

Eine Uni, ein Buch, ein Quiz!

Fragen und Antworten
zum Grundgesetz

Eine offene Bildungsressource aus der Aktion

Wann trat das Grundgesetz in Kraft?

- A** 09. Mai 1945
- B** 23. Mai 1948
- C** 24. Mai 1949
- D** 17. Juni 1953

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Wann trat das Grundgesetz in Kraft?

- A 09. Mai 1945
- B 23. Mai 1948
- C 24. Mai 1949
- D 17. Juni 1953

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

Wann trat das Grundgesetz in Kraft?

- A 09. Mai 1945
- B 23. Mai 1948
- C 24. Mai 1949
- D 17. Juni 1953

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

Wie wird die Zusammenkunft der Mütter und Väter des Grundgesetzes genannt?

- A** Nationalversammlung
- B** Parlamentarischer Rat
- C** Bundesversammlung
- D** Runder Tisch

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

1	2	3	4	5	6	7
8	9	10	11	12	13	14

Wie wird die Zusammenkunft der Mütter und Väter des Grundgesetzes genannt?

- A Nationalversammlung
- B Parlamentarischer Rat
- C Bundesversammlung
- D Runder Tisch

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

Wie wird die Zusammenkunft der Mütter und Väter des Grundgesetzes genannt?

- A** Nationalversammlung
- B** Parlamentarischer Rat
- C** Bundesversammlung
- D** Runder Tisch

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Wie viele Artikel zählt das Grundgesetz?

- A 19
- B 358
- C 146
- D 2.385

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Wie viele Artikel zählt das Grundgesetz?

- A 19
- B 358
- C 146
- D 2.385

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Wie viele Artikel zählt das Grundgesetz?

A 19

B 358

C 146

D 2.385

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

Wie viele der 65 stimmberechtigten Mitglieder der verfassungsgebenden Versammlung waren Frauen?

- A 4
- B 12
- C 23
- D 28

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Wie viele der 65 stimmberechtigten Mitglieder der verfassungsgebenden Versammlung waren Frauen?

- A 4
- B 12
- C 23
- D 28

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Wie viele der 65 stimmberechtigten Mitglieder der verfassungsgebenden Versammlung waren Frauen?

- A 4
- B 12
- C 23
- D 28

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

In der Präambel des Grundgesetzes findet sich – ein nicht zu allen Zeiten unumstrittener – Gottesbezug: „Im Bewusstsein seiner Verantwortung vor Gott und den Menschen [...] hat sich das deutsche Volk [...] dieses Grundgesetz gegeben“. Wie wird der Gottesbezug auch genannt?

- A** Agnus Dei
- B** Invocatio Dei
- C** Nominatio Dei
- D** Advocatus Diaboli

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

In der Präambel des Grundgesetzes findet sich – ein nicht zu allen Zeiten unumstrittener – Gottesbezug: „Im Bewusstsein seiner Verantwortung vor Gott und den Menschen [...] hat sich das deutsche Volk [...] dieses Grundgesetz gegeben“. Wie wird der Gottesbezug auch genannt?

- A Agnus Dei
- B Invocatio Dei
- C Nominatio Dei
- D Advocatus Diaboli

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

In der Präambel des Grundgesetzes findet sich – ein nicht zu allen Zeiten unumstrittener – Gottesbezug: „Im Bewusstsein seiner Verantwortung vor Gott und den Menschen [...] hat sich das deutsche Volk [...] dieses Grundgesetz gegeben“. Wie wird der Gottesbezug auch genannt?

- A Agnus Dei
- B Invocatio Dei
- C Nominatio Dei
- D Advocatus Diaboli

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Die „Mütter“ des Grundgesetzes haben insbesondere auf einen Artikel maßgeblichen Einfluss und haben dafür gesorgt, dass sich dieser Satz im Grundgesetz an prominenter Stelle wiederfindet. Welcher Satz ist das?

- A** Art. 1 Abs. 1 GG : Die Würde des Menschen ist unantastbar
- B** Art. 6 Abs. 4: Jede Mutter hat Anspruch auf den Schutz und die Fürsorge der Gemeinschaft.
- C** Art. 3 Abs. 2 GG: Männer und Frauen sind gleichberechtigt.
- D** Art. 14 Abs. 2 GG: Eigentum verpflichtet.

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Die „Mütter“ des Grundgesetzes haben insbesondere auf einen Artikel maßgeblichen Einfluss und haben dafür gesorgt, dass sich dieser Satz im Grundgesetz an prominenter Stelle wiederfindet. Welcher Satz ist das?

- A** Art. 1 Abs. 1 GG : Die Würde des Menschen ist unantastbar
- B** Art. 6 Abs. 4: Jede Mutter hat Anspruch auf den Schutz und die Fürsorge der Gemeinschaft.
- C** Art. 3 Abs. 2 GG: Männer und Frauen sind gleichberechtigt.
- D** Art. 14 Abs. 2 GG: Eigentum verpflichtet.

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Die „Mütter“ des Grundgesetzes haben insbesondere auf einen Artikel maßgeblichen Einfluss und haben dafür gesorgt, dass sich dieser Satz im Grundgesetz an prominenter Stelle wiederfindet. Welcher Satz ist das?

- A** Art. 1 Abs. 1 GG : Die Würde des Menschen ist unantastbar
- B** Art. 6 Abs. 4: Jede Mutter hat Anspruch auf den Schutz und die Fürsorge der Gemeinschaft.
- C** Art. 3 Abs. 2 GG: Männer und Frauen sind gleichberechtigt.
- D** Art. 14 Abs. 2 GG: Eigentum verpflichtet.

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Wie viele Änderungen wurden bis heute im Grundgesetz vorgenommen?

A Genau 312

B ca. 60

C 17

D Unter 10

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Wie viele Änderungen wurden bis heute im Grundgesetz vorgenommen?

A Genau 312

B ca. 60

C 17

D Unter 10

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

Wie viele Änderungen wurden bis heute im Grundgesetz vorgenommen?

A Genau 312

B ca. 60

C 17

D Unter 10

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

In Art. 11 Abs. 1 GG heißt es: „Alle Deutschen genießen Freizügigkeit im ganzen Bundesgebiet“. Was ist darunter zu verstehen?

- A** Der Anspruch für alle Deutschen auf ungehinderte Fortbewegung im bundesdeutschen Eisenbahnverkehr.
- B** Das Recht, sich auch leicht oder gänzlich unbedeckt in der Öffentlichkeit zu zeigen.
- C** Das Recht, seinen Beruf auszusuchen und zu wechseln.
- D** Das Recht, seinen Wohn- und Aufenthaltsort frei zu wählen.

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

In Art. 11 Abs. 1 GG heißt es: „Alle Deutschen genießen Freizügigkeit im ganzen Bundesgebiet“. Was ist darunter zu verstehen?

- A** Der Anspruch für alle Deutschen auf ungehinderte Fortbewegung im bundesdeutschen Eisenbahnverkehr.
- B** Das Recht, sich auch leicht oder gänzlich unbedeckt in der Öffentlichkeit zu zeigen.
- C** Das Recht, seinen Beruf auszusuchen und zu wechseln.
- D** Das Recht, seinen Wohn- und Aufenthaltsort frei zu wählen.

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

In Art. 11 Abs. 1 GG heißt es: „Alle Deutschen genießen Freizügigkeit im ganzen Bundesgebiet“. Was ist darunter zu verstehen?

- A** Der Anspruch für alle Deutschen auf ungehinderte Fortbewegung im bundesdeutschen Eisenbahnverkehr.
- B** Das Recht, sich auch leicht oder gänzlich unbedeckt in der Öffentlichkeit zu zeigen.
- C** Das Recht, seinen Beruf auszusuchen und zu wechseln.
- D** Das Recht, seinen Wohn- und Aufenthaltsort frei zu wählen.

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

Welches Gericht in Deutschland ist zuständig für Fragen über die Auslegung des Grundgesetzes?

- A** Bundesverwaltungsgericht
- B** Bundesverfassungsgericht
- C** Bundessozialgericht
- D** Oberlandesgericht

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Welches Gericht in Deutschland ist zuständig für Fragen über die Auslegung des Grundgesetzes?

- A** Bundesverwaltungsgericht
- B** Bundesverfassungsgericht
- C** Bundessozialgericht
- D** Oberlandesgericht

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

**Eine Uni,
ein Buch,
ein Quiz!**

Welches Gericht in Deutschland ist zuständig für Fragen über die Auslegung des Grundgesetzes?

- A** Bundesverwaltungsgericht
- B** Bundesverfassungsgericht
- C** Bundessozialgericht
- D** Oberlandesgericht

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

**Eine Uni,
ein Buch,
ein Quiz!**

Wem sind die Abgeordneten des Bundestages nach Artikel 38 des Grundgesetzes unterworfen?

- A Dem/der Bundeskanzler/in
- B Der Parteidisziplin/Fraktionszwang
- C Nichts und Niemandem
- D Ihrem Gewissen

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Wem sind die Abgeordneten des Bundestages nach Artikel 38 des Grundgesetzes unterworfen?

- A** Dem/der Bundeskanzler/in
- B** Der Parteidisziplin/Fraktionszwang
- C** Nichts und Niemandem
- D** Ihrem Gewissen

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

**Eine Uni,
ein Buch,
ein Quiz!**

Wem sind die Abgeordneten des Bundestages nach Artikel 38 des Grundgesetzes unterworfen?

- A** Dem/der Bundeskanzler/in
- B** Der Parteidisziplin/Fraktionszwang
- C** Nichts und Niemandem
- D** Ihrem Gewissen

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

**Eine Uni,
ein Buch,
ein Quiz!**

Welches Bundesland stimmte 1949 zunächst gegen die Annahme des Grundgesetzes?

- A** Baden-Württemberg
- B** Bayern
- C** Hamburg
- D** Das Saarland

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

**Welches Bundesland stimmte 1949
zunächst gegen die Annahme des
Grundgesetzes?**

- A** Baden-Württemberg
- B** Bayern
- C** Hamburg
- D** Das Saarland

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

**Eine Uni,
ein Buch,
ein Quiz!**

**Welches Bundesland stimmte 1949
zunächst gegen die Annahme des
Grundgesetzes?**

- A** Baden-Württemberg
- B** Bayern
- C** Hamburg
- D** Das Saarland

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

In Art. 79 Abs. 3 GG ist die sogenannte „Ewigkeitsklausel“ geregelt. Was genau soll diese Bestimmung schützen?

- A** Die geographischen Grenzen der Bundesländer und des Bundes.
- B** Die Aufgabenverteilung zwischen dem Bundespräsidenten und der Bundesregierung
- C** Die im Geltungsbereich des Grundgesetzes gesprochene Sprache.
- D** Die Grundrechte – insbesondere die Menschenwürde – sowie die Grundordnung der Bundesrepublik Deutschland als föderaler Staat.

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

In Art. 79 Abs. 3 GG ist die sogenannte „Ewigkeitsklausel“ geregelt. Was genau soll diese Bestimmung schützen?

- A** Die geographischen Grenzen der Bundesländer und des Bundes.
- B** Die Aufgabenverteilung zwischen dem Bundespräsidenten und der Bundesregierung
- C** Die im Geltungsbereich des Grundgesetzes gesprochene Sprache.
- D** Die Grundrechte – insbesondere die Menschenwürde – sowie die Grundordnung der Bundesrepublik Deutschland als föderaler Staat.

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

In Art. 79 Abs. 3 GG ist die sogenannte „Ewigkeitsklausel“ geregelt. Was genau soll diese Bestimmung schützen?

- A** Die geographischen Grenzen der Bundesländer und des Bundes.
- B** Die Aufgabenverteilung zwischen dem Bundespräsidenten und der Bundesregierung
- C** Die im Geltungsbereich des Grundgesetzes gesprochene Sprache.
- D** Die Grundrechte – insbesondere die Menschenwürde – sowie die Grundordnung der Bundesrepublik Deutschland als föderaler Staat.

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

**Eine Uni,
ein Buch,
ein Quiz!**

In welchem Artikel wird der allgemeine Gleichbehandlungsgrundsatz geregelt?

- A Art. 3
- B Art. 7
- C Art. 12
- D Art. 1 Abs. 1

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

In welchem Artikel wird der allgemeine Gleichbehandlungsgrundsatz geregelt?

- A Art. 3
- B Art. 7
- C Art. 12
- D Art. 1 Abs. 1

RICHTIG

Nächste Frage

Hintergrund

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

In welchem Artikel wird der allgemeine Gleichbehandlungsgrundsatz geregelt?

- A Art. 3
- B Art. 7
- C Art. 12
- D Art. 1 Abs. 1

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Eine Uni,
ein Buch,
ein Quiz!

Das Grundgesetz garantiert verschiedene subjektive Rechte – insbesondere im Grundrechtekatalog der Artikel 1 – 19 des Grundgesetzes. Welches der nachfolgend aufgeführten Rechte gehört dazu?

- A** Das Recht auf Glaubens- und Gewissensfreiheit
- B** Das Recht auf Freizeit
- C** Das Recht auf Arbeit
- D** Das Recht auf Wohnung

**Eine Uni,
ein Buch,
ein Quiz!**

Fragen und Antworten zum Grundgesetz

Das Grundgesetz garantiert verschiedene subjektive Rechte – insbesondere im Grundrechtekatalog der Artikel 1 – 19 des Grundgesetzes. Welches der nachfolgend aufgeführten Rechte gehört dazu?

- A** Das Recht auf Glaubens- und Gewissensfreiheit
- B** Das Recht auf Freizeit
- C** Das Recht auf Arbeit
- D** Das Recht auf Wohnung

RICHTIG

Quiz beenden

Hintergrund

Fragen und Antworten zum Grundgesetz

Das Grundgesetz garantiert verschiedene subjektive Rechte – insbesondere im Grundrechtekatalog der Artikel 1 – 19 des Grundgesetzes. Welches der nachfolgend aufgeführten Rechte gehört dazu?

- A** Das Recht auf Glaubens- und Gewissensfreiheit
- B** Das Recht auf Freizeit
- C** Das Recht auf Arbeit
- D** Das Recht auf Wohnung

FALSCH

Nochmal versuchen

Fragen und Antworten zum Grundgesetz

Credits

Fragen und Antworten

Jutta Op den Camp
Sebastian J. Zimmermann
aus dem Justizariat der
Universität Siegen

Gestaltung und Umsetzung

Alexander Schnücker
von der Hochschuldidaktik der
Universität Siegen

Dieser Text steht unter der CC BY SA 4.0-Lizenz.
Der Name des Urhebers soll bei einer
Weiterverwendung wie folgt genannt werden:
Uni Siegen – Op den Camp, Zimmermann, Schnücker

Eine offene Bildungsressource aus der Aktion

