Geschiedenis samenvatting H2:

Samenvatting:

De Wetenschappelijke Revolutie hield een nieuwe manier van denken in. Belangrijke kenmerken daarvan waren:

-Observeren (zelf waarnemen, kijken wat er gebeurd)

-Experimenteren (zelf proeven doen)

-redeneren (zelf nadenken over wat er is gebeurd, zelf conclusies trekken uit observaties en experimenten).

Verschillen met de wetenschap in het Oude Griekenland:

-Er werd door de onderzoekers meer geëxperimenteerd.

-Het aantal onderzoekers was veel groter.

-De onderzoekers werkten met elkaar samen in wetenschappelijke verenigingen.

-De onderzoekers werkten met elkaar samen in wetenschappelijke verenigingen.

-Deze verenigingen betaalden experimenten van de onderzoekers.

-Deze verenigingen werden door de overheid gesteund.

Gevolgen van de Wetenschappelijke Revolutie:

-Grote vooruitgang op veel gebieden

-De West-Europeanen gaan de wereld overheersen.

-De Verlichting.

Kenmerken van de Verlichting:

-De samenleving wetenschappelijk onderzoeken.

-Gelijkheid en een menswaardig bestaan voor iedereen.

-Het volk hoort de macht in de staat te hebben.

-Verering van de Natuur.

-Twijfel of de eigen kijk op de wereld de enige juiste is (besef van de eigen standplaatsgebondenheid)

De verbreiding van de verlichte ideeën:

-De Encyclopedie van Diderot.

-Salons en Koffiehuizen.

-Schrijvers, boeken en tijdschriften.

-Toneel.

-De ontduiking van de censuur.

-De verlichte despoten.

-De Franse Revolutie.

De oorzaken van de Franse Revolutie:

De voorrechten van de geestelijkheid;

-De kerk bezat 10% van al het land in Frankrijk, de geestelijken maakten maar 1% van de bevolking uit.

-De kerk mocht alle Fransen belasting laten betalen.

De voorrechten van de Adel:

-Ongeveer 1.5% van de bevolking was van adel, deze bezat ong. 20% van het land in Frankrijk.

-De edelen hoefden bijna geen belasting te betalen.

-De hoge edelen kregen de belangrijke functies in de kerk (zoals bisschop en abt.) In het bestuur van het land (zoals minister) en in het leger (hoge officieren).

De klachten van de stedelijke werklieden:

Zij moesten lang en hard werken, heel vaak onder ongezonde en onveilige omstandigheden.

-Het loon dat ze voor hun werk kregen, was erg laag. Daarvan konden ze hun eten, kleding en huis vaak niet betalen.

Het land wordt slecht bestuurd:

-De regering kon de schulden van het land bijna niet meer betalen.

-Het ambtenaren apparaat werkte slecht.

-De rechtspraak in het land was oneerlijk.

-De koning bestuurde het land niet goed.

Na de Bourgeoisie komen ook de armen in Parijs en de boeren in opstand:

-De Bourgeoisie komt in verzet (1789)

-De Derde Stand roept zichzelf uit tot Nationale Vergadering.

-De armen in Parijs en de boeren steunen de bourgeoisie.

-Arme Parijzenaars en de boeren steunen de Bourgeoisie.

-Arme Parijzenaars bestormen de Bastille, 14 Juli 1789.

-De boeren komen in opstand.

-Nieuwe gebeurtenissen dwingen de koning zijn verzet op te geven.

De Nationale Vergadering gaat verder met hervormen (1789-1791)

Verschillende groepen strijden met elkaar om de macht (1791-1793):

-De Bourgeoisie aangevallen door reactionairen en radicalen.

-Vlucht van de koning en zijn gezin mislukt.

-Frankrijk raakt in oorlog met andere landen.

Radicalen verslaan hun vijanden (1793-1794):

-Radicalen krijgen meerderheid in de Nationale Vergadering.

-Radicalen beginnen de Terreur.

-Radicalen organiseren bestuur en leger in Frankrijk beter.

-Buitenlandse vijanden worden verslagen.

-Het einde van de Terreur.

Na een periode van chaos (1795-1799) grijpt Napoleon de macht.

Napoleon verbreidt ideeën van de Franse Revolutie.

Napoleon komt ten val.

Wat er van de Franse Revolutie overbleef:

-Hervormingen zoals de Code Napoleon bleven bestaan.

-Er kwamen in de meeste Europese landen grondwetten, waardoor de macht van de koningen kleiner werd. Zij moesten hun macht delen met het parlement. Die volksvertegenwoordigingen werden gekozen met beperkt kiesrecht. Alleen de Bourgeoisie en de adel waren erin vertegenwoordigd.

Begrippen:

Wetenschappelijke Revolutie:

Nieuwe manier van onderzoeken waardoor het leven van veel mensen sterk veranderde.

Technologie:

Manier waarop (wetenschappelijke) kennis in de industrie wordt gebruikt.

Verlichting:

Stroming in de 18e eeuw die vond dat de samenleving met het verstand moest worden onderzocht.

Abolitionisme:

Het streven om slavenhandel en slavernij af te schaffen.

Salon:

In de tijd van de Verlichting een bijeenkomst in het huis van een vrouw uit de bovenlaag van de bevolking.

Censuur:

Keuring (van de media) door de overheid.

Verlichte Despoten:

Vorsten die wel alle macht in handen willen houden maar bij het besturen rekening hielden met de belangen van de bevolking.

Oude Regime:

Het bestuur van de Franse koningen in de 18e eeuw.

Standen:

Bevolkingslagen in de tijd van het Oude Regime (voor de Franse Revolutie):

1ste Stand = de geestelijkheid

2de Stand = de adel

3de Stand = burgers in de steden, en de boeren.

Bourgeoisie:

Rijke burgers in de steden.

Staten-Generaal:

Het hoogste gezag in een staat. In de Republiek en ook in het tegenwoordige Nederland (Eerste en Tweede kamer).

Nationale Vergadering:

Vertegenwoordigers van de Derde Stand die in 1789 besloten zelf een parlement op te richten.

Verklaring van de rechten van de mens:

Door alle staten van de VN ondertekent document waarin de belangrijkste rechten van alle mensen zijn vastgelegd.

Scheiding van de Machten:

Verdeling van de drie staatsmachten (uitvoerende, wetgevende en rechterlijke) over verschillende groepen mensen.

Parlementaire Democratie:

Regeringsvorm waarbij de gehele bevolking in staat is via gekozen vertegenwoordigers het beleid van de regering te bepalen.

Constitutionele Monarchie:

Koningschap waarbij de macht van de koning in een grondwet is beperkt.

Reactionairen:

groep edelen en geestelijken die vond dat de hervormingen veel te ver waren gegaan.

Radicalen:

Een kleine groep onder de bourgeoisie die in Frankrijk de monarchie wilden vervangen door een republiek.

Terreur:

Periode tijdens de Franse Revolutie waarin in korte tijd zeer veel mensen zonder enige vorm van rechtspraak tot de guillotine werden veroordeeld.

Marseillaise:

De naam van het Franse volkslied.

Code Napoleon:

Frans Burgerlijk Wetboek dat onder leiding van Napoleon Bonaparte in 1804 gereed kwam en werd ingevoerd in alle landen die onder Franse invloed kwamen, waaronder Nederland.

Tijdvakken en Jaartallen:

Tijd van Jagers en Boeren; tot 3000 v. Chr.

Tijd van Grieken en Romeinen; 3000 v. Chr. – 500 na Chr.

Tijd van Monniken en Ridders; 500-1000

Tijd van Steden en Staten; 1000-1500

Tijd van Ontdekkers en Hervormers; 1500-1600

Tijd van Regenten en Vorsten; 1600-1700

Tijd van Pruiken en Revoluties; 1700-1800

Tijd van Burgers en Stoommachines; 1800-1900

Tijd van de Wereldoorlogen; 1900-1950

Tijd van Televisie en Computer; vanaf 1950

Prehistorie; tot 3000 v. Chr.

Middeleeuwen; 500-1500

Vroeg Moderne Tijd; 1500-1800

Moderne Tijd; vanaf 1800

Verlichting; 1700-1800

Franse Revolutie; 1789

Napoleon; 1799-1815

Slag bij Waterloo; 1815

Congres van Wenen; 1814-1815

