

*Welkom
in het Federaal
Parlement*

In dit boekje ontdek je allerlei weetjes en opdrachten over het Federaal Parlement en over ons land. We zijn ervan overtuigd dat je de teksten zal kunnen aanvullen en de vragen zonder probleem zal kunnen beantwoorden.

Het eerste deel vul je in **tijdens het bezoek**. Stel gerust vragen aan de gids, aan de leerkracht of een begeleider als er iets niet duidelijk is. De belangrijkste woorden staan in het **lichtblauw**. Wat je moet doen, staat dan weer in het **donkerblauw**.

Het tweede deel vul je in **na je bezoek**, thuis of in de klas.
Veel plezier tijdens je ontdekkingstocht in Kamer en Senaat!

Antwoorden tonen

Antwoorden verbergen

De ingang

We beginnen zo dadelijk onze ontdekkingstocht in het Federaal Parlement. Maar weet jij **waar we zijn?**

Het gebouw van het Federaal Parlement bevindt zich in
..... (stad), in de straat.

In (jaartal), bij het ontstaan van België, bestond dit
gebouw al. Het bestaat al heel lang maar is niet altijd een parlement
geweest.

Het Federaal Parlement heeft twee ingangen: **de bezoekersingang**
aan de achterkant van het gebouw voor de gewone bezoekers en
de journalisten, en **de officiële ingang** in de Wetstraat voor de
parlementsleden, de ministers en officiële genodigden.

Jij bent binnengekomen langs de bezoekersingang.

Hoe ziet deze ingang eruit?
 Zet een kruisje bij de juiste foto.

In het parlement mag je als bezoeker je persoonlijke spullen niet mee naar binnen nemen. De gids heeft je daarom gevraagd alles in de vestiaire of **bewaarplaats** op te bergen.

Daarna loop je door een **metaaldetector**. Muntstukken, gsm's, portefeuilles en metalen voorwerpen haalde je uit je zakken en legde je opzij vooraleer je door de metaaldetector liep.

 Kruis de juiste reden aan.

<input type="checkbox"/>	Je kan dan op je gemak rondlopen.
<input type="checkbox"/>	Op die manier is de veiligheid gewaarborgd.
<input type="checkbox"/>	Zo maak je niets vuil of beschadig je niets.

Vandaag bezoek je het parlement met je klas/school.

Maar mag **iedereen** het parlement bezoeken?

Ja, dat mag. / Nee, dat mag niet. ✎ **Schrap wat niet juist is.**

Als je het parlement in groep bezoekt, dan gebeurt dat

onder een bepaalde voorwaarde. Welke voorwaarde moet zeker vervuld zijn? ✎ **Kruis aan.** De groep:

<input type="checkbox"/>	loopt zomaar binnen.
<input type="checkbox"/>	betaalt € 1,5 inkom per persoon.
<input type="checkbox"/>	vraagt toelating aan de politie.
<input type="checkbox"/>	meldt zich bij aankomst aan bij de balie.
<input type="checkbox"/>	wordt uitgenodigd door een volksvertegenwoordiger of een senator.

De hoofdingang of het peristilium

Nu bevinden we ons aan de hoofdingang, gelegen aan de Wetstraat. De ingang heeft **twee toegangsdeuren**.

Door deze deuren komen de **volksvertegenwoordigers**, de **senatoren**, de **ministers** en de **officiële genodigden** het parlement binnen. Ook de **Koning** komt langs hier binnen, al is het zeer uitzonderlijk dat hij naar het parlement komt.

Via de hoofdingang kom je in de grote inkomhal. Deze inkomhal, die ook het **peristilium** wordt genoemd, is opgedeeld in twee delen. Elk deel heeft zijn eigen trap, in zijn eigen kleur, rood of groen. De twee grote trappen leiden naar de eerste verdieping waar zich twee halfronden bevinden: dat van de van volksvertegenwoordigers en dat van de

Hieronder zie je een **schematische voorstelling** van het Federaal Parlement.

 Zet de nummers op de juiste plaats in het schema.

- 1 = Federaal Parlement
- 2 = Kamer
- 3 = Senaat

Weet je nog langs welke trap jij naar de eerste verdieping bent gegaan?
Heb je de trap genomen als senator of volksvertegenwoordiger?

 Zet een kruisje naast de trap die jij nam.

- De trap met de groene kleur leidt naar de
- De trap met de rode kleur leidt naar de

Ons land is een democratie

Het woord
democratie betekent
"het volk regeert".

Maar kunnen 11 miljoen mensen samen vergaderen om wetten te maken en beslissingen te nemen? Dat zou nogal wat zijn!

Daarom heeft men een systeem uitgedacht waarbij de burgers de mensen aanduiden (verkiezen) die hen gaan vertegenwoordigen of “representeren”: we zeggen daarom dat België **een representatieve democratie** is.

De gids heeft je uitgelegd hoe dat in zijn werk gaat.
Nu ben jij aan de beurt!

 Vul de tekst aan met één van deze woorden.

partijen – parlamentslid – verkiezingen – vertegenwoordigers –
inwoners – kiezers – verkozen

In België zijn er meer dan 11 miljoen waarvan
meer dan 8 miljoen

Tijdens de duiden zij hun
aan door te stemmen op de kandidaten van de verschillende

De kandidaten met de meeste stemmen zijn Zij
worden dan

De commissiezaal

Tijdens je bezoek aan het parlement kom je ook in een commissiezaal. Er zijn **oude en nieuwe commissiezalen**.

 Zet een kruisje bij de zaal die het meest lijkt op de commissiezaal die jij bezoekt.

Tijdens een commissievergadering komen er **verschillende mensen** samen in de commissiezaal.

 Kruis aan op welke plaats jij zit.

Ik zit op de plaats van:

<input type="checkbox"/>	de voorzitter van de commissie
<input type="checkbox"/>	een expert
<input type="checkbox"/>	de minister
<input type="checkbox"/>	de tolk
<input type="checkbox"/>	een commissielid
<input type="checkbox"/>	de secretaris van de commissie
<input type="checkbox"/>	het publiek
<input type="checkbox"/>	iemand anders, nl.

In de commissiezaal worden **wetsvoorstellen** en **wetsontwerpen** besproken.

 Kruis de drie juiste antwoorden aan.

- In de commissiezaal vergaderen kleine groepen parlementsleden die zich in een bepaald onderwerp specialiseren.
- In de commissiezaal verzamelen politici van eenzelfde partij om over wetten te stemmen.
- De commissieleden bespreken de voorgestelde teksten en stemmen erover.
- De commissieleden kunnen niets meer veranderen aan de voorgestelde teksten, ze kunnen ze alleen bespreken: dat heet een tekst “amenderen”.
- Als commissieleden niet akkoord gaan met een stukje van een wettekst, dan kunnen ze dat stukje herschrijven: dat heet een tekst “amenderen”.

Wat is een commissie en hoe werkt ze?

Het werk in de commissie is **belangrijk**. **Waarom?**

 Kruis aan wat juist is.

- Omdat alles wat hier gezegd wordt geheim is.
- Omdat men in kleine groepen beter kan overleggen.
- Omdat de Koning komt meeluisteren.
- Omdat men grondig overlegt over de wetsvoorstellen en wetsontwerpen.

Halfrond van de Kamer

Je bezoekt nu het halfrond van de Kamer.

Heb je goed geluisterd naar de uitleg van de gids?

Wie zit **waar**? **Wat** is het?
 Duid aan met het juiste nummer.

Wie?	WAAR?
De voorzitter	Nummer
Het spreekgestoelte	Nummer
De eerste minister	Nummer
De andere ministers	Nummer
De bank voor het vragenuurtje	Nummer
De verkozenen	Nummer
Het publiek	Nummer

Nu (niet op donderdag) zit je zelf op de plaats van een **volksvertegenwoordiger**.

Hoe heet hij/zij?

Tot **welke partij** behoort hij/zij?

Kamer en Senaat: verschillen en gelijkenissen

Het **Federaal Parlement** bestaat uit

twee verschillende instellingen: de Kamer en de Senaat.

In welke zaal vind je de volgende kenmerken terug?
 Zet een kruisje in de juiste kolom ... of in de twee kolommen indien nodig.

IN DE SENAAT	WAT?	IN DE KAMER
	Rode zetels	
	Plaats voor de ministers	
	Groene banken	
	Veel goud	
	Stembord	
	Tribune voor het publiek	
	Spreekgestoelte	
	Bank voor het vragenuurtje	
	Historische portretten	
	Witte muren en zuilen	
	Camera's	
	150 rechtstreeks verkozen leden	
	60 leden	

Knopjes en lichtjes

Weet jij iets van techniek? Hieronder zie je enkele foto's.

 Kruis het juiste antwoord aan en beantwoord nadien de vraag.

Deze **knopjes** zie je op de plaats van elk parlementslid.

Ze dienen om:

- te telefoneren
- te stemmen
- te luisteren naar de vertaling

 Leg de kleuren van de knopjes uit.

.....

.....

.....

Dit bord is:

- een computerscherm van een parlementslid
- een televisiescherm
- een elektronisch stembord

Wat ziet men op dit scherm?

.....
.....

Deze tekens betekenen:

F : N :

+ : - :

O : T :

Op dit bord kan je zien:

- hoeveel parlementsleden gestemd hebben en hoe ze gestemd hebben
- hoelang de vergadering nog zal duren
- dat de camera's in werking zijn

Dankzij deze knopjes en borden kan het parlements lid stemmen en kan het publiek zien hoe hij/zij gestemd heeft.

De regering in het parlement

Zowel in de Kamer als in de Senaat zijn er **zitjes voorbehouden voor de eerste minister en de andere ministers** van de federale regering. Toch maken zij **geen deel uit van het parlement**.

*Wat doen
de ministers dan
in het parlement?*

Kruis de vier juiste zinnen aan.

Ze zijn er ...

- om te luisteren naar de besprekingen.
- om een antwoord te geven op de vragen van de Kamerleden.
- om een wetsvoorstel in te dienen.
- om kritiek te geven op het parlement.
- om rustig hun tablet te raadplegen.
- om het beleid van de regering toe te lichten en/of te verdedigen.
- om van de Kamer de toestemming te krijgen om het programma van de regering uit te voeren.

Wat ik zag in het parlement

Weet je het nog?

Je hebt verschillende zalen van het Federaal Parlement bezocht

 Schrijf bij de foto's een uitleg van enkele zinnen.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Bezoeker in het parlement

Weet je het nog?

Je was voor één dag bezoeker in het parlement.

 Kruis in deze lijst alle juiste antwoorden aan.

- Vrij rondlopen in alle zalen en gangen.
- Een rondleiding volgen.
- Een commissievergadering bijwonen en je mening zeggen.
- Een commissievergadering bijwonen en luisteren.
- Een plenaire vergadering bijwonen en je mening zeggen.
- Een plenaire vergadering bijwonen en luisteren.
- Een vraag stellen aan een minister in de leeszaal of in de gangen.
- Een vraag stellen aan een parlementslid in de leeszaal of in de gangen.

Van idee tot wet

De foto's hieronder staan in de verkeerde volgorde.

 Geef een cijfer van 1 tot 5 aan elke foto zodat je de **juiste volgorde** verkrijgt.

 Leg hier in je eigen woorden uit hoe een wet tot stand komt.

“Om van een idee tot een wet te komen moet.....

.....

.....

.....

.....

Ten slotte verschijnt de wet in het Staatsblad. Tien dagen later is de wet van kracht en moet iedereen ze naleven.”

België, een federale staat

Je bezoekt het Federaal Parlement van België.

*“Federaal”,
wat wil dat eigenlijk
zeggen?*

Bij het ontstaan van België (in 1830) was er maar 1 parlement en 1 regering voor alle Belgen: men noemde België daarom **een unitaire staat**, een staat die één geheel vormt (“un” in het Frans = één).

Maar geleidelijk aan wilden de Nederlandstaligen, Franstaligen en Duitstaligen elk hun zegje doen over hun samenleving. Daarom werd het land opgedeeld in **gewesten en gemeenschappen** die bepaalde dingen zelf mogen beslissen. Daarvoor hebben ze een eigen parlement en een eigen regering.

Een land dat in stukjes verdeeld is, maar waar ook nog wetten gemaakt worden en beslissingen genomen worden die gelden voor het hele land, is een federale staat. België is **nu** dus **een federale staat**.

 Kruis aan wat juist is.

In het **Federaal Parlement** worden **wetten** gemaakt ...

- ... die alleen gelden voor de Vlamingen.
- ... die alleen gelden voor de Walen.
- ... die alleen gelden voor de Duitstaligen.
- ... die gelden voor alle Belgen.
- ... die alleen gelden voor de Brusselaars.

België werd opgedeeld in **gemeenschappen en gewesten**.
Elke gemeenschap en elk gewest heeft een eigen symbool.

 Schrijf onder elk symbool de naam van een gemeenschap.

Misschien helpen de foto's op pagina 32 je wel.

.....
.....

 Schrijf onder elk symbool de naam van een gewest.

Kijk ook eens naar de foto's op de volgende pagina.

.....
.....

Elke gemeenschap en elk gewest maken “wetten” die alleen gelden voor die gemeenschap en in dat gewest. **Elk gewest en elke gemeenschap heeft dus een parlement, waar die “wetten” gemaakt worden.**

De wetten die de Vlaamse en Franse gemeenschap en het Vlaams en Waals gewest maken, noemen we geen wetten maar “decreten”. In het parlement van het Brussels Hoofdstedelijk Gewest heten ze “ordonnanties”.

 Verbind elke foto met de juiste naam.

(Brussel)

(Namen)

(Eupen)

(Brussel)

(Brussel)

- Parlement van het Brussels Hoofdstedelijk Gewest
- Waals Parlement
- Vlaams Parlement
- Parlement van de Duitstalige Gemeenschap
- Parlement van de Franse Gemeenschap
- Federaal Parlement

(Brussel)

Hoe wordt men lid van het parlement?

In het parlement heeft de gids uitgelegd dat België een **representatieve democratie** is: dat betekent dat het volk regeert. Maar beslissingen nemen met 11 miljoen mensen samen, dat gaat niet. Daarom kiezen we mensen die ons vertegenwoordigen of “representeren” om wetten te maken en de regering te controleren. Het zijn onze **vertegenwoordigers**, zij zetelen in het Parlement.

Als specialist ben jij nu wel in staat om te zeggen of deze zinnen fout of juist zijn.

 Zet een kruisje in de juiste kolom.

	FOUT	JUIST
Om Kamerlid te zijn, moet je verkozen worden.		
Alle parlementsleden zijn Belg.		
Je mag gaan stemmen vanaf 18 jaar.		
Een parlements lid is minstens 21 jaar.		
Vrouwen mogen geen senator worden.		
Om in het parlement te zetelen, moet je een diploma hebben.		
Om in het parlement te zetelen, moet je veel geld hebben.		
Om in het parlement te zetelen, moet je een specialist zijn van de wetten.		

Hoe wordt men minister?

Na de verkiezingen worden de stemmen geteld. Een partij die veel stemmen behaald heeft, krijgt veel zetels in het parlement.

De partijen tellen hun zetels en kijken of ze aan een **meerderheid** geraken. Meestal komt geen enkele partij alleen aan die meerderheid. De partijen moeten dus gaan samenwerken, men noemt dit een **coalitie** vormen.

De Koning duidt iemand aan die zal proberen om partijen te verenigen die een meerderheid kunnen vormen (de formateur). Indien de partijen het eens worden over een regeerprogramma, stellen ze ministers voor. De ministers vormen de **regering**.

De partijen die niet in de **meerderheid** zitten, vormen de **oppositie**. Zij hebben geen ministers, maar hun parlamentsleden mogen, net zoals de parlamentsleden van de meerderheid, in het parlement wetteksten voorstellen. En de parlamentsleden van de oppositie stemmen, net als die van de meerderheid, over de wetten.

Je weet zeker nog dat de ministers ook een voorbehouden plaats hebben in de Kamer en in de Senaat. Maar hun plaatsen zijn niet genummerd en hun naam staat niet op een plaatje.

Vul in waarom niet?

.....

.....

.....

 Noteer hier een belangrijk verschil tussen een minister en een parlements lid.

.....

.....

.....

 Leg nu zelf aan je medeleerlingen uit hoe je minister wordt.

Verkiezingen – Koning – akkoord zoeken –
meerderheid – regeerprogramma – ministers voorstellen –
ministers NIET rechtstreeks verkozen

En wat doet de Koning?

Je weet waarschijnlijk dat de **Koning soms naar het parlement komt**, maar dat is héél **uitzonderlijk**.

De dag dat de troonopvolger **Koning wordt**, komt hij naar het Federaal Parlement. Hij zweert getrouwheid aan de Grondwet en de wetten van het Belgische volk. Er wordt speciaal voor hem een troon klaargezet. Op de foto zie je de eedaflegging van koning Filip I in het parlement.

Wat belooft de Koning bij zijn eedaflegging aan de bevolking?

 Kruis het juiste antwoord aan.

- “Ik zweer dat ik de verkeerswetten zal naleven en heel voorzichtig zal zijn.”
- “Ik zweer dat ik een goed Koning zal zijn en mijn onderdanen zal beminnen.”
- “Ik zweer dat ik de Grondwet en de wetten van het Belgische volk zal naleven.”

We leven in een **parlementaire monarchie**. Dat wil zeggen, dat de Koning het staatshoofd is, maar dat het parlement de beslissingen neemt.

Wat mag de Koning dan doen?

 Zoek in dit boekje het antwoord op deze vraag.

De Koning

Het parlement en de regering

Weet je het nog?

 Wie doet wat? Zet een kruisje naast de juiste zinnen.

<input type="checkbox"/>	De Kamer controleert de regering en ondervraagt de ministers om te zien of ze de wetten goed uitvoeren.
<input type="checkbox"/>	De regering controleert het parlement, de regering ondervraagt parlementsleden om te zien of ze wel goede wetten maken.
<input type="checkbox"/>	De volksvertegenwoordigers zijn verkozen door het volk.
<input type="checkbox"/>	Tijdens de verkiezingen kan ik kiezen wie minister wordt.
<input type="checkbox"/>	De Kamer kan de regering ontslaan of doen aftreden als de Kamer vindt dat de regering haar werk niet goed doet.
<input type="checkbox"/>	De Kamer controleert de manier waarop de regering van plan is het geld van de belastingen uit te geven.

Dat heb je goed gedaan! Het parlement kent geen geheimen meer voor jou! Vertel bij gelegenheid aan je ouders wat je weet of stel hen een slimme vraag ... wedden dat zij niet alle antwoorden zo goed kennen als jij !

*Als beloning vind je
op de volgende pagina's
enkele spelletjes!*

De juiste letter

_ E _ _ _ _ _

(politiek systeem, regering van het volk, voor het volk)

_ _ _ _ _ _ _ _ _ _ _ R

(150 rechtsreeks verkozen)

_ A _ _ _

(deel van het Federaal Parlement)

_ _ _ _ _ E _ H _ _ _

(de helft plus één)

_ _ P _ _ _ _ _

(de partijen die niet in de regering zitten)

_ _ _ A _ _

(deel van het Federaal Parlement)

P _ _ _ _ _ E V _ _ _ _ _ _ _ G

(bijeenkomst van alle parlementsleden)

_ _ M _ _ _ _ _

(kleine werkgroep van parlementsleden)

Woordzoeker

Zoek in alle richtingen!

K	A	M	E	R	Y	X	O	Q	K	H	O	H	E	B	D	K	Z	H	W	G	N	W	V	M
G	L	R	E	G	I	D	R	O	O	W	N	E	G	E	T	R	E	V	S	K	L	O	V	E
D	E	V	X	T	T	K	Z	E	D	W	Z	X	F	T	T	N	G	A	R	G	L	U	G	E
C	O	M	M	I	S	S	I	E	F	E	D	E	R	A	A	L	M	A	U	R	B	V	Y	R
X	S	B	E	L	Y	T	T	H	Y	T	M	P	B	P	J	E	T	T	U	O	N	D	N	D
G	P	T	I	E	I	T	A	R	C	O	M	E	D	S	N	N	G	T	T	N	T	R	R	E
H	N	C	E	S	N	L	U	V	F	M	D	G	S	D	G	R	P	O	A	D	A	O	B	R
A	E	I	O	M	F	S	P	A	R	L	E	M	E	N	T	P	G	G	T	W	A	B	E	H
U	G	P	D	R	R	L	C	L	J	W	W	M	W	U	T	F	N	N	C	E	N	M	L	E
H	P	E	O	U	J	E	R	H	E	R	E	T	S	I	N	I	M	W	I	T	E	E	E	I
O	Z	N	N	V	O	I	C	S	A	N	W	W	V	S	M	I	M	F	D	R	S	T	I	D
U	D	E	J	D	R	H	T	H	T	P	V	U	M	M	F	R	A	C	T	I	E	S	D	L
R	L	E	T	R	A	K	T	R	T	E	T	S	E	M	D	Y	K	U	Y	M	Z	G	N	N
T	R	L	D	E	C	H	W	N	A	G	L	T	F	J	B	S	S	F	X	X	V	T	E	Q
D	M	K	K	Y	L	U	H	L	O	P	S	E	O	Z	N	P	K	N	D	F	G	S	M	R

AGENDA – AMENDEMENT – BELEID – COMMISSIE – FEDERAAL –
DEBAT – DEMOCRATIE – DICTATUUR – FRACTIE – GEMEENSCHAP
– GEWEST – GRONDWET – HALFROND – KAMER – MEERDERHEID
– MINISTER – ONTHOUDING – OPPOSITIE – PARLEMENT –
PARTIJ – REGERING – STEMBORD – STEMMING – STEMRECHT –
VOLKSVERTEGENWOORDIGER – WET

Kruiswoordraadsel

Horizontaal

- Plaats waar wetten gemaakt en gestemd worden
- Kleine werkgroep van parlementsleden
- Basisregels van een land staan hierin beschreven
- Zetelt in één van de twee kamers van het Federaal Parlement
- Maakt deel uit van de regering
- Discussie over een standpunt of mening
- Meer dan de helft

Verticaal

- Alle verkozenen van eenzelfde politieke partij in het parlement
- Telt 150 verkozen parlementsleden
- Politiek systeem, van, voor en door het volk
- Vergaderzaal van parlementsleden (vorm)
- Maakt geen deel uit van de regering
- Het Waals Parlement is er gevestigd
- Bevolkingsgroep met eigen taal en cultuur
- België telt drie zo'n gebieden
- Regel waaraan iedereen zich moet houden
- De definitieve tekst van een wet verschijnt hierin

Dit notaboekje wordt je aangeboden door de Kamer van
volksvertegenwoordigers en de Educatieve Dienst van BELvue

De Educatieve Dienst van het BELvue, beheerd door de Koning
Boudewijnstichting, organiseert daganimaties over politiek,
democratie en justitie voor leerlingen vanaf het
vijfde leerjaar LO t.e.m. het zesde leerjaar SO.
Samen met de jongeren willen we nadenken over het belang
van de uitdagingen van de democratie.

Meer weten?

www.belvue.be > Edubel

Tel. 02 500 45 54 | info@belvue.be

Kamer van volksvertegenwoordigers

Dienst Public Relations

1008 Brussel

Tel. 02 549 81 36 | info@dekamer.be | www.dekamer.be

Oktober 2015

Vormgeving en druk

Prepress en drukkerij van de Kamer van volksvertegenwoordigers

Illustraties: Johan Wynen

