

Geschiedenis Samenvatting H8

De industriële revolutie

Rond 1812 kwamen arbeiders in opstand tegen hun fabriekseigenaren. Ze staken fabrieken in de fik en stuurde dreigbrieven naar de eigenaren. Dit omdat ze bang waren voor de verdwijning van hun traditionele handwerk door efficiëntere machines. Ze noemde zichzelf het Ludd's Army, ze sloegen maandenlang elke nacht in de omgeving van Nottingham toe. De autoriteiten stuurde soldaten maar dat leidde tot meer geweld en ook in andere plaatsen. In de zomer werden wapens gestolen door het hele land en opslagplaatsen waren ineens leeg. Ook brak er hongeropstandjes uit. Een revolutie zou elk moment kunnen plaatsvinden, totdat een groot aantal mensen werd opgepakt en naar Australië gedeporteerd. Het Luddisme was niks meer.

Toch bleef het probleem bestaan dat veel arbeiders geen werk hadden en in armoede leefde, dat kwam allemaal door de industriële revolutie. Eerst werd het werk met de hand aangedreven, later met water en wind en nog weer later door stoom, gas of elektriciteit: de industriële revolutie, die begon in Groot-Brittannië.

Door machines niet van hout te maken maar van ijzer konden ze meer hebben. Stoommachines werden bij elkaar gebruikt in textielindustrie. Door machines bij elkaar te zetten kwamen ook de machine-industrie, ijzerindustrie en steenkoolwinning tot bloei.

De industriële revolutie begon juist in Groot-Brittannië omdat:

- Ondernemers daar investeerden in machines en arbeiders
 - Agrarische revolutie had gezorgd voor overschot aan mensen die nu in de industrie konden werken
 - Transportrevolutie zorgde voor veel rivieren (door de boot) en daar gaan fabrieken zich nestelen.
- Ook de stoommachines maken transport makkelijker.

Vanaf 1850 verspreidde de industriële revolutie naar andere Europese landen, zoals Duitsland, Nederland, VS en Japan. Ook kwamen er nieuwe industrieën op: de staal-, chemische- en elektrotechnische industrie (ook wel 2^e IR genoemd). Door dat sterkere staal konden er hoge flats en wolkenkrabbers gebouwd worden (1900). In bedrijven werden nu ook laboratoria ingericht voor wetenschappers.

De industriële revolutie was de grootste verandering sinds de landbouw, de bevolking groeide sneller dan ooit en mensen werkten in fabrieken en steden ontploften van de mensen.

de opkomst van politiek-maatschappelijke stromingen: liberalisme, nationalisme en socialisme

In 1815 kwam er een eind aan lange tijd van oorlogen en opstanden. Door het revolutionaire Frankrijk waren vorsten in veel landen van de troon gestoten en maakte plaats voor grondwetten. Op het Congres van Wenen kwamen de overwinnaars bij elkaar om afspraken te maken over de naoorlogse orde.

- Frankrijk werd opnieuw een monarchie
- Nederland ook met stadhouder koning Willem I.
- Duitsland splitste zich op in tientallen monarchieën waaronder twee grote spelers:
In het noorden Pruisen en in het zuiden het Habsburgse keizerrijk (Oostenrijk).
- Italië werd verdeeld tussen koningen en de paus, het noorden was weer het Habsburgse rijk.

Om Frankrijk in de hand te houden kregen de Pruisen er een stuk land bij en werd de Zuidelijke Nederlanden (België) bij Nederland toegevoegd.

Kort na dit Congres kwamen politieke stromingen op met hun ideeën:

- **Liberalisme** kwam voort uit verlichting en democratische revoluties. Ze wilden meer vrijheid voor het volk en adel + kerk geen voorrechten.
- **Nationalisme** zegt dat volken recht hebben op eigen staat en ze hebben veel liefde voor hun land.

Dit waren bewegingen van de burgerij. Nu bewegingen van de arbeiders:

- **Socialisme** kwam ook voort uit de verlichting met het idee dat iedereen gelijk is, ook de zwakken.
- **Conservatisme** wil graag oude dingen behouden (*to conserve*), en zijn bang voor chaos veroorzaakt door de burgerij (voorbeeld Franse Revolutie). Daarom moeten kerk, adel en leger de leiding hebben.

En inderdaad, de orde die het Congres van Wenen had ingevoerd hield niet lang stand: in 1830 was er een opstand in Parijs dat een koningshuis aan de macht bracht met meer aandacht voor burgerij. Toen ontstonden ook opstanden in Luik en Brussel, wat de Zuidelijke Nederlanden na 15 jaar al weer liet afscheid van Nederland.

Rond 1850 brak er in Frankrijk een liberale opstand uit, daarop volgde Wenen en Berlijn. Italië werd een eenheid met liberale grondwet, net als België en Frankrijk.

Bismarck, in Pruisisch Duitsland, was de chaos voor en gebruikte nationalisme in plaats bestrijden. Bismarck wilde meer: een verenigd Duitsland zonder Oostenrijk. Hij lokte daarom oorlogen uit met Denemarken, Frankrijk en Oostenrijk, deze won hij snel en dwong de vorsten om zich bij de Pruisen aan te sluiten. Om Frankrijk te vernederen was de ontmoeting in het vroegere Franse Versailles. Hij werd de keizer van het nieuwe Duitse Rijk.

Het socialisme werd na 1870 heel groot doordat er nu overal in Europa industriële arbeiders waren. Ook kwam Karl Marx in beeld en kreeg veel aanhangers. Karl Marx zei:

- Arbeidersklasse moet de macht pakken en strijden tegen kapitalisme
- Bedrijven eigendom van de staat (dan gaat het niet om winst maar om behoeften van het volk)

Binnen het socialisme kwam vleugel met reformisme. Ze waren tegen Marx en wilden geen revolutie maar hervormingen. Het leidde tot een breuk: revolutionaire communisme en sociaaldemocratie.

de voortschrijdende democratisering

In 1848 kwam het eerste Duitse Parlement bijeen met geen één arbeider. Ze werden het eens over een liberale grondwet: Adel werd opgeheven en individuele vrijheden beschermd.

Het parlement wilde daarna koning Wilhelm van Pruisen de kroon opzetten maar hij weigerde. Hij wilde geen kroon van zijn onderdanen opzetten, want dan was hij van hen afhankelijk. Het parlement werd toen met militair geweld uiteengejaagd. Hij was tegen de democratie.

Toch kwam de democratie op tussen de jaren 1815 en 1919. Daarbij gaat het om twee dingen:

1. Parlementair stelsel: volksvertegenwoordiger heeft het laatste woord niet de vorst.
2. Uitbreiding kiesrecht voor mannen én vrouwen.

Democratie in Engeland (*gelukt*), Nederland (*gelukt*) en Duitsland (*mislukt*):

Engeland. Macht koning was beperkt door parlement. Parlement bestaat uit Hogerhuis en Lagerhuis. Het Hogerhuis zat adel, Lagerhuis werd gekozen door districtenstelsel. Koning(in) was alleen maar het gezicht van het land.

De kiesdistricten waren oud en hadden nog maar 32 kiezers.

Manchester (grote industriestad) had geen eens een kiezer.

Conservatieven profiteerde en grepen simpel de macht.

Daartegen werd gedemonstreerd en bedreigd met een revolutie.

Ze gaven toe dat het oneerlijk was: dus de districten werden eerlijk verdeeld.

Het gevoel groeide dat er meer mensen moesten kunnen stemmen.

2/3^e van de mannen kreeg kiesrecht. Later kreeg Groot-Brittannië volledig algemeen kiesrecht.

Nederland. Volksvertegenwoordiging (*parlement*) is Staten-Generaal.

Was vanaf begin al een constitutionele monarchie (koninkrijk met grondwet).

Maar de koning liet zich niet beperken door de grondwet en regeerde zonder parlement invloed.

Bij opstanden in Parijs (1848) moest Willem II nieuwe grondwet schrijven in Nederland.

Daardoor parlementair stelsel (*uitvoerende macht is verantwoording schuldig aan parlement*).

Maar censuskiesrecht zorgde dat maar 1 op de 8 mannen mocht stemmen.

Later werd het uitgebreid en weer later mochten ook vrouwen stemmen (1919).

Duitsland. Bismarck had het net nieuwe parlement uiteengejaagd.

Er bleef wél een Pruisisch parlement bestaan, maar had weinig macht.

En conservatieve adel had zwaar voordeel bij kiesrecht.

Maar ondanks dat wonnen toch de liberalen bij verkiezingen.

Koning/keizer/kanselier Bismarck was boos en wilde meer geld voor leger.

Maar liberalen moesten nog goedkeuren.

Bismarck negeerde het parlement gewoon en zette legeruitbreiding voort.

Bismarck was erg populair want het lukte hem om van Duitsland een eenheid te maken. Daarmee

won hij (en de conservatieven) de volgende verkiezingen en voegde grondwet toe voor meer macht.

Duitsland kreeg een volksvertegenwoordiger: de Rijksdag, gekozen met algemeen mannenkiesrecht.

De Rijksdag had alsnog weinig te zeggen. Het lijkt dus democratisch maar hij wilde de liberalen alleen

maar dwarszitten.

De keizer kon ministers benoemen en ontslaan. Rijksdag had erg weinig macht. Duitsland werd pas democratie toen het ten onderging na de Eerste Wereldoorlog.

de opkomst van emancipatiebewegingen: feminisme en confessionalisme

Het feminisme kwam in het begin van de 20^e eeuw in West-Europa op. Vrouwen wilden zich losmaken (emanciperen) en meer gelijkheid. Emmeline Pankhurst was een bekende feminist, ze liet zich oppakken om in de publiciteit te komen of door andere acties. De meeste feministen kwamen uit de hogere burgerij. De gewoonte was dat burgermeisjes niet mochten werken en het huis uit zonder begeleiding. Als je gehuwd was had je nog minder rechten: geen eigen vermogen en geen rechtszaak aanspannen.

Sinds 1900 werd de positie van de vrouw beter: meisjes gingen steeds meer naar school en burgervrouwen gingen aan het werk, maar wel tot aan hun trouwdag daarna waren ze ontslagen. De belangrijkste feministische eis was het vrouwenkiesrecht, die kwam in 1919 in Groot-Brittannië, waarop veel landen volgden. Maar daarvoor waren al vele hardere (vreedzame hielpen niet) acties van vrouwen geweest zoals: politieagenten aanvallen met een paraplu, vastketenen aan hekken, stenen bij politici naar binnen gooien of huizen in de fik steken.

Nog een emancipatiebeweging was het katholieke confessionalisme. Eigenlijk was het geen emancipatie maar het tegenovergestelde, ze wilden er namelijk graag bij horen in plaats van afgescheiden worden. Het werd vooral in Duitsland en Nederland belangrijk omdat hier de katholieken in een minderheid waren. Het probleem was dat katholieken als minder waardige werden behandeld, ze kregen in de 19^e eeuw wel gelijke rechten maar het oude beeld bleef nog wel bestaan.

Liberalen vonden het katholicisme een achterlijk geloof dat vooruitgang in de weg stond ondanks dat ze voor godsdienstvrijheid zijn.

Bismarck streed in 1871 ook tegen de katholieken, hij kreeg veel steun van de liberalen. Er kwamen allerlei anti-katholieke wetten: geestelijken en katholieke onderwijzers werden ontslagen of verbannen. Maar de katholieken maakten zich sterk en stemden massaal op de katholieke partij Zentrumsparlei, Bismarck zag in dat het niet werkte en stopte met het onderdrukken.

In dezelfde twee landen waren ook veel protestants confessionelen, vroeger waren katholieken en protestanten aartsvijanden maar nu maakten ze zich samen sterk tegen het liberalisme, socialisme en toenemende ongelooft. In Nederland had het vooral succes door dominee Abraham Kuyper, hij richtte de ARP (Anti-Revolutionaire Partij) op. De eerste Nederlandse politieke partij; in 1901 werd Kuyper minister-president.

discussies over de sociale kwestie

De industriële revolutie maakte de burgerij rijk, maar de arbeiders werden er alleen maar armer van. Ze maakten lange dagen van soms wel 16 uur, het was nog nooit zo slecht geweest als nu. De fabriek voelde als een lawaaierige, vieze, te hardwerkende gevangenis. Er waren grote verschillen tussen inkomens en klassen. de burgerij werd rijker en de arbeiders werden armer.

Hierdoor kwamen er discussies over de sociale kwestie.

- Liberalen dachten dat het vanzelf goed zou komen: armoede was immers je eigen schuld.

- Maar socialisten zagen het als een gevolg van kapitalisme. Socialist Marx vond het fabriekswerk vernederend voor de arbeiders.
- Confessionaristen hadden het ook niet zo met het kapitalisme, de paus vond het tot hebzucht en armoede leiden. Hij vond dat er weer gilden moesten komen en andere samenwerkingsorganisaties.

Aan het eind van de 19^e eeuw veranderde de liberalen hun standpunten, behalve de rechtste liberalen: die hielden vol dat het hun eigen schuld was. Liberale kabinetten zorgden rond 1900 voor sociale wetten zoals: de ongevallenwet, en de AOW. Ook moest de kwaliteit van huizen beter zijn. De arbeiders deden zelf ook wat: ze richtten vakbonden op die onderhandelden voor een beter loon en andere voorwaarden. Door contributies verzekerden vakbonden ook loon bij werkloosheid of ziektes. Vooral in Groot-Brittannië hadden vakbonden succes.

Het moderne imperialisme en de industrialisatie

Europa had in de 17e eeuw aan slavenhandel gedaan via de westkant van Afrika, maar ze hadden het land niet veroverd. In de 19e eeuw kwam dat er toch van vanwege het imperialistisch gevoel, een gevoel om een wereldrijk te vormen. De kaarten hadden nog witte vlekken bij midden Afrika zitten, nu veranderde dat: Bismarck nodigde alle Europese landen en de VS uit op de Conferentie van Berlijn om regels te maken en kijken wie welk deel kreeg. De Belgische koning kreeg Congo in bezit, de rest van Afrika werden verdeeld in invloedssferen: Europese landen mogen daar kolonies stichten. Dat gebeurde al snel in de 20 opvolgende jaren, alleen Ethiopië en Liberia waren nog onafhankelijk.

Frankrijk had veel Noord- en West-Afrika ingenomen, Groot-Brittannië had een uitgestrekt gebied van Kaapstad tot Caïro. Duitsland onderbrak die lijn een beetje met zijn gebied waar ook de woestijn van Zuidwest-Afrika toe horen. Italië en Portugal hadden tot slot ook nog een stukje aan kolonies.

Maar ook in Azië hadden Europeanen invloed, Groot-Brittannië had natuurlijk weer gebieden en Frankrijk ook, maar Nederland was nu ook van de partij met Nederlands-Indië. De Nederlanders waren daar nog nooit gekomen, vorsten waren van eigen nationaliteit maar moesten wel volgens Nederlandse regels regeren. Nederlands-Indië was immers een land alleen voor handel bedoeld. Maar na 1870 kwam er een gedaantewisseling, Europese landen kregen alle ruimte en richtten plantages op, ook Shell ging in hetzelfde gebied olie winnen. In Noord-Sumatra was een opstand dat leidde tot een oorlog: de guerrillaoorlog van 30 jaar lang.

Er waren plannen om China net als Afrika onder te verdelen maar China was al te sterk. Het was wel gelukt om in China eigen wijken te vormen en een eigen vloot- en legerbases. Japan werd niet ingenomen doordat het snel industrialiseerden, het was zelfs zo sterk dat het zelf imperialiseerde en Korea en delen van China onderwierp.

Maar waarom gebeurde dit imperialistisch gedoe allemaal?

Door:

- Nationalisme en concurrentie tussen Europese landen.
- Je telt pas mee als je óók een groot koloniaal gebied hebt.
- Blanksuperioriteits gevoel
- Sommigen wilden lagere volken helpen
- Industriële revolutie speelde ook een rol, je had de grondstoffen uit warme landen nodig voor het

product. Zoals rubber, palmolie, lood en diamant.

- Het waren afzetmarkten voor de producten

De koloniale expansie werd versterkt door de transportrevolutie, vooral het Suezkanaal was een doorbraak. Het stoomschip was sneller dan zijn voorganger en kon meer vervoeren. Ook militaire troepen konden makkelijk verplaatst worden, de wapenindustrie ging dus ook nog eens vooruit.