokke & Sukke

bij elk canonvenster hun eigen visie.

De uitgeverij heeft ernaar gestreefd alle copyrights van in deze uitgave opgenomen illustraties te achterhalen.

Aan hen die desondanks menen alsnog rechten te

kunnen doen gelden, wordt verzocht contact op

te nemen met Amsterdam University Press.

155

* boek Kindercanon:DEF 02-04-2009 07:23 Pagina 156

156

Document Outline

	Inhoud

	Voorwoord

	De canon van Nederland

	Woordenlijst

	Achtergrondinformatie

	Illustratieverantwoording

index-55_1.png

index-54_5.png

index-17_18.png

index-32_12.png

index-55_15.png

index-17_17.png

index-32_11.png

index-55_14.png

index-17_2.png
(858)

index-32_2.png

index-55_3.png

index-17_19.png

index-32_13.png

index-55_2.png

index-31_4.png
L R bl

index-55_11.png

index-31_3.png

index-55_10.png

index-17_16.png

index-32_10.png

index-55_13.png

index-17_15.png

index-32_1.png

index-55_12.png

index-65_2.png

index-65_14.png

index-65_4.png

index-65_3.png

index-31_1.png

index-30_9.png

index-54_4.png

index-65_13.png

index-31_2.png

index-65_9.png

index-65_6.png

index-65_5.png

index-65_8.png

index-65_7.png

index-53_4.png

index-30_6.png

index-54_1.png

index-30_5.png

index-53_9.png

index-30_8.png

index-54_3.png

index-30_7.png

index-54_2.png

index-30_2.png
¥ ERASMVS ROTERODA-

Visiubdsnmes i Ao ntes
TR’ ol el S

e R oty

B e N i
e i 2

e e --mm—"‘m”“...

R L e A e s . Vo _'u'u"’.-

index-53_6.png

index-53_5.png

index-30_4.png

index-53_8.png

index-30_3.png

index-53_7.png

index-66_4.png

index-66_3.png

index-67_1.png

index-66_5.png

index-30_11.png

index-53_3.png

index-30_10.png

index-53_2.png

index-30_13.png

index-66_2.png

index-30_12.png

index-66_1.png

index-67_11.png

index-67_10.png

index-67_13.png

index-67_12.png

index-29_7.png

index-53_12.png

index-29_6.png

index-53_11.png

index-101_14.png

index-30_1.png
ot eoliles qu

.
‘quofuis, Sunt e ié tino,au
1o non,

senobiles, qui.
sl Sodrind

M
Eﬂ\llwl'ﬂtﬁl“ Klll
s gl
ey
witdjs. Nireus) Nis |

R umprolomoly / ¢
mopofuisnam Ho,

€ puts
‘ rius nec
\merus,uc Therfitem | matito,

- {e aredit.

index-53_14.png

index-101_13.png

index-29_8.png

index-53_13.png

index-101_16.png

index-52_1.png

index-101_15.png
Sy Rpesei

index-51_9.png

index-101_18.png

index-29_5.png

index-53_10.png

index-101_17.png

index-29_4.png
L R bl

index-53_1.png

index-63_14.png

index-87_8.png

index-29_3.png

index-87_7.png

index-63_16.png

index-88_1.png

index-63_15.png

index-87_9.png

index-28_9.png

index-51_7.png

index-28_8.png

index-51_6.png

index-29_2.png

index-87_6.png

index-29_1.png

index-51_8.png

index-63_5.png

index-63_4.png
Marijn bij de
lorredraaiers

index-88_6.png

index-63_6.png

index-63_18.png

index-88_3.png

index-63_17.png

index-88_2.png

index-63_3.png

index-88_5.png

index-63_2.png

index-88_4.png

index-28_5.png

index-51_3.png

index-28_4.png
‘Thea Beckman

Het wonder van
Frieswijck.

index-51_2.png

index-28_7.png

index-51_5.png

index-28_6.png

index-51_4.png

index-51_12.png

index-28_3.png

index-51_14.png

index-51_13.png

index-28_2.png

index-63_8.png

index-28_16.png
L R bl

index-63_7.png

index-64_1.png

index-63_9.png

index-28_13.png

index-51_1.png

index-28_12.png

index-50_1.png

index-28_15.png

index-51_11.png

index-28_14.png

index-51_10.png

index-65_12.png

index-65_11.png

index-64_3.png

index-64_2.png

index-65_10.png

index-65_1.png

index-61_12.png

index-61_11.png

index-102_6.png

index-28_1.png

index-4_3.png

index-102_5.png

index-27_7.png

index-4_2.png

index-102_8.png

index-28_11.png

index-4_5.png
Tr ppeslerdop

index-102_7.png

index-28_10.png

index-4_4.png

index-103_1.png

index-102_9.png

index-103_11.png

index-4_1.png
» e miwodie@
A+ e e

L Sl e

b durk),

index-103_10.png

index-49_9.png

index-102_3.png

index-85_3.png

index-102_2.png

index-49_8.png

index-61_13.png

index-85_5.png

index-102_4.png

index-85_4.png

index-49_5.png

index-49_4.png

index-49_7.png

index-49_6.png

index-61_7.png

index-86_2.png

index-61_6.png

index-86_1.png

index-61_9.png

index-61_8.png

index-86_3.png

index-61_3.png

index-85_7.png

index-61_2.png

index-85_6.png

index-61_5.png

index-85_9.png

index-61_4.png

index-85_8.png

index-62_1.png

index-101_5.png

index-49_15.png

index-49_14.png

index-101_7.png

index-49_3.png

index-101_6.png

index-49_2.png

index-101_9.png

index-101_8.png

index-102_10.png

index-49_13.png

index-102_1.png

index-101_2.png

index-49_12.png

index-86_5.png
po

index-101_19.png

index-49_11.png

index-86_4.png

index-101_4.png

index-62_3.png

index-87_10.png

index-101_3.png

index-62_2.png

index-87_1.png

index-48_2.png

index-48_1.png

index-49_10.png

index-49_1.png

index-63_11.png

index-87_5.png

index-63_10.png

index-87_4.png

index-63_13.png

index-63_12.png

index-62_5.png

index-87_12.png

index-62_4.png

index-87_11.png

index-63_1.png

index-87_3.png

index-62_6.png

index-87_2.png

index-58_1.png

index-82_3.png

index-57_9.png

index-82_2.png

index-103_9.png

index-58_3.png

index-103_8.png

index-58_2.png

index-104_10.png

index-47_7.png

index-104_1.png

index-47_6.png

index-104_12.png

index-47_9.png

index-104_11.png

index-47_8.png

index-104_3.png

index-104_2.png

index-104_5.png

index-104_4.png

index-47_4.png

index-103_7.png

index-47_3.png

index-82_4.png

index-47_5.png

index-47_15.png

index-47_14.png

index-47_2.png

index-47_16.png

index-59_13.png

index-83_5.png

index-59_12.png

index-83_4.png

index-59_3.png

index-83_7.png

index-59_2.png

index-83_6.png

index-59_1.png

index-83_1.png

index-82_5.png

index-59_11.png

index-83_3.png

index-59_10.png

index-83_2.png

index-59_5.png

index-59_4.png

index-83_8.png

index-103_14.png

index-59_6.png

index-103_16.png

index-47_11.png

index-103_15.png

index-103_2.png

index-47_13.png

index-103_17.png

index-47_12.png

index-103_4.png

index-103_3.png

index-103_6.png

index-103_5.png

index-103_13.png

index-46_2.png

index-103_12.png

index-46_1.png

index-47_10.png

index-84_1.png

index-47_1.png

index-83_9.png

index-45_7.png

index-45_6.png

index-45_9.png

index-45_8.png

index-60_3.png

index-84_7.png

index-60_2.png

index-84_6.png

index-61_10.png

index-85_2.png

index-61_1.png

index-85_1.png

index-59_8.png

index-84_3.png

index-59_7.png

index-84_2.png

index-60_1.png

index-84_5.png

index-59_9.png

index-84_4.png

index-105_8.png
| :\’ == | é“
%" TELEVISIE

index-105_7.png

index-106_1.png

index-105_9.png

index-106_11.png

index-106_10.png

index-106_13.png

index-45_5.png

index-106_12.png

index-45_4.png

index-106_2.png

index-106_14.png

index-104_6.png

index-104_8.png

index-104_7.png

index-105_1.png

index-104_9.png

index-105_3.png

index-105_2.png

index-105_5.png

index-105_4.png

index-105_6.png

index-107_5.png

index-107_4.png

index-108_10.png

index-108_1.png

index-108_12.png

index-108_11.png

index-108_14.png

index-108_13.png

index-108_16.png

index-108_15.png

index-106_3.png

index-106_5.png

index-106_4.png

index-106_7.png

index-106_6.png

index-106_9.png

index-106_8.png

index-107_2.png

index-107_1.png

index-107_3.png

index-67_2.png

index-67_17.png

index-67_4.png

index-67_3.png

index-67_14.png

index-67_16.png

index-67_15.png

index-67_6.png

index-67_5.png

index-67_7.png

index-116_5.png

index-116_4.png
POLLEKE
Querido

index-116_7.png

index-116_6.png

index-116_15.png

index-116_14.png

index-116_3.png

index-116_2.png

index-116_13.png

index-116_12.png

index-115_2.png

index-115_1.png

index-116_10.png

index-116_1.png

index-114_7.png

index-114_6.png

index-114_9.png

index-114_8.png

index-116_11.png

index-114_5.png

index-114_18.png

index-114_17.png

index-114_2.png

index-114_19.png

index-114_14.png

index-114_13.png

index-114_16.png

index-114_15.png

index-114_4.png

index-114_3.png

index-113_1.png

index-14_64.png

index-112_9.png

index-14_63.png

index-114_1.png

index-14_66.png

index-113_2.png

index-14_65.png

index-112_6.png

index-14_60.png

index-14_6.png

index-112_8.png

index-14_62.png

index-112_7.png

index-14_61.png

index-114_11.png

index-114_10.png

index-14_67.png

index-114_12.png

index-14_59.png

index-112_16.png

index-14_54.png

index-112_15.png

index-14_53.png

index-112_18.png

index-14_56.png

index-112_17.png

index-14_55.png

index-14_50.png

index-14_5.png

index-112_14.png

index-14_52.png

index-112_13.png

index-14_51.png

index-112_3.png

index-14_58.png

index-112_2.png

index-14_57.png

index-112_5.png

index-112_4.png

index-111_1.png

index-14_44.png

index-110_9.png

index-14_43.png

index-111_3.png

index-14_46.png

index-111_2.png

index-14_45.png

index-14_40.png

index-110_8.png

index-14_42.png

index-14_41.png

index-112_12.png

index-112_1.png

index-14_48.png

index-111_4.png

index-14_47.png

index-112_11.png

index-112_10.png

index-14_49.png

index-110_12.png

index-14_34.png

index-110_11.png

index-14_33.png

index-110_14.png

index-14_36.png

index-110_13.png

index-14_35.png

index-14_32.png

index-14_31.png

index-110_7.png

index-110_6.png

index-110_3.png

index-14_38.png

index-110_2.png

index-14_37.png

index-110_5.png

index-14_4.png

index-110_4.png

index-14_39.png

index-109_3.png

index-14_24.png

index-21_27.png

index-14_23.png

index-21_26.png

index-109_5.png

index-14_26.png

index-21_29.png

index-109_4.png

index-14_25.png

index-21_28.png

index-21_23.png

index-14_22.png

index-21_25.png

index-21_24.png

index-110_1.png

index-10_2.png

index-14_30.png

index-110_10.png

index-109_7.png
>0y g
43?%’&«’:¥."

index-14_28.png

index-21_30.png

index-109_6.png

index-14_27.png

index-21_3.png

index-10_1.png
ool

index-14_3.png

index-109_8.png

index-14_29.png

index-21_31.png

index-14_14.png

index-21_17.png

index-14_13.png

index-21_16.png

index-69_1.png

index-108_3.png

index-14_16.png

index-21_19.png

index-108_2.png

index-14_15.png

index-21_18.png

index-68_5.png

index-93_9.png

index-68_4.png

index-93_8.png

index-21_15.png

index-68_7.png
.o

index-21_14.png

index-68_6.png

index-94_1.png

index-108_9.png

index-14_21.png

index-108_8.png

index-14_20.png

index-109_2.png

index-109_1.png

index-108_5.png

index-14_18.png

index-21_20.png

index-108_4.png

index-14_17.png

index-21_2.png

index-108_7.png

index-14_2.png

index-21_22.png

index-108_6.png

index-14_19.png

index-21_21.png

index-69_13.png

index-95_11.png

index-69_12.png

index-95_10.png

index-69_3.png

index-95_13.png

index-69_2.png

index-95_12.png

index-94_3.png

index-94_2.png

index-69_11.png

index-95_1.png

index-69_10.png

index-94_4.png

index-14_10.png

index-20_6.png

index-20_5.png

index-14_101.png

index-20_8.png

index-14_100.png

index-20_7.png

index-69_5.png

index-95_2.png

index-69_4.png

index-95_14.png

index-20_4.png

index-69_7.png

index-69_6.png

index-14_11.png

index-14_106.png

index-21_13.png

index-14_12.png

index-14_103.png

index-21_10.png

index-14_102.png

index-21_1.png

index-14_105.png

index-21_12.png

index-14_104.png

index-21_11.png

index-95_3.png
po

index-70_10.png

index-95_9.png

index-70_1.png

index-95_8.png

index-70_12.png
.o

index-96_2.png

index-70_11.png

index-96_1.png

index-69_8.png

index-95_5.png

index-95_4.png

index-6_1.png

index-95_7.png

index-69_9.png

index-95_6.png

index-1_4.png

index-1_3.png

index-91_5.png

index-1_6.png

index-146_3.png
WIE HeuT

;7w

index-1_5.png

index-146_2.png

index-91_2.png

index-91_14.png

index-91_4.png

index-91_3.png

index-147_6.png

index-20_3.png

index-147_5.png

index-20_2.png

index-14_1.png

index-148_1.png

index-1_8.png

index-147_2.png

index-1_7.png

index-147_1.png

index-147_4.png

index-20_1.png

index-1_9.png
e
Seteny

‘o v

muriaalio

m‘“"“‘k :);‘5;):::1“:_; e n..\.mm:m.

3 #|“
.

rf
wat'f] .

G
2 A1

st

)

e
gy

&

&
3G,

s T
o i BT, Bpa VT 1 bl k),

index-147_3.png

index-146_1.png

index-91_9.png
po

index-91_8.png

index-92_2.png

index-92_1.png

index-91_7.png

index-91_6.png

index-1_17.png

index-37_15.png

index-37_14.png

index-1_19.png

index-143_6.png

index-37_17.png

index-1_18.png

index-37_16.png

index-93_10.png

index-93_1.png

index-37_13.png

index-93_12.png

index-93_11.png

index-1_24.png

index-145_5.png

index-1_23.png

index-145_4.png

index-37_21.png

index-145_7.png

index-1_25.png

index-145_6.png

index-1_20.png

index-145_1.png

index-37_19.png

index-1_2.png

index-143_7.png
.o

index-37_18.png

index-1_22.png

index-145_3.png

index-37_20.png

index-1_21.png

index-145_2.png

index-37_2.png

index-143_5.png

index-143_4.png

index-68_1.png

index-93_5.png

index-67_9.png

index-93_4.png

index-68_3.png

index-93_7.png

index-68_2.png

index-93_6.png

index-93_13.png

index-67_8.png

index-93_3.png
po

index-93_2.png

index-35_6.png

index-89_3.png

index-35_5.png

index-89_2.png

index-19_9.png

index-35_8.png

index-19_8.png

index-35_7.png

index-89_4.png

index-89_11.png

index-89_10.png

index-89_13.png

index-89_12.png

index-1_14.png

index-143_1.png

index-37_12.png

index-1_13.png
T2p ppeslerdop

index-141_6.png

index-37_11.png

index-1_16.png

index-143_3.png

index-1_15.png

index-143_2.png

index-1_10.png

index-141_3.png

index-36_1.png

index-1_1.png
: :,Lm‘,:/. A
o 2L

3

SRy
S iy

e g i
O SR, 50
it

it ¢ |\
g o0

2o

A

s
Al

(!
g

€ e < <
Sles 3 o i ¥ | e i

{ TGy ()

B - 28

e,

K o)

p—_— il = i 3 o U1 Wl = > o A < R
Ay b, i 31 v iinred sl g i

siw, Fan et 21, mob sl
Ao o B

B T e

e A T i

index-141_2.png

index-35_9.png

index-1_12.png

index-141_5.png

index-37_10.png

index-1_11.png

index-141_4.png

index-37_1.png

index-19_7.png

index-89_6.png
po

index-89_5.png

index-89_8.png

index-89_7.png

index-34_8.png

index-90_5.png

index-90_4.png

index-19_14.png

index-35_1.png

index-34_9.png

index-90_1.png

index-89_9.png

index-90_3.png

index-90_2.png

index-19_4.png

index-35_3.png

index-19_3.png

index-35_2.png

index-19_6.png

index-19_5.png

index-35_4.png

index-19_16.png

index-35_11.png

index-19_15.png

index-35_10.png

index-19_2.png

index-35_13.png

index-19_17.png

index-35_12.png

index-19_13.png

index-19_12.png

index-91_11.png

index-91_10.png

index-91_13.png

index-91_12.png

index-91_1.png
Gl T W ;
WIE H[ll’lT ¢
mu AANWERK " }— 5

ONV HILLICWAT

index-34_13.png

index-34_12.png

index-19_1.png

index-34_5.png

index-18_7.png

index-34_4.png

index-19_11.png

index-34_7.png

index-19_10.png

index-34_6.png

index-18_4.png

index-34_15.png

index-18_3.png

index-34_14.png

index-18_6.png

index-34_3.png

index-18_5.png

index-34_2.png

index-18_1.png

index-17_9.png

index-34_11.png

index-18_2.png

index-55_4.png

index-32_5.png

index-55_6.png

index-55_5.png

index-17_6.png

index-33_2.png
L R bl

index-57_10.png

index-17_5.png

index-33_1.png

index-57_1.png

index-17_8.png

index-34_10.png

index-17_7.png

index-34_1.png

index-57_2.png

index-17_24.png

index-32_7.png

index-55_8.png

index-32_6.png

index-55_7.png

index-17_4.png

index-32_9.png

index-56_1.png

index-17_3.png

index-32_8.png

index-55_9.png

index-17_21.png

index-32_4.png

index-17_20.png

index-32_3.png

index-17_23.png

index-17_22.png

index-88_7.png
po

index-89_1.png

index-88_8.png

index-41_9.png

index-22_2.png

index-42_14.png

index-22_14.png

index-42_13.png

index-22_4.png

index-42_3.png

index-22_3.png

index-42_2.png

index-22_11.png

index-42_10.png

index-42_1.png

index-22_13.png

index-42_12.png

index-22_12.png

index-42_11.png

index-76_1.png

index-75_9.png

index-76_3.png

index-76_2.png

index-21_9.png

index-41_8.png

index-21_8.png

index-41_7.png

index-22_10.png

index-75_8.png

index-22_1.png

index-75_7.png

index-76_5.png

index-76_4.png

index-77_10.png

index-77_1.png
MR e e

W T wE cowwE_i=

S Wo| W >0 =
<oy zZizoa w=o

FOTW NN o= < |
= Hawo<=
<o Grozzo<w |« |<

o i e o o g

index-21_5.png

index-41_4.png

index-21_43.png

index-41_3.png

index-21_7.png

index-41_6.png

index-21_6.png

index-41_5.png

index-41_11.png

index-41_10.png

index-21_42.png

index-41_2.png

index-21_41.png

index-41_12.png

index-21_40.png

index-21_38.png

index-40_1.png

index-21_37.png

index-3_3.png
mg%_;m.u.\:m e

T T N e

:@%;tr;f.tk‘; A T
D mh TS ik N k| rawg m mcdph
wipvik 1 mdad s s, midy oz vwd o

SO e) R

% wdli
1 rarartod,

i
murinilio e .
B Ay e M) R

S A ARG

B i et e]
T g
R e el b k)

Pt

» (@
it R

lon Sy NEA

¥ 34

AN D P

sas 37y ghd
Lraninatit AN

1
Y fy i

{ &
i

.\9

Wyind
§ il

oslemA A4
L L
By
e
SUmbi/

Far®
& et ©

,\(

o oy

& dmasit,

*m."..n A A

AL

i
ARE N s IAA(T
b s

NTHC I BN o
& mind

B2 nvg smua1/Lg

R R

@ L

&) mhaga(E— A
~2

04

¥ rvvnnen 8,

Lyl D
St

R i

Ve g
ol > C 2303
A

Py

e,

index-21_4.png

index-21_39.png

index-41_1.png

index-21_34.png
2 s

index-39_9.png

index-21_33.png

index-39_8.png

index-21_36.png

index-3_2.png

index-21_35.png

index-3_1.png

index-39_5.png

index-21_32.png

index-39_7.png

index-39_6.png

index-75_1.png

index-74_2.png

index-75_11.png

index-75_10.png

index-39_23.png

index-39_22.png

index-39_4.png

index-39_3.png

index-75_17.png

index-75_16.png

index-75_13.png

index-75_12.png

index-75_15.png

index-75_14.png

index-39_2.png

index-39_19.png

index-39_21.png

index-39_20.png

index-39_18.png

index-39_17.png

index-75_2.png

index-39_16.png

index-75_19.png

index-75_21.png
.o

index-75_20.png

index-39_13.png

index-39_12.png

index-39_15.png

index-75_18.png

index-39_14.png

index-75_6.png

index-75_3.png

index-75_22.png

index-75_5.png

index-75_4.png

index-71_9.png

index-39_1.png

index-38_9.png

index-39_11.png

index-39_10.png

index-38_8.png

index-38_7.png

index-97_5.png

index-38_6.png

index-97_4.png

index-73_1.png

index-97_7.png

index-72_1.png

index-97_6.png

index-38_3.png

index-38_2.png

index-38_5.png

index-38_4.png

index-73_15.png

index-98_4.png

index-73_14.png

index-98_3.png
(2801

e %g@?éz,jm @Nh"\

index-73_17.png

index-73_16.png

index-73_11.png

index-97_9.png
po

index-73_10.png

index-97_8.png

index-73_13.png

index-98_2.png

index-73_12.png

index-98_1.png

index-37_9.png

index-37_8.png

index-38_10.png

index-38_1.png

index-37_6.png

index-73_18.png
.o

index-37_5.png

index-73_3.png

index-37_7.png

index-73_2.png

index-37_26.png

index-37_25.png

index-37_4.png

index-37_3.png

index-73_9.png

index-73_8.png

index-74_1.png

index-73_5.png

index-73_4.png

index-73_7.png

index-73_6.png

index-70_3.png

index-70_2.png

index-96_3.png

index-70_4.png

index-37_22.png

index-37_24.png

index-37_23.png

index-97_10.png

index-97_1.png

index-71_1.png

index-97_16.png

index-70_9.png

index-97_15.png

index-71_11.png

index-97_18.png

index-71_10.png

index-97_17.png

index-70_6.png

index-97_12.png

index-70_5.png

index-97_11.png

index-70_8.png

index-97_14.png

index-70_7.png

index-97_13.png

index-71_13.png

index-71_12.png

index-97_19.png

index-71_14.png
.o

index-97_20.png

index-97_2.png

index-71_6.png

index-97_26.png

index-71_5.png

index-97_25.png

index-71_8.png

index-71_7.png

index-97_3.png

index-71_2.png

index-97_22.png

index-71_15.png

index-97_21.png

index-71_4.png

index-97_24.png

index-71_3.png

index-97_23.png

index-118_14.png

index-118_13.png

index-118_15.png

index-118_10.png

index-118_1.png

index-118_12.png

index-118_11.png

index-116_8.png

index-117_1.png

index-116_9.png

cover.jpeg
entocn-nu

DE CANON VAN
=# NEDERLAND
De vijftig vensters

voor kinderen

Van Pluk tot Willem van Oranje

AMSTERDAM UNIVERSITY PRESS

index-13_8.png

index-13_7.png

index-141_1.png

index-13_9.png

index-13_4.png

index-13_3.png

index-13_6.png

index-13_5.png

index-13_2.png

index-99_1.png

index-13_14.png

index-98_5.png

index-13_10.png

index-13_1.png

index-13_12.png

index-13_11.png

index-139_7.png

index-139_6.png

index-139_9.png

index-139_8.png

index-13_13.png

index-139_5.png

index-137_6.png

index-137_5.png

index-139_2.png

index-139_1.png

index-137_2.png

index-137_1.png

index-137_4.png

index-137_3.png

index-139_4.png

index-139_3.png

index-100_1.png

index-100_3.png

index-100_2.png

index-101_1.png

index-100_4.png

index-101_11.png

index-101_10.png

index-101_12.png

index-136_4.png

index-136_3.png

index-136_6.png

index-136_5.png

index-136_15.png

index-136_2.png

index-136_16.png

index-136_8.png

index-136_7.png

index-136_9.png

index-135_1.png

index-17_10.png

index-134_1.png

index-17_1.png

index-136_10.png

index-17_12.png

index-136_1.png

index-17_11.png

index-16_7.png

index-16_6.png

index-133_1.png
FOKKE & SUKKE

210N ZWAAR ONDER DE INDRUIK VAN DIE BLAEU

KIUKY JE unT
TOT OP STRAATNIVEAU

index-16_9.png

index-12_9.png

index-16_8.png

index-136_12.png

index-17_14.png

index-136_11.png

index-17_13.png

index-136_14.png

index-136_13.png

index-12_12.png

index-16_45.png

index-12_11.png

index-16_44.png

index-12_3.png

index-16_47.png

index-12_2.png

index-16_46.png

index-16_41.png

index-12_10.png

index-16_43.png

index-16_42.png

index-12_8.png

index-12_5.png

index-16_49.png

index-12_4.png

index-16_48.png

index-12_7.png

index-12_6.png

index-16_5.png

index-120_3.png

index-16_35.png

index-120_2.png

index-16_34.png

index-120_5.png

index-16_37.png

index-120_4.png

index-16_36.png

index-16_33.png

index-16_32.png

index-12_1.png

index-121_1.png
FOKKE & SUKKE

2ITTEN AL VEERTIG UAAR IN HET VAK

DIE BOEK-
PRUKKAUNST...

DA's GEEN

BELVESTE MENSEN WILLEN
TOCH ALTLD HAND -
GESCHREVEN BOEKEN

BLIWVEN LEZEMN !

index-120_7.png

index-16_39.png

index-120_6.png

index-16_38.png

index-120_9.png

index-16_40.png

index-120_8.png

index-16_4.png

index-11_7.png

index-16_25.png

index-16_24.png

index-11_9.png

index-16_27.png

index-11_8.png

index-16_26.png

index-79_5.png

index-79_4.png

index-16_23.png

index-79_7.png

index-79_6.png

index-120_14.png

index-120_13.png

index-16_31.png

index-120_15.png

index-120_10.png

index-16_29.png

index-120_1.png

index-16_28.png

index-120_12.png

index-16_30.png

index-120_11.png

index-16_3.png

index-80_2.png

index-80_1.png

index-80_4.png

index-80_3.png

index-79_8.png

index-7_1.png
FOKKE & SUKKE

BEHEREN DE BIBLIOTHEEK

SORRY , MENEER
DE GROOT.. MAAR U
BENT DRIE DAGEN

TE LAAT..

index-79_9.png

index-16_15.png

index-26_9.png

index-16_14.png

index-26_8.png

index-11_1.png

index-16_17.png

index-27_2.png

index-119_3.png

index-16_16.png

index-27_1.png

index-81_1.png

index-80_5.png

index-26_7.png

index-26_6.png

index-81_2.png

index-11_4.png

index-16_22.png

index-11_3.png

index-16_21.png

index-11_6.png

index-11_5.png

index-11_11.png

index-16_19.png

index-27_4.png

index-11_10.png

index-16_18.png

index-27_3.png

index-11_2.png

index-16_20.png

index-27_6.png

index-11_12.png

index-16_2.png

index-27_5.png

index-119_2.png

index-57_6.png

index-81_8.png

index-57_5.png

index-81_7.png

index-57_8.png

index-82_1.png

index-57_7.png

index-81_9.png

index-81_4.png
.o

index-81_3.png

index-57_4.png

index-81_6.png

index-57_3.png

index-81_5.png

index-150_6.png

index-26_20.png

index-77_5.png

index-26_2.png

index-77_4.png

index-118_2.png

index-15_1.png

index-26_22.png

index-151_1.png
ZTILLANDERS RAAK
K DE TEL KwyT./

index-26_21.png

index-77_16.png

index-77_15.png

index-26_19.png

index-77_3.png

index-77_2.png

index-118_8.png

index-16_12.png

index-118_7.png

index-16_11.png

index-26_5.png

index-119_1.png

index-118_9.png

index-16_13.png

index-118_4.png

index-15_3.png

index-26_24.png

index-118_3.png

index-15_2.png

index-26_23.png

index-118_6.png

index-16_10.png

index-26_4.png

index-118_5.png

index-16_1.png

index-26_3.png

index-77_8.png

index-77_7.png

index-78_1.png

index-77_9.png

index-77_6.png

index-26_10.png

index-26_1.png

index-79_11.png

index-14_96.png

index-26_12.png

index-14_95.png

index-26_11.png

index-78_3.png

index-78_2.png
MULTATULI

index-79_10.png

index-79_1.png

index-150_3.png

index-26_18.png

index-150_2.png

index-26_17.png

index-150_5.png

index-150_4.png

index-14_98.png

index-26_14.png

index-14_97.png

index-26_13.png

index-150_1.png

index-26_16.png

index-14_99.png

index-26_15.png

index-14_94.png

index-79_15.png

index-79_14.png

index-79_3.png

index-79_2.png

index-79_13.png
.o

index-79_12.png

index-24_8.png

index-9_2.png

index-9_1.png

index-14_86.png

index-25_1.png

index-24_9.png

index-99_7.png

index-99_6.png

index-99_9.png

index-99_8.png

index-14_91.png

index-25_7.png

index-14_90.png

index-25_6.png

index-14_93.png

index-14_92.png

index-25_8.png

index-14_88.png

index-25_3.png
(858)

index-14_87.png

index-25_2.png

index-14_9.png

index-25_5.png

index-14_89.png

index-25_4.png

index-14_85.png

index-14_84.png

index-45_10.png

index-45_1.png

index-24_15.png

index-45_12.png

index-24_14.png

index-45_11.png

index-14_81.png

index-24_5.png

index-45_3.png

index-14_80.png

index-24_4.png

index-45_2.png

index-14_83.png

index-24_7.png

index-14_82.png

index-24_6.png

index-14_78.png

index-24_17.png

index-45_14.png

index-14_77.png

index-24_16.png

index-45_13.png

index-14_8.png

index-24_3.png

index-45_16.png

index-14_79.png

index-24_2.png

index-45_15.png

index-14_75.png

index-14_74.png

index-24_13.png

index-14_76.png

index-77_12.png

index-77_11.png

index-77_14.png
.o

index-77_13.png

index-43_2.png

index-99_15.png

index-99_14.png

index-23_5.png

index-43_4.png

index-99_17.png

index-43_3.png

index-99_16.png

index-99_11.png

index-99_10.png

index-99_13.png

index-99_12.png

index-14_71.png

index-24_10.png

index-44_1.png

index-14_70.png

index-24_1.png

index-43_9.png

index-14_73.png

index-24_12.png

index-14_72.png

index-24_11.png

index-44_2.png

index-14_68.png

index-23_7.png

index-43_6.png

index-23_6.png
2 s

index-43_5.png

index-14_7.png

index-23_9.png

index-43_8.png

index-14_69.png

index-23_8.png

index-43_7.png

index-23_4.png

index-23_3.png

index-99_18.png

index-99_2.png

index-99_19.png

index-99_25.png
o4

index-99_24.png

index-42_6.png

index-42_5.png

index-99_26.png

index-99_21.png

index-99_20.png

index-99_23.png

index-99_22.png

index-23_12.png

index-43_11.png

index-23_11.png

index-43_10.png

index-23_2.png

index-43_13.png

index-23_13.png

index-43_12.png

index-22_9.png

index-42_8.png

index-22_8.png

index-42_7.png

index-23_10.png

index-43_1.png

index-23_1.png
alys qui natums rerit et
lu_b:eenmzscr_plioxvmrgrq

index-42_9.png

index-22_6.png

index-22_5.png

index-42_4.png

index-22_7.png

index-99_3.png
po

index-99_27.png

index-99_5.png

index-99_4.png

