
 o
Kleio

V o o r d o c e n t e n g e s c h i e d e n i s e n s t a a t s i n r i c h t i n g

Uitgave van de VGN
Jaargang 56 | mei 2015

• Kijk ook eens voorbij de Randstad

• Aangrijpende film over slavernij in de les gebruiken

• hoe bied je uitdaging aan onderpresteerders 3

walvisvangst
 rond het eiland jan mayen

Colofon

Kleio is een uitgave van
de vereniging van docenten
in geschiedenis en staats-
inrichting in Nederland (VGN).
Leden ontvangen het gratis.

Hoofdredactie
Ben Vriesema
hoofdredactie@vgnkleio.nl

Eindredactie
Annemiek de Groot
Juul Lelieveld
Richard de Rooij
Anneleen Siebelink
redactie@vgnkleio.nl

Redactie
Daan van Leeuwen
Lisa Oskamp
Ramses Peters
Daan Schuijt
Nicole van der Steen
Hans Vermeer

Medewerkers
Jelte Posthumus
Ton van der Schans

Vormgeving
Bianca Emanuel
Magazine Design

Redactieadres
Langs de Rijn 1
3962 EJ Wijk bij Duurstede

Druk
Drukkerij Ten Brink, Meppel
ISSN 0165-6449

Advertentie acquisitie
Lottie Pohlmann
06 - 491 054 49
lottiepohlmann@yahoo.com

Kopij voor de Kleiokrant
kunt u sturen naar
redactie@vgnkleio.nl.

voor uitgevers
Recensies aanvragen via
boeken@vgnkleio.nl.

Website
www.vgnkleio.nl

Twitter
 @gsonderwijs

Contributie
n Lidmaatschap VGN	 € 75,-
n Studenten	 € 50,-

Leden- en abonnementen-
administratie
Lid worden of uw gegevens
wijzigen? Stuur een mail naar:
aanmelden@vgnkleio.nl

Algemeen Bestuur VGN
Ton van der Schans
voorzitter (CEVO, basis-
onderwijs, commissie Pabo)
Maud Knook
penningmeester
Martin Bezemer
(commissie vmbo)
Vincent Loth
(KNHG, vwo)

Hellen Janssen
(commissie havo/vwo)
Marcel Nonhebel
secretaris (didactiekcommissie)

Berichten voor het VGN-
bestuur kunt u sturen naar:
contact@vgnkleio.nl.

•Kleioredactie

2 2015 kleio 3

‘Geschiedenis is niet
alt ijd zicht baar’
Het einde van het schooljaar nadert met rasse schreden.
Terwijl u dit leest buigen de eindexamenleerlingen
zich over de stof van het examen. Kenmerkende

aspecten, historische contexten, historisch overzicht en
staatsinrichting; de leerlingen zijn – als het goed is – uw

verhalen en uitleg aan het verwerken. Ze moeten veel kennen
en kunnen, want geschiedenis is overal. Maar niet altijd zichtbaar.

Zelfs niet voor docenten. Vandaar dat u in deze Kleio een palet aan
historische onderwerpen vindt, die verder gaan dan onze eigen horizon.
Zijn onze geschiedenisogen te veel gericht op de Randstad? Kijken we te
veel naar de goede leerling en wordt er te weinig aandacht besteed aan de
leerling die slechts een ‘zesje’ wil scoren? Hebben wij (te) weinig oog gehad
voor een klein eiland dat in de zeventiende eeuw een belangrijk middelpunt
was in de walvisvangst en traankokerijen? Hoe waren de pelgrimsreizen
georganiseerd en hoe reisde men naar het Heilige Land? In Kleio 3 krijgt
u antwoord op deze vragen in goed onderbouwde artikelen. Tegelijkertijd
wordt uw horizon breder en kunt u de opgedane kennis overdragen op
uw leerlingen. Ze zullen het tijdens het bestuderen van de stof voor de
eindexamens waarschijnlijk niet direct doorhebben, maar er komt een
moment waarop ze u dankbaar zullen zijn voor al uw inspanningen. Ik wens
uw leerlingen veel succes bij de examens, en u veel leesplezier.

Ben Vriesema

35

•Kleioinhoud

2015 kleio 3 3

 4	 walvisvaarders op het eiland Jan Mayen

10	 dik van der meulen… en de geschiedenis

12	t on smies over zijn geschiedenislessen

15	b oeken

16	In de Klas: prodemos

18	k ritische reflectie op erfgoed

22	kl eioscoop: 12 years a slave

26	v oorbij de randstad

31	E xperts: Nationaal Archief

35	b loemlezing van pelgrimsverslagen

38	 in de klas: kinderrechten

40	 wat te doen met de onderpresteerder?

44	 dier: kat

46	v erlichting is van alle tijden

50	R ecensies

53	C olumn: Ton van der Schans

55	kl eiokrant

57	C olumn: jelte posthumus

Cover: Nederlandse
walvisvaarders
bij Spitsbergen.
Schilderij van Abra-
ham Storck, 1690.
Zuiderzeemuseum,
Enkhuizen.

12

55 22

18

4

 Het Noorse eiland Jan Mayen is door zijn
geïsoleerde ligging midden in de Atlan­
tische Oceaan pas laat ontdekt. De

Nederlandse walvisvaarders gebruikten het eiland
meer dan twee decennia lang als de basis voor hun
walvisvangst. Daarna raakte het eiland weer in de
vergetelheid en pas tijdens het eerste Internatio­
nale Pooljaar (1882-1883) werd het weer gebruikt.
Ditmaal waren het Oostenrijkse onderzoekers die
er een basis bouwden. In het begin van de twintig­
ste eeuw gebruikten Noorse pelsjagers het eiland,
waarna Noorwegen er in 1921 een weerstation ves­
tigde. In 1929 werd het door Noorwegen ingelijfd.

Ontdekking
Hoewel er verhalen circuleren over een vroegere
ontdekking van het eiland wordt tegenwoordig al­
gemeen aangenomen dat de Engelsman John Clark
het eiland op 28 juni 1614 als eerste zag. Hij noem­
de het eiland Isabella en jaagde er op Groenlandse
walvissen, waarvan hij er elf doodde.1 In hetzelfde
jaar waren er ook drie Nederlandse schepen bij het

eiland: een van Delft, een van Amsterdam en een
van Enkhuizen. Het schip van Delft was voor eigen
rekening uitgereed door een groep kooplieden
uit die stad, die ook bewindhebbers waren van de
Nederlandse walvisvangstcompagnie: de Noordse
Compagnie. De schipper van het Delftse schip, Jan
Jansz Kerckhoff, noemde het eiland Mauritius.2 De
andere twee schepen voeren wel voor de Noordse
Compagnie en waren voor de compagnie uitgerust
door kooplieden van Amsterdam en Enkhuizen. De
schippers van deze twee schepen waren Jan Jacobsz
May en Jacob de Gouwenaer. Zij noemden het ei­
land Mr Joris Eylant naar de Nederlandse kaarten­
maker Joris Carolus, die bij hen aan boord was.3

De huidige naam is afkomstig van de Amsterdamse
kaartenmaker Willem Jansz Blaeu. Op zijn kaart
van Europa uit 1620 noemde hij het Jan Mayen­
eiland, naar Jan Jacobsz May van Schellinkhout,
schipper van het Amsterdamse schip. Blaeu’s
beroemde atlas Zeespiegel uit 1623 bevat een detail­
kaart van het eiland en sindsdien heet het eiland
Jan Mayeneiland of kortweg Jan Mayen.4

‘Het eylandt in questie’
Nederlandse speksnijders, traankokers en kuipers
op het eiland Jan Mayen in de Noordelijke IJszee
Afgelopen zomer bracht het marineschip Zr. Ms. Zeeland een bezoek aan het eiland Jan Mayen,

dat 400 jaar geleden door Nederlandse walvisvaarders werd ontdekt en gebruikt als basis voor hun

werkzaamheden. Tegenwoordig is het in gebruik als navigatie- en weerstation. Dit artikel richt zich

op de ontdekking en de walvisvangstperiode van Jan Mayen in de zeventiende eeuw.

Louwrens Hacque-
bord is emeritus-
hoogleraar Arctische
en Antarctische
studiën en voormalig
directeur van het
Arctisch Centrum van
de Rijksuniversiteit
Groningen.

4 2015 kleio 3

Walvisvaartstation
op Jan Mayen
met op de achter-
grond de vulkaan
Beerenberg. De
traankokerij van de
Amsterdamse kamer
van de Noordse
Compagnie op Jan
Mayen, schilderij
van Cornelis de Man
(1639), Rijksmuseum
Amsterdam.

‘Eylandt in questie’
Het schip van Delft was uitgerust door Nicasius
Kien, Anthonie Monier en Dirk Adriaensz Lever­
steyn. Terug in Nederland rapporteerde de schip­
per de ontdekking aan zijn opdrachtgevers die de
informatie echter niet doorgaven aan de Staten-
Generaal. De andere twee schepen waren uitgereed
door de kamers Amsterdam en Enkhuizen van de
Noordse Compagnie. De bemanningen van deze
schepen zagen het schip van Kien, Monier en Le­
versteyn en dachten dat het voor de Noordse Com­
pagnie voer. Zij gingen ervan uit dat de kooplieden
van Delft hun ontdekking aan de Staten-Generaal
zouden melden en octrooi zouden aanvragen voor
de hele compagnie. De Delftse kooplieden deden
dat echter niet, maar keerden het volgende jaar
naar het eiland terug om er voor eigen rekening op
walvissen te jagen. Toen dit bekend werd, ontstond
er een hevig conflict tussen de Delftse kooplieden
en de andere bewindhebbers van de Noordse
Compagnie, dat uiteindelijk via de Staten-Generaal
door de Hoge Raad werd beslecht.5

Zo begon de geschiedenis van Jan Mayen met
ruzies en juridische processen over de vangstrech­
ten, waardoor het eiland in officiële stukken in de
Republiek bekend werd onder de naam ‘het eylandt
in questie’.6 Hoewel de Staten-Generaal in 1616
instemden met het voorstel van Kien en de zijnen
om beide partijen tot de walvisvangst bij het eiland
toe te laten, werd de kwestie voorgelegd aan de
Hoge Raad. Deze besloot op 13 april 1617 dat op
grond van het Generael Octrooi beide partijen van
1618 tot 1622 gelijke rechten op de walvisvangst bij
Jan Mayen hadden.7 Hierdoor kregen de Delftse
kooplieden, die zich de Kleine Noordse Compag­
nie noemden, in de periode 1618-1621, een dubbel
aandeel in de vangst, namelijk één als bewindheb­
ber van de Noordse Compagnie en één als onaf­
hankelijke ondernemer. De Zeeuwen mochten niet
bij Jan Mayen op walvissen jagen, omdat zij in 1614
niet tot de ontdekkers van het eiland behoorden
en tijdens de ontdekking evenmin aan de Noordse
Compagnie meededen.
De Kleine Noordse Compagnie werd spoedig
uitgebreid. Naast de Leversteyn-familie nam
ook de Mush-familie uit Rotterdam deel
aan deze compagnie.8

Jan Mayen in
Zeespiegel, de atlas
van Blaeu uit 1623.

 Stads Archief
Amsterdam, Not.
Arch. 842, 1631.
 S. Muller Fzn.
1874 Geschiede-
nis van de Noordse
Compagnie, Gebr.
Van der Post, Utrecht,
312. R. Bijlsma, 1915.
Oud-Rotterdamsche
Groenlandvaart.
Bijdragen voor Vader-
landsche Geschiede-
nis en Oudheidkunde.
Vijfde reeks, deel 2.
194-215.
 Stads Archief
Amsterdam, Not.
Arch. 147/205, 206v,
27-05-1617, Stads Ar-
chief Amsterdam Not.
Arch. 624/84,85,85v,
22-07-1617 en Stads
Archief Amsterdam
Not. Arch. 153/3,4,
28-03-1618.
 Hacquebord, L.
2004. ‘The Jan Mayen
Whaling Industry.
Its Exploitation of
the Greenland Right
Whale and its impact
on the Marine Eco-
system’. In: S. Skreslet
(ed). Jan Mayen Island
in Scientific Focus,
229-238. Kluwer Aca-
demic Publishers.
 Muller, 1874, 318.
 Nationaal Archief,
’s Gravenhage:
Resoluties van de
Staten-Generaal, 30
october 1616 e.v.
 Het Generael
Octrooi bepaalt dat
de ontdekker van
een nieuwe passage
of een nieuw land
vier jaar lang het
exclusieve recht heeft
op doorvaart van de
passage en handel
met het land.
 Hacquebord, L.
2014. De Noordse
Compagnie.
Opkomst, bloei en
ondergang. Walburg
Pers, Zutphen, 32.

2015 kleio 3 5

1

2

3

4

5

6

7

8

s

Speksnijders, traankokers en kuipers
De Nederlandse interesse in de walvisvangst ont­
stond, omdat er in het begin van de zeventiende
eeuw door de opkomende nijverheid een enorme
vraag naar oliën en vetten was waardoor de prijzen
voor plantaardige oliën en vetten sterk stegen.
Op zoek naar andere mogelijkheden begonnen
Amsterdamse kooplieden schepen ter walvisvaart
uit te reden. Kooplieden in andere havenplaatsen
volgden spoedig, omdat ze niet wilden achter­
blijven. In 1614 verleenden de Staten-Generaal de
initiatiefnemers een octrooi op de walvisvangst
tussen Nova Zembla en Straat Davis, waardoor de
Noordse Compagnie ontstond.9

In de eerste exploitatieperiode van de compagnie
(1615-1622) werd vlak bij Jan Mayen op walvissen
gejaagd. Door de concurrentie tussen de groepen
ontstonden op zes verschillende plaatsen op het ei­
land traankokerijen. We zijn door een bewaard ge­
bleven journaal van Heertjen Jansz uit Enkhuizen
uit 1616 goed geïnformeerd over het begin van de
walvisvangst. Ongeveer 200 man werkten en leef­
den op westkant van het eiland, waar ovens werden
gebouwd met koperen pannen waarin het walvis­
spek tot traan werd gekookt. Aan het eind van het
seizoen werden de ovens afgebroken en de koperen
pannen aan boord gebracht.10 Achter de ovens ston­
den tenten om speksnijders, traankokers en kuipers
in te huisvesten. Ook deze tenten werden aan het
eind van het seizoen afgebroken en meegenomen.
Het schilderij van Cornelis Claesz van Wieringen
van rond 1620 geeft deze situatie goed weer.11 De

6 2015 kleio 3

 Groot Placaet-
boeck I, ‘s Graven-
hage 1658, kol. 670.
 Westfries Archief,
Not. Arch. Hoorn,
439/1597.
 New Bedford
Whaling Museum,
Kendall Whaling In-
stitute, New Bedford,
Mass. USA.
 Blaeu, Joan, De
Grooten Atlas ofte
Werelt-beschrijving
1644-1665. Deel 1,
19.
 Hacquebord, L.
2014. De Noordse
Compagnie.
Opkomst, bloei en
ondergang. Walburg
Pers, Zutphen, 79.
 Honore Naber
S.P.L., 1930. Walvisch
vaarten, overwinte-
ringen en jachtbe-
drijven in het Hooge
Noorden 1633-1635,
Utrecht.

‘Toen de schepen begin juni terugkeerden, werden de
overwinteraars dood aangetroffen in het huis’

Walvisvaarders in de
Noordbaai. Schilderij
van Cornelis Claesz.
van Wieringen, ca.
1620.
Onder: Kaart van
Jan Mayen met
de plaatsen van
de Nederlandse
walvisvaartstations.

9

10

11

12

13

14

vangsten in deze vroege fase waren meestal goed en
de walvisvaart winstgevend. Gemiddeld voeren in
deze fase ieder jaar meer dan tien schepen naar Jan
Mayen.
De tweede exploitatieperiode ontstond toen in 1623
de Kleine Noordse Compagnie samenging met de
Noordse Compagnie en duurde tot 1642 toen het
octrooi was verlopen. Men concentreerde toen de
traankokerijen op twee plaatsen: de Noord- en de
Zuidbaai. In de Zuidbaai werden in 1624 tien hou­
ten huizen gebouwd om speksnijders, traankokers
en kuipers in onder te brengen. Drie van de tien
huizen spoelden echter de volgende winter door
de zee weg, maar de mensen van de Amsterdamse
kamer bouwden het jaar daarop twee nieuwe
huizen.12 In de Noordbaai werden de tenten door
houten huizen vervangen. Het archeologisch on­
derzoek in 1983 en 1988 toonde aan dat hier zeker
acht huizen hebben gestaan.13
We weten over deze periode ook veel uit journalen,
bijvoorbeeld die van Michiel Adriaensz de Ruyter,
die als stuurman op de Groene Leeuw in 1633
en 1635 naar Jan Mayen voer.14 Het schilderij

 Hacquebord, L.
2004, 237.
 Wassenaer’s His-
torisch Verhael, Deel
XIV fol. 26.
 Westfries Archief
Not. Arch. 930/175
(2), 21-04-1635.
 Brander, J. 1934.
Het eiland Jan Mayen
en de overwintering
aldaar van 1633-1634.
Historisch Genoot-
schap Oud-Westfries-
land.

Boven: Voorpagina
van het dagboek van
Abraham Nering uit
de periode 1633-
1634.
Hieronder:
De Noordbaai van
Jan Mayen.

15

16

17

18

2015 kleio 3 7

s

van Cornelis de Man dat in het Rijksmuseum te
Amsterdam hangt, geeft een goed beeld van een
walvisvangststation uit die periode. Het geeft
waarschijnlijk het station in de Zuidbaai weer dat
ovens had met schoorstenen gebouwd van bakste­
nen, houten pakhuizen en woonhuizen. In deze
periode voeren ieder jaar vijf tot tien schepen naar
het eiland.15

In 1627 werd voor het eerst serieus nagedacht over
het plaatsen van kanonnen op vestingen bij de ne­
derzettingen om ze te beschermen tegen zeelieden

uit Baskenland en Duinkerken.16 In 1628 werd het
plan uitgevoerd. De twee kanonnen op het Noorse
weerstation zijn afkomstig van die actie. Ze zijn in
1964 na een storm aan de zuidkant van de Noord­
baai tevoorschijn gekomen en uit een verzoek
tot taxatie uit 1635 weten we dat ze van Meun en
Witt, kooplieden uit Enkhuizen waren.17 Ondanks
de aanleg van de vestingen werd in de late zomer
van 1632 het station in de Noordbaai door twee
Baskische schepen geplunderd. De Basken ver­
woestten pakhuizen, kapbanken en fornuizen en
stalen 600 vaten traan en 200.000 pond balein. Ze
berokkenden de Noordse Compagnie, volgens de
schatting van de compagnie zelf, ongeveer 100.000
gulden schade.18

Overwintering
Deze actie was de aanleiding voor de Noordse
Compagnie om het daarop volgende jaar zeven
mensen achter te laten om in het station te over­
winteren en het voor een nieuwe beroving te
behoeden. Het bleek niet nodig, want de Basken
kwamen in de winter van 1633-1634 niet opdagen.
De prijs van de bewaking was echter hoog:
alle overwinteraars stierven aan de ontberingen
die ze tijdens de winter ondergingen. Toen de
schepen begin juni terugkeerden, werden ze dood
aangetroffen in het huis waarin ze verbleven.
Doordat ze een journaal bijhielden, weten we wel

8 2015 kleio 3

behoorlijk veel van de gebeurtenissen tijdens die
winter. Het weer was heel slecht en de mannen
brachten veel tijd in huis door. Ze lazen, schreven
of vertelden elkaar verhalen. Ze voelden een aard­
beving, zagen walvissen in de baai, doodden slechts
vijf ijsberen en zagen geen enkele vos tijdens hun
overwintering. Ze aten het vlees van de ijsberen
rauw, werden ziek en stierven mogelijk aan trichi­
nose of aan scheurbuik. De laatste bladzijde van
het overwinteringsjournaal dateert van 30 april,
een maand voordat de schepen terugkwamen.
De bewindhebbers van de Noordse Compagnie
besloten daarop geen mensen meer op het eiland
achter te laten om te overwinteren.19

Winst en verlies
Het is erg lastig een winst- en verliesrekening van
de Noordse Compagnie op Jan Mayen te maken,
omdat de gegevens erg incompleet zijn. In de eerste
exploitatiefase werden veel goede vangsten gedaan
bij Jan Mayen. Het journaal van Heertjen Jansz
laat zien dat de walvisvaart in de eerste jaren zeker
winstgevend was. Soms was de vangst zelfs uitzon­
derlijk goed, zoals de geweldige vangst van Mat­
thijs Jansz Hoepstock die in 1619 in de naar hem
genoemde baai 44 walvissen ving waaruit hij 2300
vaten traan kookte.20

In de tweede periode was de opbrengst een stuk
lager. Uit de journalen van De Ruyter blijkt dat
het weer bij het eiland erg slecht was, met veel ijs
en stormen. De schepen konden door het ijs vaak
niet bij het eiland komen. Ze zeilden dan rond het
eiland op zoek naar een opening in het ijs naar de
Noord- of Zuidbaai. De vangst was in zulke jaren
nauwelijks rendabel. In 1632 werden door het ijs
en het slechte weer door negen schepen slechts
acht walvissen gevangen.21 Het jaar daarop was het

weer opnieuw slecht. Volgens het journaal van De
Ruyter werden er toen 47 walvissen gevangen, wat
niet genoeg was om de kosten te dekken van de elf
schepen die de compagnie dat jaar naar het eiland
stuurde.22 In 1634 zeilden vijf tot zeven schepen
naar Jan Mayen en over de vangst is niets bekend.
Over het daarop volgende jaar zijn we beter geïn­
formeerd door weer een journaal van De Ruyter.
Van hem weten we dat er tien schepen bij Jan
Mayen waren die samen 42 walvissen vingen.23

Uitgaande van een traanprijs van 60 gulden per vat
en een prijs voor balein van 8 gulden per 100 pond
en rekening houdend met de bevrachtingskosten,
afschrijving en vangst- en kookpremies komen we
in die drie jaar op een totaal verlies van 205.753
gulden. Met de schade die de compagnie naar eigen
zeggen leed als gevolg van de Baskische rooftocht
in 1632 komt het verlies op 305.753 gulden. Dit
verlies werd mogelijk gecompenseerd door de
opbrengst van de walvisvangst bij Spitsbergen.
Toch had dit verlies tot gevolg dat het vangstgebied
bij Jan Mayen werd verlaten en dat de Nederlandse
walvisvangst zich na afloop van het octrooi van de
Noordse Compagnie in 1642 zich helemaal ging
concentreren op het vangstgebied bij Spitsbergen.

 Honoré Naber,
1930. 21-73.
 Stads Archief
Rotterdam, Not. Arch.
91/191, 13-09-1619.
 Westfries Archief,
Hoorn, Not. Arch.
927/124 (3) 13 october
1632.
 Honoré Naber,
1930, 11 e.v.
 Honoré Naber,
1930, 11 e.v.

Boven: De Beeren-
berg op Jan Mayen.
Hieronder: Jan May-
en met de Beeren-
berg gezien vanuit
het noordwesten.

19

20

21

22

23

Gevolgen
Gebaseerd op incompleet historisch bronnen­
materiaal kan een schatting worden gemaakt van
het aantal schepen dat de Noordse Compagnie
jaarlijks naar het noorden uitreedde. Met behulp
van deze cijfers en de spaarzame historische infor­
matie over de vangsten was het ook mogelijk een
raming te maken van het aantal walvissen dat bij
Jan Mayen is gedood. Voor dat eiland alleen komt
dat neer op 1000-1500 walvissen. De vangstcijfers
tonen een duidelijke neergaande beweging en het is
daarom ook geen wonder dat de vangst na 22 jaar
bij het eiland is gestopt.
De roofbouw hier is vergelijkbaar met die in de
negentiende eeuw in de Amerikaanse noordwes­
telijke walvisjacht in de Ochotsk-, Chukchi- en
Beaufortzee. Het feit dat de zee rondom Jan Mayen
het werpgebied van de Groenlandse walvis was, is
waarschijnlijk een belangrijke reden voor de snelle
reductie van de populatie daar. De Groenlandse
walvis is een planktoneter die foerageert aan de
rand van het pakijs. Nadat deze walvissoort uit het
ecosysteem was verdwenen, bleef er dus veel plank­
ton over dat door zeevogels en kabeljauw werd
gegeten.24 Zij zijn door de enorme hoeveelheid
voorradig voedsel snel in aantal toegenomen en
hebben de plek van de Groenlandse walvis in het
ecosysteem overgenomen. Veel zeevogelkolonies
op Jan Mayen dateren daarom waarschijnlijk uit de
periode na de walvisvangst.
In de walvisvangstperiode waren er veel ijsberen
en mogelijk vossen op het eiland. Zij kwamen over
het ijs vanuit Groenland aangelopen. In 1627 werd
tijdens het vangstseizoen veel ijs waargenomen en
er werden zeventig ijsberen door de walvisvaarders
gedood. Er waren niet altijd veel beren, want tijdens
de overwintering in 1633-1634 werden er slechts
vijf gedood, terwijl die winter in Smeerenburg (bij
Spitsbergen) 25 dieren werden gedood. Vossen wor­
den in het overwinteringsjournaal niet genoemd.

weg van het Eiland
Dankzij het octrooi van de Noordse Compagnie
heeft de walvisvangst bij Jan Mayen het twee
decennia kunnen volhouden. De vangst heeft niet
alleen veel invloed op de walvispopulatie gehad,
ook werden tijdens het seizoen veel ijsberen ge­
dood. Daarnaast werden zeevogeleieren verzameld
en lepelblad geplukt. Het aantal zeevogels vermin­
derde aanvankelijk door het verzamelen van de
eieren, maar nam na de vangst toe omdat de vogels
de plaats van de Groenlandse walvis in het eco­
systeem innamen. De rendieren en vossen, die op
Spitsbergen belangrijk waren als aanvulling op het
meegebrachte voedsel, waren hier niet of nauwelijks

aanwezig, wat betekent dat de zeven overwinteraars
niet veel kans hadden de winter te overleven.
Het eiland werd na 1642 verlaten waarbij veel ma­
teriaal werd achtergelaten. Toen Cornelis Gijsbertsz
Zorgdrager in 1699 in de Noordbaai landde trof hij
behalve fundamenten en ruïnes nog veel materiaal
aan. Men had het kennelijk niet nodig gevonden
de sloepen, kapbanken, vaten en touwen van het
eiland te halen. Geen wonder dus dat ook recente­
lijk nog veel objecten onder het zand vandaan zijn
gekomen.

In 1930 waren er weer Nederlanders op Jan Mayen.
Ditmaal was het de ‘visscherij-politiekruiser
Hr. Mrs Nautilus’ die namens het Koninklijk
Nederlands Aardrijkskundig Genootschap de in
Amsterdam gevonden gedenksteen kwam plaatsen.
Op 24 juli werd de steen in de Noordbaai geplaatst
en de volgende dag werd deze plechtig onthuld. Na
een bezoekje aan de Zeven Hollandersbaai die door
de Oostenrijkers abusievelijk was aangewezen als
plaats waar de overwintering had plaatsgevonden
en een bezoek aan het Noorse weerstation keerde
het schip veilig terug in Nederland.25 In augustus
2014 werd de door erosie bedreigde gedenksteen
schoongemaakt en verplaatst naar het meer land­
inwaarts gelegen vermoedelijke graf van de zeven
Nederlandse overwinteraars. n

2015 kleio 3 9

‘Soms was de vangst zelfs uitzonderlijk goed,
zoals de geweldige vangst van Matthijs Jansz Hoepstock
die in 1619 in de naar hem genoemde baai 44 walvissen
ving, waaruit hij 2300 vaten traan kookte’

 Weslawski, J.M.,
Hacquebord, L.,
Stempniewicz, L., and
M. Malinga, 2000.
‘Greenland whales
and walruses in the
Svalbard food web
before and after ex-
ploitation’. Oceanolo-
gia 42 (1), 37-56.
 Brander, 1934,
91.

Gedenksteen voor
Outger Jacobsz. van
Grootebroek die
de overwintering
op Jan Mayen niet
overleefde.

24

25

10 2015 kleio 3

Welk nut heeft geschiedenis volgens u?

Is het nuttig ergens plezier aan te beleven?
Dat lijkt me voldoende. Welk nut heeft
wiskunde? Of aardrijkskunde?

Welke historische roman maakte de

meeste indruk op u?

De nadagen van Pilatus van Vestdijk met
daarin een curieuze intrige rond Pilatus,
Maria Magdalena en Caligula. Jezus is
al dood, maar speelt op de achtergrond
een hoofdrol. Overtuigend beschreven en
bovendien een boek waarvoor moed nodig
was. Vestdijk schreef het in 1938. Blasfemie!
Heel godsdienstig Nederland – en dat was
in 1938 nog bijna iedereen – was kwaad op
hem.

Welke historische periode spreekt u het meest aan?

In Europa het interbellum, en daarbuiten de wereld van
de Maya’s tussen 200 en 900 na Christus. Het interbellum
fascineert me, waarschijnlijk ook omdat we weten dat het
slecht afliep. Maar ook vanwege de literatuur: Du Perron,
Vestdijk, Marsman, Nijhoff. En wat betreft buitenlandse
auteurs: Thomas Mann met Der Zauberberg.

Dik van der Meulen
Dik van der Meulen is neerlandicus. Hij schreef

biografieën over Eduard Douwes Dekker en koning

Willem III (als onderdeel van de Koningsbiografieën).

Voor de eerste won hij in 2003 de AKO Literatuurprijs.

Voor de tweede mocht hij in 2014 de Libris

Geschiedenis Prijs mee naar huis nemen.

‘Erg veel heb ik
op school t ijdens
de geschiedenisles
niet opgestoken’

De ruïnes van de
Maya-stad Palenque.
Foto: Jan Harenburg.

Ben Vriesema is
redacteur van Kleio.

•...en de geschiedenis

Wat is de meest recente

‘historische sensatie’ die u

heeft gehad?

Historische sensaties heb je
dagelijks. Een oude boom, een
vervallen huis, een vergeeld
boek. Het maakt niet uit of je het
Colosseum bezoekt, Slot Loe-
vestein of een rijtjeshuis uit de
wederopbouw. Alles is geschie-
denis, maar dat hoef ik de lezers
van Kleio niet uit te leggen.

Als u morgen een historisch

onderzoek zou mogen doen,

waarover zou dit dan gaan?

Over de herontdekking van de
Mayacultuur in de eerste helft
van de negentiende eeuw. Ik
heb daarover met een Mexi-
caanse journaliste ooit een boek
geschreven: Oude en nieuwe
Maya’s. Verlaten steden in het
tropisch regenwoud; een menge-
ling van avontuur en geheimzin-
nigheid, in een tijd dat er nog
veel te ontdekken was.

Wat is uw meest dierbare bezit dat ook

historische waarde heeft?

Of het me dierbaar is, kan ik moeilijk zeggen, maar
historische waarde heeft het zeker: een paar stukjes
hout uit het Beekbergerwoud, het laatste West-
Europese oerbos, dat in 1870 werd omgehakt. Het
hout is helemaal niet zeldzaam. Als je nu rondloopt op
de plaats waar het woud was – en dat kan, want het is
weer natuurgebied en voor publiek toegankelijk – hoef
je maar even in de zuurstofarme grond te woelen en
je komt het oude hout nog tegen. En dan heb je iets
van een bos in handen dat daar achtduizend jaar heeft
gestaan, tot 1870 de vreemdste plek van Nederland.

2015 kleio 3 11

Denkt u dat de historische

canon nut heeft voor het

geschiedenisonderwijs?

Persoonlijk ben ik wel voor die
canon, maar dat is vooral omdat
Multatuli’s Max Havelaar erin
staat – het beste en belangrijkste
boek uit de Nederlandse litera-
tuur. Maar of de canon helpt?
Weet ik niet, ik ben geen leraar.

Kunt u zich nog veel herinneren van de geschiedenislessen

uit uw jeugd?

Jammer genoeg ben ik van een generatie die geen feiten en jaartallen
meer hoefde te leren. Erg veel heb ik op school tijdens de geschiede-
nisles dus niet opgestoken. Maar goed, toch iets: op de lagere school
kregen we les over Melchior d’Hondecoeter, een zeventiende-eeuwse
dierenschilder. Als ik een museum bezoek – iets wat ik zelden doe –
ga ik nog altijd op zoek naar schilderijen van hem.

Welke historische film heeft de meeste indruk

op u gemaakt?

Spartacus. Niet omdat Kubrick hem regisseerde en ook
niet omdat die film zo goed is, maar puur omdat het de
eerste historische film is die ik gezien heb – een jaar of
veertig geleden, in de bioscoop van het dorp waar ik
opgroeide.

Stanley Kubrick
tijdens de opnames
van Spartacus.

Boven: Een pelikaan
en ander gevogelte
bij een waterbassin,
bekend als ‘Het
drijvend veertje’ van
Melchior d’Honde
coeter. Ca. 1680,
Amsterdam. Rijks-
museum Amster-
dam.

Wat is volgens u het

belangrijkste in het

geschiedenisonderwijs?

Ik vermoed feiten leren, maar zeg
er wel bij waarom. Begrip volgt
later wel.

Welke historische persoon

spreekt u het meeste aan?

De keuze moet natuurlijk gaan
tussen figuren als Bach, Napo-
leon, Churchill of Hitler. Jac. P.
Thijsse staat nooit in zo’n lijst,
maar ik kies hem, omdat Neder-
land zonder hem nóg lelijker zou
zijn geweest. n

We spreken elkaar in zijn eigen lokaal
op de Mavo Uitermeer Lisse (Fioretti
College). Een gebouw uit het begin van

de jaren zeventig met een stuk of vijftien lokalen
rondom de aula. De ruim tweehonderd leerlingen
en ongeveer twintig leraren kennen elkaar alle-
maal. Iedereen is zichtbaar en niemand anoniem.
Misschien wel precies zoals een mavo moet zijn.

Mooi beroep
‘Ik ben nu 61 en in augustus sta ik veertig jaar voor
de klas. Toch houdt de vraag “Hoe lang moet je
nog?” me helemaal niet bezig. Als ik het zou mogen
overdoen, koos ik weer voor het onderwijs. Het is
een mooi beroep als je het aankan. Ik moet er niet
aan denken dat je iedere ochtend de klas inloopt en
dan alleen maar denkt aan wat ze nu weer kunnen
proberen. Op de een of andere manier heb ik nooit
ordeproblemen gehad. Waarschijnlijk omdat ik
altijd een goede band met leerlingen probeer op
te bouwen. Niet als lolbroek of een popiejopie – ik
ben behoorlijk streng – maar vanuit betrokken-
heid. Oog hebben voor wat er speelt. Nog iedere
dag heb ik veel plezier met de leerlingen.
Het onderwijs heeft me eigenlijk altijd al getrok-
ken. Toen ik moest kiezen was het onderwijs
of de muziek. Ik kwam uit Zeeland en voor het
conservatorium zou ik naar Tilburg of Rotterdam
moeten. De pabo was in Middelburg, het lag dus
voor de hand dat ik daar naartoe ging – al kwam ik
er snel achter dat ik liever met wat oudere kinderen
wilde werken. Aan hen kan ik meer kwijt en ze zeg-
gen ook meer dingen terug.
Mijn eerste baan was op een mavo in Rotterdam,
Alexanderpolder. Met de pabo kon je Nederlands
en nog een paar vakken geven. Daar heb ik van
1975 tot 1982 gewerkt en in de tussentijd de twee-
degraads bevoegdheid geschiedenis gehaald. Ik heb
overigens nog steeds contact met collega’s van toen.
Niet lang daarna kwam er een vacature geschiede-
nis op de Mavo Uitermeer in Lisse en daar werk ik
al meer dan dertig jaar.’

Daan Schuijt is
redacteur van Kleio.

12 2015 kleio 3

‘Zonder relatie geen prestatie’
Ton Smies over zijn geschiedenislessen
Zijn passie is muziek, maar geschiedenis doet Ton Smies er niet zomaar voor een paar uurtjes bij.

Al jaren behaalt hij met zijn mavoklassen uitstekende resultaten voor het examen. Smies vertelt over zijn

bijna veertig jaar in het onderwijs en zijn werkwijze. Zijn stelregel: ‘Zonder relatie geen prestatie.’

Muziek en geschiedenis
‘Uiteindelijk ben ik toch het conservatorium gaan
doen met als richting schoolmuziek. Toen ik die
opleiding eenmaal achter de rug had, met vakken
als band coaching en nog veel meer, ben ik geregeld
gevraagd op een school fulltime muziek te komen
geven. Dat heb ik bewust nooit gedaan. Vaak zaten
die uren alleen in de onderbouw en had je die klas-
sen maar één uur per week. Dat zag ik niet zitten,
dan heb je tien brugklassen en acht tweede klassen
of zoiets. De afwisseling met geschiedenis is voor
mij juist heel belangrijk. Muziek is meer mijn
passie, maar het is niet zo dat ik geschiedenis er
eventjes bij doe. Ik streef naar een verhouding van
ongeveer half om half. Ik heb ook wel voor het con-
servatorium gewerkt en dan raadde ik de studenten
ook aan een tweede bevoegdheid te halen.
Natuurlijk gebruik ik ook veel muziek in mijn
geschiedenislessen. Ik geef alleen in de bovenbouw
van de mavo les en dan behandel je de twintigste
eeuw. Nou, dan heb je keus te over! Denk aan
protestliederen bij de Vietnamoorlog, ska en punk
met liedjes van Doe Maar, maar ook aan allerlei
propagandaliederen. Het is de kunst om dan een
mooi, goed nummer te kiezen dat ook veel vertelt
over de manier waarop er in die periode muziek
gemaakt werd, welke technieken, ontwikkelingen
er gebruikt werden en welke effecten die hadden.’

Soldaat van Oranje
‘Met de komst van ICT en dan vooral internet
zijn de mogelijkheden voor leraren enorm toege-
nomen. Je kunt heel gericht naar muziek of films
zoeken. Als ik het communisme behandel, begin ik
altijd met dat reclamespotje van Delta Lloyd, een
paar jaar geleden. In die spot moet een hele groep
Noord-Koreaanse soldaten met panelen boven hun
hoofd een portret van hun leider omdraaien. Maar
eentje heeft zich verslapen – hij had een paneel met
een tand erop – die mist dus. Het resultaat is een
staatsieportret van de grote leider met een tand
uit zijn mond. Grappig, maar ook heel effectief.

5-havo en 6-vwo en dan zie je toch dat de mavo
leerlingen aanhankelijker zijn. Dat betekent dat je
echt een relatie met ze moet opbouwen, contact
moet hebben. Je kunt als leraar dan ook niet
achterblijven. Neem bijvoorbeeld mobieltjes. Die
dingen zijn er nu eenmaal en dus moet je ermee
leren omgaan. Door boos te worden en ze direct in
te nemen, verdwijnen ze echt niet. Het betekent wel
duidelijk zijn, maar niet meteen op je strepen gaan
staan als er dan toch een op tafel ligt.
Een vertrouwensband moet je ieder jaar opnieuw
aangaan. Daar moet je echt wat voor doen en dat
gaat niet op routine. Lesgeven kan gewoon niet
op de automatische piloot! Natuurlijk hoef ik na
veertig jaar echt niet meer iedere les helemaal voor
te bereiden, maar de sfeer in de klas is wel ieder
jaar anders. De leerlingen zijn anders, ze reageren
op andere dingen. Daar moet je voor open blijven
staan en in meegaan, zonder dat je jezelf geweld
aandoet.
Wat ik de laatste tijd anders doe, is veel meer te
denken vanuit die drie of vier lessen per week.
Twintig jaar geleden hadden leerlingen school, mis-
schien een klein baantje en wat sport. Nu zitten ze
op social media en hebben daardoor buiten school
veel meer contact. Die dingen kosten geld en dus
moet er flink gewerkt worden en dan is er ook nog
hockey, voetbal en muziekles. School is veel meer
een ding erbij geworden. Daar kun je van alles
over vinden, maar je verandert het niet. Ik probeer
mijn lessen daarom scherper neer te zetten. Daar
moet het gebeuren. Daar leren ze. Daar oefenen ze.
Buiten de lessen doen de mavoleerlingen echt niet
zo veel meer.’

Examenprogramma
‘Voor de mavo is er nu al een hele tijd hetzelfde
examenonderwerp: staatsinrichting en de periode
1900-2000. Ik ben daar blij mee, want het is een
periode die leerlingen aanspreekt en is te over-
zien. Nadeel is wel dat de overgang naar 4-havo
moeilijker wordt. Die tien tijdvakken hebben de
leerlingen in klas 1 en 2 van de mavo maar heel
summier gehad. Zeker wanneer geschiedenis
onderdeel van Mens en Maatschappij wordt – daar
ben ik dan ook geen voorstander van.
In 3-mavo gebruik ik het boek voor 3-havo. Aan de
Koude Oorlog besteed ik extra aandacht en ik doe
een opdracht met de actualiteit. Niet alle leerlingen
doen eindexamen geschiedenis en op deze manier
hebben ze wel allemaal de twintigste eeuw gehad.
In de vierde klas gebruik ik het boek voor 4-mavo
en doe ik de twee examenonderwerpen met wat
verdieping ten opzichte van het derde jaar. Daar-
naast behandel ik twee thema’s die niet verplicht

2015 kleio 3 13

‘Zonder relatie geen prestatie’
Ton Smies over zijn geschiedenislessen

Leerlingen onthouden het en je kunt er prima mee
uitleggen wat communisme en dictatuur is.
De laatste jaren merkte ik dat er veel leerlingen
naar de voorstelling Soldaat van Oranje gingen.
Daar heb ik nu een opdracht bij gemaakt. Eerst
leg ik dingen uit over het boek, de echte persoon
Hazelhoff Roelfzema, vervolgens over de film en
daarna bespreek ik de musical. Met 3-mavo zijn we
ook naar de voorstelling geweest. We bekijken dan
hoe de kern van het echte verhaal overeind blijft,
terwijl er tussen de drie vormen veel verschillen
zitten. De leerlingen krijgen daar ook een proef-
werk over met vragen die ingaan op het verschil
tussen de realiteit en wat er in dat boek, de film en
voorstelling gebeurt. Ook de thema’s aanpassing,
collaboratie en verzet komen aan de orde.’

Geen automatische piloot
‘Je moet ze natuurlijk pakken, raken, met wat je
doet. Op de mavo kun je leerlingen niet te veel
aanspreken op hun intellectuele capaciteiten – hun
spanningsboog is korter en samenwerken gaat niet
altijd goed. Ik geef ook wel les aan leerlingen van

s

zijn: Vietnam en geschiedenis van de misdaad en
maffia. Daar heb ik inmiddels een hele bibliotheek
bij en allerlei materiaal voor ontwikkeld. Ik zorg
ieder jaar weer voor een update. En tot dit jaar had
ik ook altijd mondelinge toetsen waarbij leerlingen
mochten kiezen: een bijzonder thema, een aantal
historische films, de actualiteit of veldwerk met
interviews.’

Werkwijze
‘Het varieert wel iets, maar ik behandel die thema’s
min of meer op dezelfde manier. De examenstof
deel ik op in onderdelen. Ik begin dan altijd met
een korte analyse van het examen: “Kijk, jongens,
hier zie je hoeveel vragen in totaal en dan altijd zo-
veel vragen hierover en zoveel daarover.” Dan deel
ik het in en dat is gewoon de hoofdstukindeling van
de methode. Per onderdeel begin ik altijd eerst met
het echte doceren. Gewoon, frontaal lesgeven. Veel
vertellen, veel anekdotes, aantekeningen en soms
wat dictaat. Dan ben ik wel streng, hoor! Als ik aan
het woord ben, tetter je er niet doorheen, je hebt je
werk af en je boeken bij je, je komt gewoon op tijd,
et cetera. Ook dat is het opbouwen van een relatie.
Als de basis er dan in zit, geef ik deelrepetities. Die
gaan echt over jaartallen, namen, gebeurtenissen,
begrippen en rijtjes met oorzaken en gevolgen.
Die moeten de leerlingen echt beheersen. Zo niet,
dan komen ze bij me terug. Niet als straf, maar om
samen nog even te oefenen. Ik verplicht ze dan ook
niet. Als ze het niet willen, dan hoeft het niet. Maar
ik merk het wel op en toch komen ze meestal wel.

Daarna begin ik pas met de toepassing. Dat bete-
kent veel oefenen met examenopgaven en toewer-
ken naar een toets over het grotere geheel. Daarin
zitten wel wat basisdingen, maar ook veel spot-
prenten, tekstbronnen en vragen bij de vaardig
heden. Die toetsen lijken wat vorm en inhoud sterk
op het echte examen.
Werkboeken gebruik ik niet veel. Dat vind ik altijd
van die vraag- en antwoordspelletjes. Als je bij
een hoofdstuk het hele werkboek zou doen, kom
je nooit uit met je tijd. Dat nakijken kost ook al zo
veel tijd. Nee, ik geef dan hooguit een paar vra-
gen uit een werkboek tijdens de les en oefen veel
meer met examenopgaven. Als huiswerk vind ik
die dingen trouwens ook niet goed werken: dat
is alleen maar bezigheidstherapie en in de pauze
schrijven ze het van elkaar over.’

Relatie, prestatie
‘Mijn examenresultaten zijn goed. Afgelopen jaar
zat ik zelfs bij de beste tien procent en meestal heb
ik rond de 6,8/7,0 gemiddeld. Nu is Lisse niet de
grote stad. Dat geef ik je te doen: in Rotterdam
of Den Haag in een probleemwijk op een vmbo
examens afnemen. Natuurlijk is het mooi dat ik
goede resultaten haal, maar ik leun niet achterover.
Iedere les is wat dat betreft topsport. Ooit had ik
een stagiair voor muziek en die kon verschrikkelijk
goed gitaar spelen. Hij zat dan ook de hele tijd
voor de klas te spelen. Dat vinden leerlingen een of
twee lessen leuk, maar daarna niet meer. Maar hij
bleef maar naar die gitaar kijken. Hij maakte geen
contact. Ik bedoel maar: je kunt nog zoveel bagage
hebben, als je het niet weet over te brengen, zal het
nooit wat worden. De gouden regel is: eerst de rela-
tie, dan de prestatie. Daar geloof ik heilig in.
Ik ben nog erg fanatiek. Vorige week had ik griep
en dan zeg ik toch tegen mijn vrouw: “Ik kan niet
thuisblijven, hoor. Ze hebben een toets en al die
lessen die uitvallen. Dat kan ik niet maken.” En
dan ga ik gewoon weer. Maar goed. Het is bijna vier
uur, we moeten er een eind aan maken. Ik krijg
zo meteen leerlingen uit 5-havo die hun praktisch
eindexamenwerk voor muziek nog een keer met me
willen doornemen.’

Terwijl Ton me naar de voordeur leidt, ziet hij een
leerling zitten die eerder die middag bij hem werk
in kwam halen. Hij stapt er direct op af: ‘Joh, dan
ben je net anderhalf uur extra bij mij geweest, zit je
hier nu op het plein te chillen. Al die extra moeite
voor niets! Dat is toch zonde. Ja, niet voor mij,
maar voor jou. Ga nou gewoon naar huis en doe
nog een uurtje wat. Afgesproken! Nou, zet ’m op!
Morgen kom je vertellen wat je gedaan hebt.’ n

14 2015 kleio 3

Tekst: Ben Vriesema •Kleioboeken

De IJzeren Eeuw
Hans Goedkoop &
Kees Zandvliet
Het boek – voorzien van
prachtige afbeeldingen
– horend bij de tv-serie,
maakt nog meer duidelijk
welke invloed ‘het ijzer’ op
Nederland had.
WalburgPers | € 29,95

Op klompen door de
dessa. Oud-Indië-
gangers vertellen
Hylke Speerstra
Door middel van interviews
met oud-strijders probeert
Speerstra erachter te komen
wat de soldaten hebben
meegemaakt in ‘ons’ Indië.
Dat het geen schone oorlog
was, wordt steeds duidelijker.
Atlas Contact | € 21,99

Heinrich Himmler privé.
Brieven aan zijn vrouw
1927-1945
Katrin Himmler &
Michael Wildt
Himmler ondertekende
de (tedere) brieven die hij
schreef aan zijn kinderen en
vrouw met de woorden ‘Jullie
pappie’. De brieven geven
een andere kijk op de leider
van de SS. Confronterend en
beangstigend.
Atlas Contact | € 29,99

Wereldorde
Henry Kissinger
Kissinger geeft zijn visie op
de wereld van nu en put uit
zijn rijke ervaring als politicus
om aan te geven welke
keuzes er vandaag de dag
gemaakt moeten worden.
Spectrum | € 29,99

Hoe hebben zij de Eerste
Wereldoorlog beleefd?
Aspekt | € 19,95

Madame de
Maintenon, 1635-1719.
De heimelijke
echtgenote van
Lodewijk XIV
Hans Bots & Jan Schillings
Veertig jaar verbleef
ze aan het hof, eerst
als gouvernante, later
als echtgenote van de
Zonnekoning. Ze was net zo
verslaafd aan het schrijven
van brieven als de tegen-
woordige jeugd aan social
media en drukte een stempel
op de regeerperiode van
Lodewijk.
Vantilt | € 19,95

De geschiedenis van
de schoonheid
Umberto Eco
Veelschrijver Eco neemt
u mee langs allerlei
kunstvormen en verbindt die
met kunstuitingen in andere
tijden. Een magnifiek boek
voor op het nachtkastje.
Prometheus-Bert Bakker |
€ 39,95

Jeanne d‘Arc
Larissa Juliet Taylor
Over de boerendochter
die legeraanvoerder werd,
maar al op haar negentiende
levensjaar als heks werd
verbrand zijn vele boeken
gewijd. In dit boek gaat
Taylor terug naar de wereld
waarin heksen en heiligen
aan gewone mensen konden
verschijnen.
Veen Media | € 29,99

Vrouwen in de
Grote Oorlog.
Portretten van
bijzondere vrouwen
Bob Latten
Meer dan twintig bekende
vrouwen (waaronder Kathe
Kollwitz, Mata Hari en
Rosa Luxemburg) komen
in dit boek aan de orde.

De gezusters Romanov.
De verloren levens
van de dochters van
tsaar Nikolaas II
Helen Rappaport
‘Anastasia screamed in vain,’
zingt Mick Jagger in
Sympathy for the devil.
Verhaal over het (mooie)
leven en tragische einde van de tsarendochters.
De meisjes hielden niet zo van het glamourleven, maar
moesten wel. De oorlog en de revolutie veranderden alles.
Spectrum | € 34,99

Na de bevrijding. De loodzware jaren 1945-1950
Ad van Liempt
Na het feest van de bevrij-
ding volgde de ontnuchte-
ring van de wederopbouw,
de schaarste, de armoede,
de politionele acties en de
verwerking van de oorlog.
Terecht loodzware jaren.
Hoe ‘overleefde’ men deze
periode? Van Liempt geeft
antwoord.
Balans | € 15,00

2015 kleio 3 15

De Grote Vergadering van 1651
Leef je in in de gewesten van de Staten-Generaal
In 1651 kwamen de Staten-Generaal bijeen in de Ridderzaal voor een speciale vergadering. Stadhouder

Willem II was twee maanden eerder onverwacht overleden aan de pokken. Zijn enige zoon was pas een

paar maanden oud. De Staten-Generaal bespraken tijdens de Grote Vergadering hoe het verder moest

met het stadhouderschap. De positie van Holland was duidelijk: er moest geen nieuwe stadhouder

meer komen. Maar wat wilden de andere gewesten?

prodemos
•Kleio in de klas

Wat?
Leerlingen spelen de Grote Vergadering van de
Staten-Generaal in 1651 na. Deze vergadering
was het beginpunt van het eerste stadhouderloze
tijdperk. Hoe zou de geschiedenis zijn gelopen
als de leerlingen het voor het zeggen hadden?
Leerlingen gaan de vergadering zoals hij toen
verliep niet herhalen, maar doen het debat over
door zich in groepjes in te leven in de gewesten
van de Staten-Generaal.

Voor wie?
Bovenbouw havo-vwo.

Tijdvak
Tijd van regenten en vorsten (1600-1700).

Lesduur
45-60 minuten.

Hoe?
De les begint met een afbeelding van een school-
plaat van J.H. Isings. Hierop zie je de vergadering
in de Ridderzaal, met aan het plafond de Spaanse
vlaggen van verslagen troepen tijdens De Opstand.
Achterin zitten de leden van de Staten-Generaal in
de groene bankjes. Op de voorgrond staan onder
andere Johan de Witt en Jacob Cats. Met behulp
van de schoolplaat geeft u een korte uitleg over de
Grote Vergadering. Vervolgens krijgt ieder groepje
leerlingen een rolomschrijving. Alle groepjes
krijgen vijftien minuten de tijd om zich voor te
bereiden. Daarna begint de vergadering.

Het gewest Holland opent het debat met een ope-
ningsrede. Daarna mag Friesland een weerwoord
bieden. Friesland is fervent voorstander van het
stadhouderschap. Sinds 1640 is Willem Frederik
stadhouder in Friesland. En nu Willem II dood is,
kan Willem Frederik misschien wel in meer gewes-
ten stadhouder worden. Vervolgens komen de
andere gewesten een voor een aan het woord. Zij
mogen argumenten geven, vragen stellen en hun
mening verwoorden. Het debat wordt afgesloten
door gewest Holland.

Wat levert het op?
Een verdiepende les waarin leerlingen zich inleven
in de positie van de verschillende gewesten. Aan
de hand van dit rollenspel leren leerlingen hoe de
machtsverhoudingen in de Republiek waren. Hoe
beter de leerlingen zich kunnen verplaatsen in de

16 2015 kleio 3

De Grote Vergadering van 1651
Leef je in in de gewesten van de Staten-Generaal

gewesten, hoe waardevoller het rollenspel. Enige
achtergrondkennis is daarom wel van belang.

Inhoud
Tijdens de Grote Vergadering stonden vier punten
op de agenda: het stadhouderschap, religie, het
leger en de toetreding van Drenthe en Brabant
tot de Staten-Generaal. In het rollenspel wordt
een van de vier agendapunten nagespeeld: het
stadhouderschap.
Waar we in het rollenspel uitgaan van één verga-
dering liep het in werkelijkheid anders. De Grote
Vergadering duurde van 18 januari tot en met
19 augustus. Tijdens de vergadering werd niet
gestemd. Gewesten probeerden door middel van
een gestructureerd gesprek en beraadslagingen
te komen tot oplossingen voor maatschappelijke
problemen. Je zou de Grote Vergadering kun-
nen zien als een maandenlange brainstorm over
de toekomst van het land. Daarbij legden alle
gewesten om te beginnen lange verklaringen af.
De openingstoespraak op 18 januari was van de
Hollandse raadpensionaris Jacob Cats. Cats hield
ook de slotrede, op 19 augustus. Hieruit blijkt dat
Holland een dominante rol speelde, al ontkende
Cats dat ten stelligste in zijn openingsrede.
Opvallend is ook dat de besluiten over het stad-
houderschap eigenlijk al buiten de vergadering
werden genomen. Willem Frederik was al in 1640

tot stadhouder van Friesland benoemd en in 1650
tot stadhouder van Groningen. Daaraan viel dus
niets meer te veranderen. Toch waren de beraad-
slagingen over het stadhouderschap een belangrijk
onderdeel van de Grote Vergadering.

In het rollenspel wordt gefocust op de standpun-
ten en de houding van de verschillende gewesten.
Het daadwerkelijk verloop van de vergadering in
1651 wordt hierbij losgelaten. Uiteraard kunt u
wel aan het einde van het rollenspel ingaan op de
werkelijke gebeurtenissen.

Waarom?
In dit rollenspel kunnen leerlingen oefenen met
standplaatsgebondenheid en argumentatievaar-
digheden. Uit het rollenspel blijkt hoe goed zij
zich bewust zijn van de machtsverhoudingen in de
Republiek. n

ProDemos
ProDemos is het ‘Huis voor democratie en rechtsstaat’. ProDemos legt uit
wat de spelregels zijn van de democratie en de rechtsstaat en laat zien
wat u zelf kunt doen om invloed uit te oefenen. Dit schooljaar publiceren
we in iedere Kleio een activerende werkvorm over de geschiedenis van de
parlementaire democratie. Een uitgebreide docentenhandleiding bij deze
werkvorm vindt u op www.prodemos.nl/kleio.

2015 kleio 3 17

De Grote Vergade-
ring te ’s Graven-
hage, J.H. Isings.

 Er is nog nauwelijks iets bekend over hoe
leerlingen geschiedenis leren tijdens een
museumbezoek.1 Wel zijn er allerlei ver-

wachtingen. Musea zouden bijvoorbeeld het
verleden tot leven kunnen wekken door leerlingen
in contact te brengen met historische voorwerpen
en beeld- en geluidsfragmenten. Een andere
verwachting van museumbezoek is dat leerlingen
meer waardering krijgen voor bepaalde geschiede-
nisthema’s en het meer als iets van henzelf, dat past
bij wie zij zijn, gaan beschouwen. Juist bij gevoelige
onderwerpen kunnen leerlingen erg verschillen in
de manier waarop zij betekenis geven aan het ver-
leden.2 Wanneer het geschiedverhaal gepresenteerd
wordt als Nederlands erfgoed kan dit spanningen
geven tussen leerlingen en hun docent en tussen
leerlingen onderling. Wat in een museum als
Nederlands erfgoed gepresenteerd wordt, zal niet

per definitie door alle leerlingen zo gezien worden.
Aan de hand van twee projecten, één over slavernij
en één over de Tweede Wereldoorlog, onderzocht
ik hoe leerlingen beelden vormen van gevoelige
thema’s en hoe ze er betekenis aan geven wanneer
ze een museum of monument bezoeken. In mijn
onderzoek hanteer ik de definitie dat geschiedenis
gevoelig kan zijn omdat het een verschrikkelijke
gebeurtenis betreft, maar ook omdat mensen in het
heden zich sterk verbonden voelen of identificeren
met de mensen in het verleden.

Onderhandelen over betekenissen
Beide projecten bestonden uit een voorbereidende
les op school, een les in een museum en een afslui-
tende les op school. In het eerste project hebben
havo 2-leerlingen de tentoonstelling Doorbreek
de stilte in het NiNsee bekeken en daarnaast het
Nationaal Monument Slavernijverleden bezocht.
In het tweede project hebben leerlingen uit vwo
4 en 5 de tentoonstelling Kind in oorlog (Museon)
bezocht, waar ze de workshop ‘Oorlogskinderen
in gesprek’ volgden. Met behulp van vragenlijsten,
interviews en observaties van groepswerk heb ik
de leerlingen gevolgd tijdens de projecten. In dit
artikel richt ik mij op deze vragen: Vonden de
leerlingen de geschiedenis belangrijk? Hoe was dat
gerelateerd aan hun identiteit? En hoe onderhan-
delden ze over deze betekenissen? Leerlingen laten
nadenken over de betekenis van het verleden voor
henzelf en voor anderen is een belangrijk onder-
deel van ons vak. Het kan motiveren en het draagt
bij aan inzicht in structuurbegrippen als stand-
plaatsgebondenheid en multiperspectiviteit. Want
waarom worden bepaalde sporen uit het verleden
nu wel bewaard en andere niet? Dat zegt iets over
wat ‘wij’ belangrijk vinden en daarmee ook over
wie ‘wij’ zijn. Maar wie hoort er bij die ‘wij’, en zijn
er ook andere perspectieven?

Tussen houten wanden die doen denken aan het ruim van een slavenschip vertelt een rondleider

van het Nationaal Instituut Nederlands Slavernijverleden en Erfenis (NiNsee) leerlingen over de

omstandigheden op deze schepen. Ze beschrijft hoe mensen drie maanden geketend in het schip

lagen, terwijl overal om hen heen mensen hun behoefte lieten lopen en soms zelfs stierven.

Zo’n kennismaking met een gevoelig onderwerp tijdens een museumbezoek kan veel indruk maken

op leerlingen. Maar wat kan zo’n ervaring nu bijdragen aan geschiedenis leren?

Geerte Savenije
is onderzoeker
aan het Research
Institute of Child
Development and
Education en docent
aan de eerstegraads
lerarenopleiding van
de Universiteit van
Amsterdam.

De tekeningen zijn
van Wim Euverman.

18 2015 kleio 3

Waarom bewaren we dit eigenlijk?
Kritische reflectie op erfgoed in de geschiedenisles

 Gosselin (2011).
 Zie bijvoorbeeld:
Peck (2010).

1

2

Roosjes
De projecten in het onderzoek gaven de leerlin-
gen zicht op de verschillende manieren waarop
in de Nederlandse samenleving betekenis aan het
verleden wordt gegeven. Zoals een leerlinge bij-
voorbeeld zei naar aanleiding van de bezichtiging
van het Nationaal Slavernijmonument: ‘Ik zag het
en toen dacht ik – want je zag ook van die roosjes
erop en zo – en toen dacht ik, ja als een roosje. Ja,
veel mensen denken er nog aan, het is echt be-
langrijk voor hen. Ook door die roosjes, het zag er
echt heel erg zielig uit.’ De leerlinge was geraakt
door het zien van de rozen die mensen hadden
achtergelaten bij het monument. Misschien deden
de rozen haar ook denken aan de manier waarop
mensen begraafplaatsen bezoeken of herdenkingen
van de Tweede Wereldoorlog bijwonen. Door de
rozen realiseerde ze zich dat mensen in Nederland
de slavernijgeschiedenis herdenken en dat deze
geschiedenis voor hen nog steeds levend is.
Ook boden de projecten de leerlingen de ruimte
hun eigen ideeën over betekenisgeving te verken-
nen in relatie tot hun eigen identiteit. Een leerlinge
gaf bijvoorbeeld aan dat zij zich enerzijds niet

persoonlijk geraakt voelde door de geschiedenis
van de Tweede Wereldoorlog vanwege haar Marok-
kaanse achtergrond, en er anderzijds veel betekenis
aan hechtte vanwege haar scholing en haar leven
in Nederland. Het bleek echter dat dit telkens
weer anders werkte en dat bij de ene leerling diens
islamitische identiteit de oorlog bijvoorbeeld heel
dichtbij bracht, terwijl dat voor een ander juist
afstand creëerde.
De projecten boden de leerlingen in ieder geval de
kans deze relaties te verkennen en uit te wisselen.
In een van de lessen bespraken twee leerlingen aan
de hand van tekeningen welk verhaal ze belangrij-
ker vonden voor een documentaire over de Tweede
Wereldoorlog: een verhaal over onderduikers (hier-
boven) of een verhaal over Marokkaanse krijgsge-
vangen die voor de Duitsers dwangarbeid moesten
leveren in Zeeland (op de volgende pagina).

De leerlingen bespraken dit als volgt:
Sofia: ‘Oké, waarom heb jij plaatje 3 gekozen?’
Salima: ‘Dit spreekt mij aan.’
Sofia: ‘Waarom spreekt het jou aan? Omdat ze een
hoofddoek draagt?’

2015 kleio 3 19

Waarom bewaren we dit eigenlijk?
Kritische reflectie op erfgoed in de geschiedenisles

Illustratie bij een
verhaal over on-
derduikers, bij het
thema ‘Verhalen van
Nederlandse fami-
lies over de WOII’
(‘plaatje 2’).

Linker pagina: Het
Nationaal Monument
Slavernijverleden in
het Oosterpark in
Amsterdam. Foto:
Arthena.

s

20 2015 kleio 3

Salima: ‘Nee, omdat ik Marokkaan ben, ze is Ma-
rokkaans.’
Sofia: ‘Nee, je moet plaatje 2 nemen, weet je
waarom?’
Salima: ‘Nee, ik wil dit gewoon doen. Waarom
spreekt plaatje 2 jou aan?’
Sofia: ‘Door onderduikers in huis te nemen,
kwamen verschillende mensen in aanraking met
verschillende verhalen. Dat is toch veel beter dan...
Dit is divers, dat niet.’

Het derde lid van het groepje benadrukte nog een
keer het standpunt van Sofia dat het belangrijk
is diverse culturen in het verhaal op te nemen en
niet alleen dat van de Marokkanen. Bij dit drietal
werd een paar keer duidelijk dat er verschillen van
betekenis geven zijn: er was een leerlinge die steeds
koos vanuit haar Marokkaanse en later ook Haagse
identiteit, en twee leerlingen die vanuit een Neder-
lands of wereldburgerschap kozen. De leerlingen
verkenden zo wat volgens hen geldige redenen zijn
bepaald erfgoed belangrijk te vinden.

Kritische reflectie
Een perspectief dat tijdens de projecten echter niet
besproken werd, was de mogelijkheid een bepaalde
geschiedenis of erfgoed níet belangrijk te vinden
– hoewel dit perspectief voor veel leerlingen wel
interessant was, omdat ze er niet altijd persoonlijk
belang aan hechtten dat het betreffende erfgoed be-
waard bleef. Juist de vraag of erfgoed wel bewaard
moet blijven, kan bijdragen aan geschiedenis leren.
Het geeft leerlingen inzicht in hoe geschiedenis en
erfgoed gemaakt worden door mensen in het heden
en welke rol de identiteit, context en het perspectief
van die mensen daarin spelen – standplaatsge-
bondenheid. Het is daarvoor wel noodzakelijk dat
geschiedenisdocenten en museumdocenten bereid
zijn hun eigen relatie tot het erfgoed te bevragen.

Illustratie bij een
verhaal over Marok-
kaanse krijgsge-
vangen die voor de
Duitsers dwangar-
beid moesten leve-
ren in Zeeland, bij
het thema ‘Verhalen
van Nederlandse fa-
milies over de WOII’
(‘plaatje 3’).

Marokkanen die als
soldaat in het Franse
leger hebben gehol-
pen bij de verdedi-
ging van Nederland
als krijgsgevangenen
te Vlissingen. De
foto is clandestien
gemaakt door
Albert Meerholtz,
verstopt achter
de leeuw van de
leeuwentrap in de
Badhuisstraat. Foto:
Albert Meerholtz,
collectie NIOD.

Dit onderzoek is onderdeel van een breder NWO-
programma over erfgoededucatie, dat uitgevoerd
werd onder leiding van Maria Grever en Carla van
Boxtel (Erasmus Universiteit Rotterdam). Zie voor
het gehele proefschrift: Sensitive History under
Negotiation: Pupils’ Historical Imagination and At-
tribution of Significance while Engaged in Heritage
Projects: http://repub.eur.nl/pub/77453/. Of mail
de auteur voor een gedrukt exemplaar.

2015 kleio 3 21

Literatuur

• M. Grever en C. van Boxtel, Naar tastbaar verleden. Erfgoed,
onderwijs en historisch besef. Uitgeverij Verloren, 2014, Hilversum.

• J. van Drie, ‘Hoe bepalen we wat belangrijk is om te leren?
Historische significantie in de klas’. Kleio, 2013, 54(5), 38-41.

• V. Gosselin, Open to interpretation: Mobilizing historical thinking
in the museum. (Proefschrift), 2011, University of British Columbia,
Vancouver (Canada).

• McCully e.a., ‘Don’t worry, Mr Trimble. We can handle it.
Balancing the rational and the emotional in the teaching of contentious
topics.’ Teaching History, 2002, 106, 6-12.

• C. Peck (2010). ‘It’s not like I’m Chinese and Canadian. I’m in
between. Ethnicity and students’ conceptions of historical significance.
Theory and Research in Social Education, 2010, 38(4), 574-618.

Waarom wordt dit bewaard en wat zegt dat over
onze samenleving? Dit soort kritische reflectie zou
een mooie afsluiting kunnen zijn van een bezoek
aan een museum. Carla van Boxtel en Maria
Grever doen in hun boek Verlangen naar tastbaar
verleden verschillende aanbevelingen voor het leren
met en over erfgoed in de geschiedenisles. Om leer-
lingen inzicht te geven in erfgoed is het van belang
de vraag naar de betekenis van erfgoed expliciet
te maken. Leerlingen krijgen dan ook de ruimte
zich hier een mening over te vormen. In een van
de projectlessen bespraken de leerlingen bijvoor-
beeld in groepjes welke thema’s ze het belangrijkst
vonden voor een tentoonstelling over slavernij, aan
de hand van een aantal afbeeldingen zoals deze
hieronder.

De leerlingen bespraken of overblijfselen van de
slavernij, zoals de slavenketting die hij vasthoudt,
met zorg bewaard moet worden en tentoongesteld
in een museum (zoals het mooie kussen sym-
boliseert) óf dat het weggegooid moet worden.
Docenten kunnen zo’n gesprek begeleiden door
met leerlingen criteria voor betekenisgeving te be-
spreken. Is iets van belang omdat het veel mensen
heeft geraakt, omdat het een grote verandering ten
gevolg had of omdat het inzicht geeft in verleden of
heden? Jannet van Drie gaf in een vorig nummer
van Kleio voorbeelden van hoe je leerlingen met
deze criteria voor historische significantie kunt la-
ten werken. Wanneer een bepaalde geschiedenis ge-
voelig is, kan dit spannend zijn en veel vragen van
de docent. Juist bij gevoelige historische thema’s is
het belangrijk leerlingen te helpen die relatie met
het heden te onderzoeken en hun argumenten te
onderbouwen.3 Zo kunnen erfgoedprojecten een
ideale context vormen leerlingen inzicht te geven
in betekenisgeving aan het verleden, door henzelf
en door anderen te laten ontdekken dat ook zij
kunnen deelnemen aan het debat dat deel uitmaakt
van ‘het’ Nederlands erfgoed. n

Illustratie bij
een expositie
over slavernij.

 McCully e.a. (2002).
Het project Oorlog op
vijf continenten geeft
docenten handreikingen
de Tweede Wereldoorlog
te bespreken en biedt
ook trainingen aan in het
lesgeven over gevoelige
historische thema’s.
Contact: via Marc
Kropman, zie o.a.
http://bit.ly/1GiUcaj.

3

Aan blanken overgeleverd
De vanzelfsprekendheid van slavernij
Van de twaalf jaar die Solomon Northup in slavernij werd gehouden, was hij ongeveer een jaar in het bezit van

William Ford, een rijke predikant die bekendstond als een nobel en oprecht mens. ‘Het is een feit, zo heb ik

geregeld gezien, dat zij die hun slaven het welwillendst behandelden, met de grootste hoeveelheid werk werden

beloond. Dit weet ik uit eigen ervaring. Het was een genot meester Ford te verrassen door op een dag meer te

werken dan verplicht was, terwijl bij andere meesters de zweep van de opzichter de enige drijfveer was.’

Nicole van der Steen
is redacteur van Kleio.

verleden. In New Orleans bleek hem tot zijn veront-
waardiging de slavennaam Platt te zijn toebedeeld.
Bij een verkoping kwam Northup in het bezit van
William Ford.
Ford toonde waardering voor Northups intelligen-
tie en vaardigheden en gaf hem op zijn plantage
aan de Bayou Boeuf het betere timmerwerk te
doen. Northup beschrijft zijn tijd bij hem als idyl-
lisch en de man zelf met diepe verering. Ford
raakte echter in de schulden en moest Northup
verkopen aan John Tibeats, een ‘onbenul met
een wraakzuchtige inborst’ die als timmerman
voor Ford werkte. De redeloze uitbuiting die hij
daar onderging, liep uit op een worsteling waar
Northup, de sterkere van de twee, bijna voor werd
opgehangen. In de brandende zon, geboeid en
met het touw om zijn nek, moest hij wachten tot
Ford hem tegen zonsondergang kwam redden:
niemand durfde hem te helpen. Northup haalt op
deze plaats in zijn boek cynisch de discussie rond
de afschaffing van de slavernij aan: ‘Laat ik het erop
houden dat ik die hele dag nooit, zelfs niet een-
maal, tot de conclusie kwam dat de slaaf van het
Zuiden, gevoed, gekleed, geslagen en beschermd
door zijn meester, gelukkiger is dan de vrije kleur-

 In het boek dat Northup schreef over zijn sla-
venjaren wil hij wel toegeven dat Ford blind was
‘voor het feit dat het beginsel van de slavernij

inherent verkeerd is’, maar die verblinding werd
veroorzaakt door het gangbare wereldbeeld in de
omgeving van hem en zijn voorvaderen. ‘Nooit twij-
felde hij eraan dat de ene mens het morele recht
had om de ander als ondergeschikte te houden.’
Met deze opvatting werd Northup in zijn verdere
slavenbestaan veel hardhandiger geconfronteerd,
zoals hij later gedetailleerd beschreef. In de film die
in 2013 naar zijn boek gemaakt is, sijpelt de vanzelf-
sprekendheid van de slavernij in het zuiden van de
Verenigde Staten door vrijwel elke scène.

Redeloze uitbuiting
Solomon Northup leefde als vrije zwarte man in het
stadje Saratoga Springs in de staat New York. Zijn
vader was slaaf geweest van de familie Northup
en bij testament vrijgelaten (met medeneming van
de achternaam van zijn meester). Hij verdiende
zijn geld met los timmerwerk en vioolspelen, zijn
vrouw met koken in een restaurant. Het echtpaar
en hun drie kinderen leidden een tamelijk comfor-
tabel bestaan. Op een ochtend in maart 1841 werd
Northup door twee mannen verleid mee te gaan
naar Washington, om hen muzikaal te begeleiden
bij hun goocheloptredens. Tijdens die reis werd
hij waarschijnlijk gedrogeerd, waarna hij zichzelf
geketend terugvond in een kelder.
Daar begon voor hem de hel op aarde: de kelder
bleek een slavendepot, waarvandaan hij met an-
dere slaven naar Louisiana werd gebracht. Onder
hen waren een vrouw met haar twee kinderen, die
onder het voorwendsel van vrijlating aan de slaven-
handelaar waren verkocht. Hij leerde (na de eerste
geseling) snel zijn mond te houden over zijn vrije

•Kleioscoop

22 2015 kleio 3

ling van het Noorden.’ Later legde hij bij een ont-
snappingspoging kilometers af door de dichtbe-
groeide, levensgevaarlijke moerassen van de Bayou
Boeuf, op de vlucht voor Tibeats’ honden. En weer
was het Ford die zich over hem ontfermde.
Tibeats verkocht Northup aan Edwin Epps, in wiens
bezit hij zou blijven tot hij tien jaar later bevrijd
werd. Epps was een primitieve dronkenlap, die
genoot van het afranselen van zijn slaven en zijn
favoriete slavin Patsey regelmatig verkrachtte. Dit
tot ongenoegen van zijn echtgenote, die haar even
regelmatig liet geselen. Northup geeft een gede-
tailleerde beschrijving van het leven op de katoen-
plantage: het slaveneten (maïs en spek, ‘s avonds
laat zelf te bereiden), het katoenplukken (gevolgd
door zweepslagen bij te weinig oogst), de lange
werkdagen (vaak gevolgd door een halve nacht ver-
plicht dansen met de meester). De redding kwam
in de persoon van een blanke timmerman, Bass, die
zich openlijk tegen de slavernij keerde. Northup
vertrouwde hem zijn geschiedenis toe. Bass schreef
brieven naar Northups oude vrienden, waarna
een afstammeling van zijn vaders eigenaar, Henry
Northup, hem persoonlijk kwam ophalen.

Bestseller
Vanaf 1854 reisde Northup rond met zijn boek om
lezingen voor abolitionisten te geven. Hij pro-
beerde zijn ontvoerders en eerste handelaar voor
het gerecht te brengen, maar uiteindelijk werd
niemand gestraft. De slavenhandelaar ging vrijuit,
omdat in Washington D.C. een zwarte man niet
mocht getuigen tegen een blanke; de ontvoerders
werden in de staat New York gearresteerd, maar de
rechtszaak werd na lang rekken naar Washington
D.C. verplaatst en geseponeerd. Northups laatste
levensteken dateert van 1857. Het is nooit duidelijk
geworden onder welke omstandigheden en wan-
neer hij overleed. Zijn boek werd een bestseller
– ook onder de slavenhouders aan de Bayou Boeuf!
– en raakte na de Burgeroorlog in de vergetelheid,
om pas in 1968 te worden herontdekt. In 1984 werd
een eerste (televisie-)film van het verhaal gemaakt,
Solomon Northups Odyssee.
De film uit 2013 volgt het boek tamelijk trouw (al is
het verhaal sterk ingekort) en is zeer aangrijpend.
Het beeld dat hier van de slavernij wordt geschetst
is vooral schokkend omdat de kijker er voortdurend
van doordrongen wordt dat Northup een uitzon-
dering is. Hij komt terecht tussen mensen voor wie
geen ontsnapping mogelijk is uit het meedogen-
loze systeem, en laat ze daar ook weer achter.
Hoe integer ook, uit de film blijkt vooral de 21e-
eeuwse verontwaardiging over het (in dit geval)
Amerikaanse slavernijverleden. Daar is natuurlijk
niets mis mee, maar het levert wel bijzondere inter
pretaties van het oorspronkelijke verhaal op. De
keuze voor de wreedste scènes uit Northups om-
vangrijke boek doet ook iets met de personages.
Northup is in het boek sterk, vindingrijk en mondig;
als vaardig timmerman en goed violist blijven hem
de ergste martelingen en het zwaarste werk meest-
al bespaard. Hij geldt als zeer waardevol en haalt

12 Years A Slave
Lengte: 133 minuten
Leeftijd: vanaf 16 jaar
Prijs: € 9,99 (bij Bol.com)

s

2015 kleio 3 23

Wel werd onmiddellijk grondig uitgezocht of zijn
verhaal klopte en hij zijn ontvoering niet in scène
had gezet – om eraan te verdienen. Het hele gezin
is overigens, net als in de film Lincoln gebeurde,
donkerder gemaakt dan het in werkelijkheid was:
Northups moeder was een ‘quarterone’ (driekwart
blank) en zijn vrouw Anne had blank en indiaans
bloed.

Zwart slachtofferschap
De nadruk op zwart slachtofferschap begint al op
de boot naar New Orleans. In de film probeert een
van de mannen de vrouw tegen verkrachting door
een blanke te beschermen en wordt doodgesto-
ken. In het boek sterft hij aan de pokken (een paar
dagen later worden ook Northup en de anderen
doodziek en opgenomen in een ziekenhuis).
William Ford wordt getoond als een man zonder
ruggengraat, die wel goed wil doen, maar niet
kan doorpakken. Hij koopt naast ‘Platt’ ook Eliza,
de moeder van twee kinderen. Haar zoontje is al
weggevoerd en ze smeekt Ford haar halfbloed
dochtertje bij haar te laten. Ford aarzelt, biedt ten
slotte aan haar te kopen, en geeft snel op als de
handelaar haar wil houden tot ze als volgroeide,
lichtgetinte schoonheid meer geld opbrengt. Ford
houdt zich doof voor Eliza’s jammerklachten, al is
de spanning zichtbaar in zijn houding. Eenmaal
op zijn plantage maakt hij zwakke excuses over
de jammerende slavin tegen zijn vrouw, die haar
troostend toevoegt dat ze haar kinderen wel snel
zal vergeten. Als Eliza maar blijft weeklagen en
nauwelijks kan werken, is de meesteres haar zat
en verdwijnt ze op een dag spoorloos. De echte
Eliza werd inderdaad verkocht en kwijnde op een
andere plantage weg met een gebroken hart. Als

daar de moed vandaan voor zichzelf en anderen op
te komen. In de film is zijn personage, hoe krachtig
gebouwd en charismatisch ook, veel minder asser-
tief en veel meer slachtoffer van de grillen van zijn
meesters. Zijn houding straalt al snel nederigheid,
conformisme en gehoorzaamheid uit. Na de eerste
mislukte poging stuurt hij geen berichten naar het
Noorden meer, ontsnappen probeert hij slechts
enkele meters. De echte Northup was voortdurend
bezig met zijn verloren vrijheid en stuurde meer
dan één brief.
De contrasten tussen Noord en Zuid worden vet
aangezet: in Saratoga Springs is Northup een
geliefd lid van de gemeenschap, welvarend en
ontwikkeld, in een groot huis met een mooie vrouw
en twee kinderen. Er zijn voldoende aanwijzingen
dat zwarten in werkelijkheid in het Noorden nog
lang niet voor vol werden aangezien. Northup en
echtgenote kregen nergens een volwaardige baan
en zochten voortdurend los werk; na zijn bevrijding
kreeg Northup bij justitie geen poot aan de grond.

•Kleioscoop

24 2015 kleio 3

Northup na zijn bijna-lynching meer dood dan
levend in het grote huis ligt, vertelt Ford hem dat
hij hem heeft verkocht aan Epps, die bekendstaat
als ‘slavenbreker’, omdat hij hem niet tegen (zijn
ondergeschikte!) Tibeats kan beschermen.
De vertolking van Ford in de film riep heftige
reacties op onder diens nakomelingen, nog altijd
woonachtig in hetzelfde gebied, waar men nog
steeds twijfelt aan de talloze verhalen van willekeur,
wreedheid en ellende op de plantages. Zij willen
zich Ford herinneren als de nobelste onder de
slavenhouders, zoals ook Northup hem beschrijft.
Toch past Ford waarschijnlijk goed in een plaats
en een tijd waarin slaven houden legaal was en
goed te combineren met een zwak karakter. Dat
hij zijn slaven goed behandelde, is ook te verklaren
uit angst en berekening; vlak voor Northup zijn
eigendom werd, was op een naburige plantage een
slavenhouder door zijn ‘beesten’ vermoord.
De film bevat een scène die niet expliciet in het
boek staat, maar prima past bij het slachtoffer-
schap van de slaven: de mooie Patsey vraagt na de
zoveelste verkrachting aan Northup of hij haar wil
doden en haar lichaam in het moeras wil dumpen.
Hij weigert geschokt. Deze Patsey is een weerloze,
diep ellendige, depressieve vrouw, terwijl Northup
haar beschrijft als veerkrachtig en sterk en ondanks
alles opgewekt. In het boek lijkt het of de jaloerse
meesteres aan Northup vraagt Patsey te doden en
te dumpen, een interpretatieverschil van één zin.
Zowel in de film als in het boek is mevrouw Epps
overigens een vrouw die verscheurd wordt tussen
haar natuurlijke vriendelijkheid en de wijze waarop
men slaven diende te beschouwen en behandelen.
Als in de 21e eeuw nog moet worden betoogd dat
op de onmenselijkheid van de slavernij niets valt
af te dingen, is deze film – prachtig gemaakt en
vol goede acteurs – daar ruimschoots in geslaagd.
Blanken geloven nog graag in de nobele meester
die slechts uit noodzaak slaven hield. In de persoon
van Ford kantelt dat beeld. De dagelijkse keiharde
praktijk die Northup beschrijft en die de film on-
verbloemd toont, maakt korte metten met het idee
dat er sprake was van ‘uitwassen’.
Na de laatste Oscaruitreiking, waar de film Selma
over die andere zwarte held (Martin Luther King)
buiten de prijzen viel, is wel gemopperd dat
Amerikanen alleen het beeld accepteren van de
dociele zwarte die door blanken wordt gered.
Ook Northup wordt door blanken gered, maar het
verhaal maakt voldoende duidelijk dat wie een-
maal slaaf was, hoe sterk of koppig ook, werkelijk
volkomen aan blanken was overgeleverd. n

Bruikbare scènes
Eigenlijk komt het verhaal alleen echt tot zijn recht als de gehele film
wordt bekeken, maar memorabele scènes (bijvoorbeeld over Northups
overlevingskunst) zijn de volgende:
n (12.20) Northup wordt wakker in het slavendepot en onmiddellijk
blijkt de totale uitzichtloosheid van zijn toestand. Van vrij man tot slaaf
in vijf minuten.
n (27.28–31.30) De verkoop, waar Northup en Eliza overgaan in de
handen van Ford. Schrijnende beelden van de totale vernedering van
de ‘koopwaar’ en de scheiding van Eliza van haar kinderen.
n (37.55-40.00) Een discussie tussen Eliza en Northup over hun situatie;
komt niet voor in het boek en lijkt een statement van de filmmaker. Wel
verhelderend.
n (40.30-52.10) De volkomen onredelijke ruzie tussen Tibeats en
Northup, gevolgd door de bijna-lynching en de halfslachtige reacties
van Ford.
n (53.45-59.07) Edwin Epps weegt de katoen, prijst Patsey, laat de
anderen geselen en dwingt zijn slaven te dansen.
n (1.25.06-1.34.00) Northup ontmoet de blanke ‘slaaf’ Armsby, vraagt
hem een brief te posten en wordt verraden. Hij kletst zich eruit.
n (1.41.00-1.49.14) Heel heftig, pas op: Patsey verweert zich tegen de
verdenking van Epps en moet daarvoor boeten. Mrs. Epps moedigt
aan.
n (vanaf 1.55.20) Northup krijgt zijn vrijheid terug. Maar hier wordt ook
pijnlijk duidelijk dat ontsnapping voor al die anderen onbereikbaar is.

Verder lezen

• Documenten over Northup en foto’s van het gebied waar het
verhaal zich afspeelt: http://tinyurl.com/opwcjsa.

• Het huis van Edwin Epps dat in de film door Bass en Northup wordt
gebouwd, staat nu op de campus van Louisiana State University.
Verder lezen: http://tinyurl.com/pduquqx.

• De afstammelingen van William Ford zijn het niet eens met de weer-
gave van hun voorouder in de film: http://tinyurl.com/llm6h6f.

• Vergelijkingen tussen de feiten en de film:
http://tinyurl.com/mej6kkf.

2015 kleio 3 25

Voorbij de randstad
	 Een regionale blik levert ‘andere’ geschiedenis op

26 2015 kleio 3

 De tegenstelling tussen de
Randstad en de rest van
Nederland is te zien in de

geschiedenisboekjes die gebruikt
worden; de geschiedenis zoals we
die op school, maar ook daarna
voorgeschoteld krijgen, is vaak
sterk georiënteerd op de Rand-
stad. Met de Randstad bedoel
ik dan: Zuid- en Noord-Hol-
land, maar – vanuit historisch
oogpunt – reken ik daar ook
handelssteden in Zeeland en de
kuststreek van Noord-Nederland
bij. Zeg maar het kerngebied
van de Republiek der Zeven
Verenigde Nederlanden in de
zeventiende en achttiende eeuw.
Over Zuid- en Oost-Nederland
lees je bar weinig, hoogstens in
de marge van deze Randstedelij-
ke ontwikkeling. Als gebied waar
vijandelijke legers slag leverden
of als verlengstuk van de ontwik-
kelingen in het gewest Holland,
zoals in het standaardwerk van
Maarten Prak over de Gouden
Eeuw (2012).

Schoolboeken
Neem bijvoorbeeld de veel op
basisscholen gebruikte school-
boekjes van de methode Wijzer
door de Tijd. Mooie boekjes,
maar van de 48 kleine hoofd-
stukjes die over Nederland gaan
(vanaf 1600) gaat er nog niet één
over Zuid- of Oost-Nederland
of het leven op het platteland
– het blijft bij een half hoofd-
stukje over arme turfstekers in
Drenthe. Dit is des te opmerkelij-
ker, omdat toen ongeveer vijftig
procent van de bevolking op het
platteland woonde en daar in de
meeste gevallen als boer of boe-
renknecht werkte. Rond 1850 was

2015 kleio 3 27

De verhouding tussen de Randstad en de rest van Nederland is altijd wat moeizaam geweest.

Vanuit de Randstad wordt nogal eens neergekeken op ‘de provincialen’ en omgekeerd lijken nogal wat

regionalen met enige afgunst of afkeer ‘de stadsen’ te benaderen. In de politiek zien we dat bijvoorbeeld

in de discussie over de aardbevingen in Groningen. Maar ook in onze geschiedenislessen speelt deze

tegenstelling een rol. We kijken hierin vooral door een Randstedelijke bril naar de geschiedenis.

dat nog rond de veertig procent.
Veel moderne Nederlanders heb-
ben hun roots in een eeuwenoude
boerencultuur, dat wordt nogal
eens vergeten.
In de boeken voor het voortgezet
onderwijs – denk aan Feniks en
Geschiedeniswerkplaats – is het
niet anders. Hoewel het daar
misschien beter te begrijpen valt;
in die fase van het onderwijs be-
paalt de wereldgeschiedenis sterk
de opzet van een boek.
Maar toch: wanneer Nederland
ter sprake komt, gaat het bijna al-
tijd over Holland (de Randstad).
En wordt er meer in algemene
termen over de Nederlandse
geschiedenis gesproken, dan wor-
den veel voorbeelden juist aan
het stedelijke ‘Holland’ ontleend.
Er valt nog iets op. Vaak wordt
er in deze boeken uitvoerig
stilgestaan bij de boeren op het
Franse platteland en de feodale
verhoudingen aldaar, dit als
aanloop naar het behandelen van
de Franse Revolutie. Ook gaat er
vaak veel aandacht uit naar het
Chinese platteland tijdens de kei-
zertijd, als voedingsbodem voor
de revolutie van Mao.
Een beetje kort door de bocht
zouden we kunnen stellen dat de
Nederlandse middelbare scholier
meer leert over het leven van
arme Franse en Chinese boeren
in de negentiende eeuw, dan over
arme boeren op de schrale zand-
gronden in Brabant en Oost-
Nederland in dezelfde tijd.

Bekaaid
Natuurlijk, de grote historische
gebeurtenissen speelden zich
vooral af in het gebied van de
huidige Randstad en ook de

Boeren en boerinnen
aan de ingang van
een markthal met ei-
erverkoop. Tekening
van Kasper Niehaus.
Foto: Nederlands
Openluchtmuseum,
Arnhem.

Leo Salemink is
docent geschiedenis
en freelance
redacteur.

politiek werd natuurlijk sterk be-
paald vanuit Den Haag. Maar is
het ook niet de taak van historici
(en anderen) het leven van de
gewone man en vrouw in beeld te
brengen? Bijvoorbeeld het leven
van arme boeren op de zand-
gronden van Brabant of de Ach-
terhoek? Geschiedenis is meer
dan het verhaal van beroemde
personen, oorlogen en revoluties.
Dat besef is bij historici vanaf de
jaren zestig van de vorige eeuw
wel steeds meer doorgedrongen,
maar opvallend genoeg gaat het
dan weer vaak over de gewone
man of vrouw in de Randstad –
bijvoorbeeld over het leven van
arme fabrieksarbeiders in de
negentiende-eeuwse fabrieks-

steden of het leven van matrozen
op de schepen van de VOC. Het
leven van de gewone boer of boe-
renknecht in Brabant, Limburg,
Gelderland, Twente of Drenthe
komt er bekaaid vanaf. En als er
dan al boeken over verschijnen,
zijn die niet in de eerste plaats
gericht op een groot publiek.
Juist een minder Randstedelijke
oriëntatie op de het verleden
levert een andere kijk op de ge-
schiedenis van ons land op. Soms
zelfs een ronduit verrassend
ander beeld, waarbij dan ook het
leven van ‘de gewone man en
vrouw’ van buiten de Randstad
scherp in beeld komt. Ook zij

‘De Nederlandse middelbare scholier
leert meer over het leven van arme Franse
en Chinese boeren in de negentiende eeuw,
dan over arme boeren op de schrale
zandgronden in Brabant en
Oost-Nederland in dezelfde tijd’

s

28 2015 kleio 3

vormen een onderdeel van onze
geschiedenis. Al is het alleen
maar omdat al die mensen in
de steden grotendeels door hen
gevoed moesten worden. Zonder
aardappels uit de provincie ging
het niet goed in de fabriekssteden
van de negentiende eeuw.

Chaotische periode
Nog enkele concrete voorbeelden
ter illustratie, ontleend aan het
zojuist verschenen boek On-
dankbare Grond van ondergete-
kende en zijn broer. In dit boek
proberen wij het leven van kleine

(pacht)boeren vanaf 1600 in
beeld te brengen aan de hand van
onze eigen familiegeschiedenis in
de Achterhoek en Liemers – maar
het had ook Brabant of Twente
kunnen zijn. Het gaat om het
leven op de arme zandgronden
van Oost- en Zuid-Nederland
waar eeuwenlang halffeodale ver-
houdingen de economische basis
van het bestaan vormden. Rond
1600 was de opkomst van de
Gouden Eeuw met onder andere
de oprichting van de VOC en
later de bloeiperiode van

idealen van de Franse Revolutie:
vrijheid, gelijkheid en broeder-
schap. Voor de burgers in de
steden veranderde er dan ook
veel ten goede – meestal laat men
bij deze periode ook het moderne
Nederland beginnen. Een van
die prachtige Franse idealen was
de afschaffing van grootgrond-
bezit. In Frankrijk werd in het
kader daarvan de adel vaak op
verschrikkelijke wijze vervolgd.
In de Achterhoek ging het er
minder radicaal aan toe. Welis-
waar was de afschaffing van het
grootgrondbezit ook hier een
politiek onderwerp, maar dan
op beperkte en minder bloedige
wijze. Wat betekende dit ideaal
voor onze voorvader Willem
Salemink? Willem woonde met
zijn vrouw Henrica op boerderij
Kempen in Silvolde. De grond
was in het bezit van de Gelderse
Rekenkamer, een grootgrondbe-
zitter in die tijd. Ook hier ging
men rond 1805 over tot verkoop
van de grond aan de boeren.
Maar wat was het geval? Als je
grond wilde kopen, dan moest je
betalen, en daar hadden Willem
en Henrica het geld niet voor.

kunst, wetenschap en handel.
De schoolboekjes staan er vol
mee. De Achterhoek – waar onze
‘voormoeder’ Hille op een boer-
derij bij Sinderen woonde – ging
toen, net als veel andere plaatsen
in Zuid- en Oost-Nederland,
door een zeer chaotische periode:
een jarenlange oorlog tussen de
Spaanse troepen en de legers
van Oranje met een ongekende
verwoesting van het platteland.
Bepaald geen Gouden Eeuw voor
de mensen daar, en zeker niet
voor de eenvoudige boeren. Men
was massaal op de vlucht, de
dorpen ontvolkten en er vonden
op grote schaal verkrachtingen
plaats. Vele jaren was het leven
er tot op het bot verstoord en dat
herhaalde zich daarna nog een
paar keer. Even leek het rustiger
leek te worden, tot het Rampjaar
in 1672 met wederom strijd en el-
lende in de buiten-Randstedelijke
gebieden.
Een voorbeeld uit de tijd rond
1800, de periode van de Bataafse
Republiek en de Franse over-
heersing. In de Randstedelijke
geschiedschrijving
lees je veel over de

‘Geen gouden eeuw op het platteland: men
was massaal op de vlucht en er vonden op

grote schaal verkrachtingen plaats’

Plaggenhut van Stof-
fer Slomp in Ruinen,
Drenthe, 1920. Foto:
Klaas Uilkema.

2015 kleio 3 29

Een wat rijkere boer uit de omge-
ving kocht uiteindelijk in 1807 de
boerderij van Willem en Henrica
op, en ze moesten vertrekken.
Ze verkochten twee paarden,
de enkele koeien en varkens en
trokken met hun kleine kinderen
naar Isselburg, net over de grens
in Duitsland. Daar werkte Wil-
lem – volgens de zeer beperkte
bronnen over die periode – als
boerenknecht of misschien ook
als fabrieksarbeider. Het moet
een schamele periode geweest
zijn voor het gezin. Het mooie
ideaal van de Franse Revolutie
bleek voor hen heel anders uit te
pakken.

Belle époque?
In de tijd rond 1880 begon in het
westen van ons land de industri-
alisatie op gang te komen. Deze
periode, die ook wel de belle
époque (‘het mooie tijdperk’)
wordt genoemd, was voor veel
mensen een tijd van optimisme
en onbezorgdheid. Iets wat voort-
kwam uit de relatieve politieke
rust, de grote ontdekkingen
van die tijd en de opbloeiende
industrie en cultuur. In 1889
vond in Parijs de wereldtentoon-
stelling plaats, met de Eiffeltoren
als symbool van de technische
vooruitgang. Zelfs de arbeiders in
de steden begonnen het een klein
beetje beter te krijgen. Maar op

het platteland verliep de geschie-
denis anders. Onder invloed van
een steeds verder doorgevoerde
liberale handelspolitiek werd de
Nederlandse markt in korte tijd
overspoeld met goedkoop graan
en vlees uit Amerika, dat met
grote oceaanstomers in overvloed
werd aangevoerd. Daar konden
vooral de kleine boeren in Oost-
en Zuid-Nederland niet tegenop.
Veel boeren gingen failliet,
waaronder onze overgrootvader
Gradus Salemink. Ze trokken
naar de steden of emigreerden.
Geen optimisme en vooruitgang,
maar persoonlijke drama’s die
tot ver in de twintigste eeuw in
boerenfamilies als familiedrama’s
doorverteld werden.
Toch was het buiten de Rand-
stad soms juist beter of zeker
niet slechter. Zo kon je tijdens
de Tweede Wereldoorlog vaak
beter op het platteland wonen
dan in de stad. Natuurlijk moest
je oppassen, maar er was een
groot voordeel: eten was er altijd
wel op een boerderij. De omgang
met gewone Duitse soldaten
was – zo hoorden we van onze
ouders – vaak ook gemoedelijker,
vooral als het soldaten waren met
een boerenachtergrond en de SS
ver weg was. Zelfs de ‘culturele
revolutie’ van de jaren zestig en
zeventig verliep bijvoorbeeld
in de Achterhoek anders dan

Ondankbare grond. Een boerenepos.
Leo en Theo Salemink (Uitgeverij Fagus, Aalten 2014),
310 blz., € 19,95

in Amsterdam. Weliswaar ook
met anarchistische trekjes, maar
ruiger en soms ook antistedelijk
en anti-intellectueel. Popgroep
Normaal en de Zwarte Cross zijn
daar sprekende voorbeelden van.
Kortom, met een niet-Randstede-
lijke bril naar het verleden kijken,
levert vaak een ‘andere’ geschie-
denis op. Niet een meer dramati-
sche of een mooiere, maar vooral
een andere geschiedenis dan
die we vaak in de schoolboekjes
voorgeschoteld krijgen. In veel
gevallen ook een geschiedenis
van hardwerkende en eenvoudige
mensen, de voorouders van mil-
joenen moderne Nederlanders. n

‘Ben Hur Race’
tijdens de Zwarte
Cross 2010.
Foto: Ciell.

Junior Fellowship
10 Juni Masterclass
Profielwerkstuk schrijven
voor VWO-leerlingen
uit de bovenbouw

Toegang gratis! Aanmelden:

programma

Woensdag 10 Juni 2015, 14–17 uur

Lezingen met tips & tricks

inspirerende rondleidingen

speeddaten met experts van het museum en de NTr

RIJKSMUsEUM.NL/JUNiOr-FELLOWsHiP
Het Junior Fellowship wordt mogelijk gemaakt door Bestuursfonds Hollandse Meesters | RIJKSmuseum Fonds

RIJKS_ADV_KLEIO_15APR15_AW.indd 1 16-04-15 16:24

In vreemde krijgsdienst
Nederlanders in de Spaanse Burgeroorlog
Wie in vreemde krijgsdienst treedt, verliest zijn Nederlanderschap. Deze oude, wettelijke bepaling

lijkt logisch, zeker wanneer het om een krijgsdienst gaat van een land dat een vijand van Nederland zou

kunnen zijn. De discussie is op dit moment weer hoogst actueel. Toch was de praktijk in het verleden

een aantal keren weerbarstiger dan de theorie.

Paul Brood en
Elwin Hendrikse zijn
archiefspecialisten bij
het Nationaal Archief.

Dit schooljaar bespreken experts van het Nationaal Archief in
Kleio bijzondere archiefstukken. Het Nationaal Archief in Den Haag
beheert en presenteert meer dan duizend jaar geschiedenis van
Nederland in bijna 125 kilometer archiefmateriaal, vijftien miljoen
foto’s en driehonderdduizend kaarten.

nationaal
archief

•Kleioexperts

 Na de Tweede Wereldoorlog worstelde
de regering met de vraag wat zij met
de 25 duizend Nederlanders moest die

voor de Duitsers hadden gevochten. Maar ook
eerder deed het probleem zich voor. Want hoe
moest Nederland omgaan met de vrijwilligers
in de Spaanse Burgeroorlog? De archieven die
inmiddels – na meer dan 75 jaar – ook openbaar
zijn, bevatten er veel informatie over. Alleen voor
persoonsdossiers bestaat nog een drempel.

Nederlandse vrijwilligers
Bijna tachtig jaar geleden, in 1936, raakte Spanje
verdeeld door een zeer bloedige strijd tussen
republikeinen en nationalisten. De regering van de

s

2015 kleio 3 31

Brief van de minister
van Buitenlandse
Zaken aan zijn col-
lega van Justitie
over de indiensttre-
ding bij de in Spanje
strijdende partijen,
1937. Nationaal
Archief, archief van
het Ministerie van
Justitie, 2.09.22, inv.
nr. 16804.

Tweede Spaanse Republiek, die in 1931 tot stand
kwam, werd door middel van een staatsgreep ten
val gebracht. Omdat de staatsgreep maar deels
was gelukt, begon generaal Francisco Franco
een langdurige oorlog. In drie jaar tijd veroverde
hij in samenwerking met uiterst conservatieve
groeperingen de macht in Spanje, iets wat ten
koste ging van honderdduizenden slachtoffers.
De jaren erna nam dat aantal nog fors toe – vele
duizenden stierven voor executiepelotons en in
gevangenissen. Na 1945 kwam Spanje in een iso-
lement. Pas na het overlijden van generaal Franco,
in 1975, werd de burgeroorlog bespreekbaar. Dat
leverde een stroom publicaties en films op, die nog
steeds niet is gestopt.
De oorlog in Spanje trok in 1936 zo’n vijf- tot zes-
honderd vrijwilligers en daarnaast nog ongeveer
honderd anderen, zoals intellectuelen, kunstenaars
en journalisten. Meestal gingen zij uit ideële
motieven om hun linkse geestverwanten te helpen.
Het waren dan ook vooral leden van de Communis-
tische Partij in Holland, anarchisten en vakbonds-
leden.
Nederland stelde zich neutraal op inzake de bin-
nenlandse Spaanse strijd. Het wilde de handels
belangen niet schaden. Andere landen, zoals
Duitsland, Italië en ook het Vaticaan steunden de
nationalisten, het communistische Rusland stelde
zich op aan de zijde van de linkse republikeinen.
De Nederlandse houding was halfslachtig, wat

nationaal
archief

•Kleioexperts

activiteiten na van personen die tijdens de Spaanse
Burgeroorlog in dienst waren geweest van het le-
ger van de Spaanse Volksfrontregering. Ze stonden
bekend als de zogenaamde Oud-Spanjestrijders.
De belangstelling voor deze groep vrijwilligers
groeit. Het Internationaal Instituut voor Sociale
Geschiedenis (IISG) is een project gestart om een
online biografisch woordenboek samen te stellen
van de Nederlandse vrijwilligers. Het IISG heeft
veel archieven over de Spaanse Burgeroorlog.

Oorlog in beeld
De Spaanse Burgeroorlog was ook de eerste oor-
log die uitgebreid in beeld werd gebracht. Werd
de verslaglegging van de Eerste Wereldoorlog
nog gehinderd door de beperkte techniek, twintig
jaar later was dat totaal veranderd. De fotograaf,
die aanvankelijk nog een reporter vergezelde voor
het maken van een fotografische illustratie bij een
artikel, trok er als fotojournalist nu zelfstandig op
uit. Het front van de Spaanse Burgeroorlog werd
in beeld gebracht zoals nooit eerder was gedaan.
De opkomst van kleine, gemakkelijk te hanteren
(kleinbeeld)camera’s in de jaren twintig had de
fotografie een enorme impuls gegeven. Voor het
eerst konden fotografen onopvallend en dicht bij
hun onderwerp komen, met alle gevaren van dien.
Het belangrijkste platform voor het werk van oor-
logsfotografen waren de geïllustreerde tijdschrif-
ten. Vooral na de Eerste Wereldoorlog maakten
deze een grote groei door, maar een aantal was al
ouder. De Berliner Illustrierte Zeitung, een van de

onder meer blijkt uit de weigering om kinderen van
Spaanse republikeinen asiel te geven.
De huidige wet op het Nederlanderschap zegt
dat iemand zijn Nederlanderschap kan verliezen,
‘indien hij zich vrijwillig in vreemde krijgsdienst
begeeft van een staat die betrokken is bij ge-
vechtshandelingen tegen het Koninkrijk dan wel
tegen een bondgenootschap waarvan het Konink-
rijk lid is’. Dat was in 1936 ook al zo. Nederlandse
vrijwilligers die naar Spanje gingen om mee te
strijden in de burgeroorlog, verloren hun Neder-
landse nationaliteit. Bij terugkeer werd dan ook hun
paspoort ingenomen en werden ze stateloos. Maar
de Nederlandse regering ging nog verder. In 1937
werd een wet aangenomen waarmee Nederlandse

deelname aan de Spaanse strijd zelfs strafbaar
werd gesteld. In het Nationaal Archief is de vervol-
ging van de vrijwilligers te volgen. Het archief van
het Ministerie van Justitie bevat enkele honderden
dossiers, gevormd bij onderzoek door het parket
van de Officieren van Justitie. In opdracht van het
Ministerie van Buitenlandse Zaken gingen zij de

32 2015 kleio 3

‘Nederlandse vrijwilligers die naar Spanje gingen
om mee te strijden in de burgeroorlog, verloren hun

Nederlandse nationaliteit’

Een grote groep
Amsterdamse vrij-
willigers streed in
Spanje aan de kant
van de regering (re-
publikeinen). In 1938
keert een aantal van
hen terug. Op de
foto’s in Het Leven
de aankomst van de
vrijwilligers op het
Centraal Station in
Amsterdam, 1938.
Nationaal Archief.

Pagina uit de Katho-
lieke Illustratie van
1936, met foto’s van
onder meer Gerda
Taro en Robert
Capa. Nationaal
Archief.

bekendste, dateert bijvoorbeeld uit 1890. De in
Nederland veel gelezen Katholieke Illustratie was
nog ouder (1867) en lang een van de grootste fami-
lietijdschriften van Nederland. Eveneens zeer veel
gelezen in Nederland was Het Leven Geïllustreerd,
opgericht in 1906 en uitkomend tot het in 1941
door de Duitse bezetter een verschijningsverbod
opgelegd kreeg. Het Franse Vu, dat wordt be-
schouwd als hét voorbeeld voor het Amerikaanse
Life, ontstond in 1929. Life verscheen vanaf novem-
ber 1936 als wekelijks news magazine, waarin even-
veel ruimte was voor beeld en tekst. De filosofie
daarbij was dat beelden net zo goed een verhaal
kunnen vertellen en meer zijn dan alleen illustraties.
In Engeland ten slotte verscheen vanaf 1938 het
belangrijke geïllustreerde tijdschrift Picture Post.
Het was in Nederland de Katholieke Illustratie die
de eerste reportage met werk van de bekendste
oorlogsfotografen over de Spaanse burgeroor-
log publiceerde. Met de aangrijpende foto’s die
Robert Capa (1913-1954) en Gerda Taro (1910-
1937) in Spanje maakten, creëerden zij een heel
nieuw genre. Een bescheiden artikel, onder de titel

Ontluisterd Spanje, in het nummer van 3 septem-
ber 1936, met vijf foto’s die de rest van de pagina
vulden. Over de oorlog, die woedde sinds 17 juli
van dat jaar, schreef de redactie: ‘Week aan week
moeten wij de droeve reeks foto’s voortzetten, die
zoo’n wreed en altijd een te zwak beeld geeft van
den toestand in Spanje, dat door den taaien, fellen
burgeroorlog al geheel ontluisterd is. Het valt wel
op, hoe weinig foto’s er over het algemeen van de
zijde der nationalisten gemaakt worden, terwijl de
regeeringstroepen ons van materiaal te over voor-
zien. De foto’s die wij op deze bladzijde afdrukken,
zijn door een bijzonderen medewerker gemaakt en
niet zonder moeite. Het zijn slechts snapshots, maar
zij zeggen genoeg voor hem, die zich door middel
van een plaatje in kan leven in de omstandigheden
en de omgeving der ruwe werkelijkheid.’ n

Blikvangers
In de tentoonstelling Blikvangers die tot en met 12 juli te zien is, is een
speciaal thema gewijd aan de Spaanse Burgeroorlog. Daarin zijn onder
andere originele foto’s van Robert Capa en Gerda Taro te zien.

2015 kleio 3 33

 Themadag / nascholing Oudemanhuispoort, UvA

 ALLES IS VERLICHT vrijdag 19 juni

LEZING OVER VERLICHTING EN REVOLUTIE IN DE REPUBLIEK ■ TAFELGESPREKKEN OVER CE NIEUWE STIJL

INSPIRATIETAFELS MET BEST PRACTICES ■ WORKSHOPS DIFFERENTIATIE, BIG HISTORY, TIJDVAKDOSSIERS,

GESCHIEDENIS SCHRIJVEN EN ERFGOED & MULTIPERSPECTIVITEIT

LEZING Joris Oddens, bevlogen onderzoeker en docent in Amsterdam, Nijmegen en Groningen, over Verlichting en
revolutie in de Republiek, inclusief de beeldvorming hierover in onze schoolboeken. Hoe maken we dit belangrijke
maar ook abstracte tijdvak toegankelijk en relevant voor leerlingen?

CE NIEUWE STIJL Hoe bereiden we onze leerlingen voor op een centraal examen waarin een mix van
oriëntatiekennis, historische contexten en historisch denken bevraagd worden? Roulerend in tafelgroepen wisselen
we ideeën en ervaringen uit.

WORKSHOPS ► Differentiatie in de geschiedenisles: maak je lessen persoonlijker, spannender en uitdagender voor
alle leerlingen Jasper Rijpma, geschiedenisdocent van het jaar ► Geschiedenis schrijven Een keur aan werkvormen
om historisch redeneren en schrijven bij leerlingen te verbeteren Jannet van Drie, UvA & Brenda Stam, Ichtus
Lyceum Driehuis ► Erfgoed als bron van multiperspectiviteit: Hoe je met erfgoedobjecten, fysiek en virtueel, het
verleden vanuit meerdere gezichtspunten kunt bestuderen Pieter de Bruijn, EUR ► Big History De ‘big picture’ in een
verhaal dat 13,8 miljard jaar omspant: interdisciplinair denken met geschiedenis in het hart Joris Burmeister &
Constance van Hall, ARHC Hilversum ► Werken met een tijdvakkendossier Pluspunten, beperkingen, varianten Marcel
van Riessen, UvA

Locatie Oudemanhuispoort, Amsterdam Tijd 09.30-16.45 uur Kosten 135 euro, inclusief
lunch, borrel én usb-stick met weldaad aan materiaal Aanmelden www.ivgd.nl

#Geschiedenis2032
Discussiemiddag over het
geschiedenisonderwijs van de toekomst
Vrijdag 5 juni 2015 • 13.00 - 17.00 uur
Locatie: Vrije Universiteit, Amsterdam
Het Ministerie van Onderwijs startte eind 2014 een nationale brainstorm over de onderwijsinhoud van de toekomst met het oog
op herziening van de kerndoelen. Deze discussie raakt ook het schoolvak Geschiedenis. Welke geschiedenis willen we aan de
nieuwe generatie leerlingen onderwijzen? En waartoe moet het geschiedenisonderwijs dienen?
Tijdens deze discussiemiddag gaan geschiedenisleraren, onderwijzers, lerarenopleiders, onderzoekers, methode-ontwikkelaars
en historici werkzaam aan universiteiten met elkaar in gesprek over deze vragen. De opbrengst van de middag is een verzameling
uitgangspunten en aanbevelingen voor vernieuwing van het geschiedeniscurriculum.

Programma
13.00-13.30 uur Leerlingen aan het woord
 Bart Meijer (presentator van het Klokhuis) interviewt leerlingen uit het primair en voortgezet onderwijs.

 Wat is een goede geschiedenisles? Wat willen ze leren?

13.30-14.45 uur Geschiedenisonderwijs 2032: Tien tijdvakken en Canon?
 Dr. Arie Wilschut en prof. dr. Frits van Oostrom geven hun visie op de toekomst van het kader van tien

tijdvakken en de Canon van Nederland. Ingeleid door prof. dr. Carla van Boxtel en gevolgd door een reactie
van een leerkracht en een geschiedenisdocent.

14.45-15.00 uur Pauze

15.00-15.45 uur Ronde tafels - Geschiedenis: waartoe en waarover?
 Deelnemers wisselen van gedachten over doelen en inhouden van het schoolvak geschiedenis

15.45-16.30 uur Ronde tafels - Aanbevelingen voor herziening van het geschiedeniscurriculum
 Deelnemers formuleren concrete aanbevelingen voor herziening van het curriculum in een van de volgende groepen:

a) primair onderwijs b) onderbouw voortgezet onderwijs/vmbo-t en c) bovenbouw voortgezet onderwijs.

16.30-17.00 uur Plenaire afsluiting
 De aanbevelingen worden aangeboden aan prof. dr. Geert ten Dam van het Platform #Onderwijs2032.

17.00 uur Borrel

Aanmelden
U kunt zich tot 28 mei aanmelden via het inschrijfformulier op www.ivgd.nl

Organisatie
Meesterschapsteam geschiedenisdidactiek: Carla van Boxtel (Universiteit van Amsterdam), Hubert Slings (Vrije Universiteit)
en Susan Hogervorst (Open Universiteit). Met het programma “Meesterschap in de vakdidactiek” geven zeven universiteiten
– met ondersteuning van het Regieorgaan Geesteswetenschappen – een impuls aan de versterking van de vakdidactiek in de
Geesteswetenschappen, zowel in het onderzoek als in het onderwijs. Zie www.vakdidactiekgw.nl

 In de zomer van 1450 aan-
vaardde Arent van Gelre en
Gulik en graaf van Zutphen

een pelgrimstocht naar het
Heilige Land met in zijn gevolg
een ‘clerc’ die zich bekendmaakte
als ‘een groot geleert doctoor ende
priester die sinen properen naem
van ootmoedigheid niet noemen
en wil’ en die optekende wat hij
met eigen ogen – zoals hij ons
verzekert – zag. Daarmee is dit
het eerste pelgrimsverslag in de
landstaal. Al snel zouden er meer
volgen, want in de tweede helft
van de vijftiende eeuw vond er
een opleving plaats van pelgrims-
tochten naar Jeruzalem. Uit de
periode 1450 tot 1650 resteren
er een dertigtal van dergelijke
reisverslagen.
Sinds de val van Akko in 1291,
waarmee het laatste bolwerk van
de kruisvaarders in het Heilig
Land verloren was gegaan, gold
er een kerkelijk verbod op de
bedevaart naar Jeruzalem als een
economische sanctie; op straffe
van excommunicatie mocht deze

niet zonder speciale toestemming
van de paus niet doorbroken
worden. In de loop van de
vijftiende eeuw versoepelde deze
maatregel geleidelijk, tegelijker-
tijd wijzigde ook de houding van
de Arabische en later de Turkse
overheid tegenover de pelgrims
– die overigens altijd vrij tolerant
was gebleven. In tijden van ople-
vende schermutselingen konden
de pelgrims nog wel eens extra
moeilijkheden in de weg worden
gelegd, zoals Jan van Cotwijc in
1598 nog zou ondervinden, toen
hij in Damascus geconfronteerd
werd met begerige autoriteiten
die dachten dat ‘wij allemaal gout
kacken’, zoals hij verontwaardigd
noteerde.
Bij de herleving van de pelgrims-
tochten in de vijftiende eeuw
beschikten de monniken van het
klooster Sion intussen over een
handleiding voor het rondleiden
van pelgrims langs heilige plaat-
sen. Terug in het pelgrimsverblijf
van het klooster maakten veel
pelgrims daar dankbaar gebruik

Op reis voor devotie en status
Bloemlezing van Nederlandse pelgrimsverslagen
Uit de periode 1450 tot 1650 resteren circa dertig reisverslagen van Jeruzalemgangers uit de Nederlanden.

Literatuurhistoricus Ben Wasser stelde een bloemlezing samen van de meest representatieve en

karakteristieke fragmenten. Samen geven ze het totale verloop van een pelgrimstocht mooi weer.

Ben Wasser houdt
zich als literatuurhis-
toricus bezig met de
reisbeschrijvingen van
Nederlandse Jeruza-
lem- en Compostela-
gangers. Eerder ver-
scheen van zijn hand
Nederlandse Pelgrims
naar het Heilige Land
1450-1650.

Een uitgebreider
bibliographie raison-
née is te vinden in:
De Gulden Passer,
Bulletin der Vereeni-
ging der Antwerpsche
Bibliophielen, nr. 69
(1991).

2015 kleio 3 35

van en schreven ze hele passages
over. Op die manier zijn er veel
pelgrimsverslagen uit die tijd
vrijwel gelijkluidend opgesteld
volgens de strikte volgorde van de
Ordo Processionis in die handlei-
ding. De formele benadering van
de verslaglegging is verklaarbaar.
Pelgrims beschouwden hun no-
tities als een officieel document,
ofwel als testimonium van hun
Jeruzalembedevaart. De bede-
vaart verleende immers status
en die werd door zo’n schriftelijk
document bevestigd, vergelijk-
baar met het lidmaatschap van de
Jeruzalembroederschap na de vol-
brachte tocht, maar ook met het
figureren op het groepsportret
van de broederschap – denk aan
de schilderijen van Jan van Scorel.

Legendarisch land
Bij een viertal vijftiende-eeuwse
pelgrimsverslagen gaat het om
méér dan alleen devotie en status
– het zijn boeken met een veel
ruimere opzet en bijkomende
intenties. Zo trok Joost van

s

Schilderij van Jan
van Scorel. Twaalf
leden van de Jeruza-
lembroederschap te
Haarlem, omstreeks
1528. De derde
man van rechts is
Jan van Scorel zelf.
Frans Hals Museum,
Haarlem.

Ghistele, een patriciër uit Gent,
in 1481 na zijn bezoek aan het
Heilig Land, vanuit Egypte en de
Sinaï naar Aden en later vanuit
Aleppo naar Tabriz in Perzië
– beide keren in een vergeefse
poging door te dringen tot het
legendarische Pape Jansland dat
door hem in Ethiopië werd gesi-
tueerd. In Aden werd de over-
tocht hem verboden en in Tabriz
werd de reis hem sterk ontraden.
Hij liet zich dan maar door de
kooplieden aldaar uitgebreid
inlichten over de situatie in het
verre en vreemde achterland.
Ook Anselm Adorne uit Brugge,
een bankier van Italiaanse
afkomst, reisde in 1469 langs
een andere weg dan de gebrui-
kelijke via Venetië. Hij voer op
eigen gelegenheid via Tunis naar
Alexandrië, maakte zijn opwach-
ting bij de sultan van Caïro en
doorkruiste na zijn bezoek aan
Jeruzalem de landstreken van
Galilea en Syrië. Op de terug-
weg werd hij ontvangen aan het
koninklijk hof te Napels. Deze

reis werd dus vrijwel zeker mede
ondernomen vanuit het oogpunt
van diplomatie en handelsbelan-
gen. Ook voor Van Ghistele als
vooraanstaand burger van Gent
zullen soortgelijke bedoelingen
hebben gegolden.
Jan Aerts die van 1481 tot 1485
een pelgrimstocht ondernam,
maakt zich bekend als priester
uit Mechelen en zegt zich te heb-
ben aangesloten bij een Portuge-
se handelsexpeditie. Zijn verslag
is erg slordig en onnauwkeurig,
vooral waar hij verder van de
gebaande wegen raakt. Zo zwerft
hij door vaag aangeduide Arabi-
sche en Perzische landstreken op

zoek naar het graf van de apostel
Thomas en het even legendari-
sche heiligdom van de Drieko-
ningen op de berg Faz. Fantas-
tische motieven uit vroegere
bronnen, als de Reis van Jan van
Mandeville, hebben in dit verhaal
de overhand. Daarmee wint het
wel aan avontuur en geheimzin-
nigheid, iets wat ongetwijfeld de
reden was waarom dit reisverhaal
veel later in 1652 nog eens als
volksboek in de verzamelband
Verscheyde Voyagien ofte reysen
[etc] werd uitgegeven.
Behalve de naar inhoud en
karakter afwijkende reisbeschrij-
vingen van de drie hierboven
genoemde Vlamingen neemt ook
het vijftiende-eeuwse pelgrims-
verslag van Jan van Berchem,
een edelman uit de omgeving
van Lier, een aparte plaats in. In
dit verslag vinden we behalve de
tochten naar het Heilig Land,
Egypte en de Sinaï nog een aan-
tal andere itineraria van bede-
vaarten, voornamelijk in Italië
en Zuid-Frankrijk. Midden in de
pelgrimstocht naar Compostela
breekt het handschrift jammer
genoeg af in Béziers. Dit boek
was kennelijk bedoeld als een
vademecum, een uitgebreide,
zowel praktische als devotionele
reisgids – zeker ook interessant

voor kooplieden en rondtrek-
kende ambachtslieden. Dit soort
routebeschrijvingen fungeerde
tot in de zestiende eeuw als voor-
loper van landkaarten, zoals het
bekende Brugs Itinerarium uit de
veertiende eeuw dat de weg wees
naar alle belangrijke Europese
handelssteden tot het Russische
Novgorod toe, maar evenzeer
naar bekende bedevaartsoorden
als Santiago de Compostela, Roc-
Amadour, Rome en Jeruzalem.

Praktische raad
In het verslag van de Rijnlandse
pelgrims uit het hertogdom
Gelre anno 1473 verschijnt voor
het eerst de beschrijving van
Venetië, met daarbij praktische
raad met betrekking tot reisbe-
nodigdheden, financiën, con-
tract met de kapitein voor de
overtocht en de beschrijving van
die overtocht zelf. De in Venetië
uitgegeven gidsen bevatten be-
halve de beschrijving van de stad
en de zeereis naar Jaffa soms ook
een beschrijving van het bezoek
aan Jeruzalem in overeenstem-
ming met de handleiding van het
klooster Sion.
Het bezoek aan Jeruzalem vari-
eerde in duur van negen tot veer-
tien dagen. Tijdens dit verblijf
konden veel pelgrims de tocht
naar de Jordaan niet maken,
omdat de toestemming hiervoor
hen door de Turkse autoritei-
ten werd onthouden of omdat
de tocht vanwege de onveilige
situatie door de paters van Sion
werd afgeraden. Om diezelfde
reden was het in de vijftiende en
zestiende eeuw voor de gewone
pelgrim vrijwel onmogelijk de
heilige plaatsen in Galilea en
in Judea te bezoeken. Dat gold
ook voor het reizen naar Syrië,
Egypte en de berg Sinaï. Dat was
alleen voorbehouden aan zeer
welgestelde mensen als Anselm
Adorn en Joost van Ghistele die
zich goede en betrouwbare bege-
leiding konden veroorloven.

36 2015 kleio 3

‘Dit soort routebeschrijvingen fungeerde
tot in de zestiende eeuw als voorloper

van landkaarten. Ze wezen de weg naar
belangrijke europese handelssteden en

bekende bedevaartsoorden’

Een Europese pel-
grim draagt op deze
tekening van Pieter
Bruegel de Oude
(ca. 1550) de sint-
jakobsschelp van de
bedevaart naar San-
tiago de Compostel-
la en tal van andere,
waarschijnlijk loden,
bedevaartstekens.
Museum Boijmans
van Beuningen, Rot-
terdam.

Kritiek
Het laatste pelgrimsverslag uit de
zestiende eeuw, dat van Jan van
Cotwijc uit 1598, loopt met zijn
theologische uitweidingen voor-
uit op de wijdlopige beschrij-
vingen uit de zeventiende eeuw.
Deze laatste sluiten aan bij de
ideeën van de contrareformatie,
een beweging die de pelgrimage
zonder de uitwassen verdedigde.
De contrareformatie probeerde
het geestelijk klimaat binnen de
kerk van Rome te zuiveren en het
verloren terrein terug te winnen.
Het kreeg hierbij de steun van
de katholieke vorsten die het
oude gezag wilden handhaven.
Zo financierde het aartshertoge-
lijk paar Albrecht en Isabella de
barokke pracht en praal van de
tot dan toe zeer bescheiden Zuid-
Nederlandse bedevaartsplaatsen
Halle en Scherpenheuvel. De
pelgrimage naar Jeruzalem en

2015 kleio 3 37

het Heilig Land was daartegen
over eigenlijk nog het minst
verdacht en kon ook het best
verdedigd worden vanwege de
directe aanknopingspunten met
de Bijbel. Wat dit laatste betreft
betoonde de minderbroeder
Anthonius Gonzales zich in zijn
Hierusalemsche Reyse een ware
apologeet en Bijbelkenner. De
franciscaan Bernardinus Surius
gooide het over een andere boeg.
Hij stak in zijn Godtvruchtighen
Pelgrim de loftrompet over zijn
orde en pleitte voor de macht
van kloosters over de hele aarde
sinds de tijd dat de kruisvaarders
het Heilige Land hadden moeten
verlaten. Pater Jan van der Lin-
den, cellebroeder te Antwerpen,
richtte zich met het verslag van
zijn bedevaart in 1633 meer tot
de jeugd die hij, aan de hand van
een soort schoolboek, de situatie
en wonderbaarlijkheden van het

Heilige Land probeerde in te
prenten.
Uiteindelijk luidde de reformatie
de neergang van de pelgrimage in
de Nederlanden in, ook die naar
Jeruzalem. Daarbij kwam dat het
geloof als voornaamste recht-
vaardiging te mogen reizen had
afgedaan. Inmiddels was mogelijk
op andere manieren te reizen dan
uitsluitend als vrome pelgrim.
Ook kregen de pelgrims meer oog
voor profane zaken en was Jeru-
zalem niet meer het centrum van
de aarde. De pelgrim moest zijn
plaats voortaan delen met de ont-
dekkingsreiziger, de avonturier,
de piraat en de walvisvaarder. n

Dit is de pelgrimage van het heilig land
en daaromtrent. bloemlezing uit de
reisverslagen van de Jeruzalemgangers uit
de Nederlanden, 1450-1650. Ben Wasser (Uitgeverij
Verloren, Hilversum 2014), 242 blz., € 27,00

Jeruzalem, 1487. Uit:
Conrad Grünenberg,
Beschreibung der
Reise von Konstanz
nach Jerusalem.
Bodenseegebiet,
1487. Badische
Landesbibliothek
Karlsruhe, Cod. St.
Peter, pap. 32.

Het kinderwetje van Van Houten en 25 jaar kinderrechten
Een lessenserie over kinderrechten
Waarom is het Kinderwetje van Van Houten ontwikkeld? Uit welke groep van de bevolking kwam dit voorstel?

Wat was de rol van de overheid hierin? Leerlingen gingen in tweetallen aan de slag om dit te onderzoeken.

Ook het thema Kinderrechten 25 jaar Unicef werd gekoppeld aan deze opdracht. De lessenserie werd

afgesloten met een speech over rechten – geschreven door leerlingen – die werd voorgedragen op de

Internationale Dag voor de Rechten van het Kind.

•Kleio in de klas

Wat?
Leerlingen bestuderen en onderzoeken Nederland
tijdens het ontstaan van de Industriële Samenle-
ving. Ze zijn bezig met de positie van arbeiders,
vrouwen en kinderen rond 1900, het ontstaan
van ‘Het kinderwetje van Van Houten’, de rechten
van kinderen en het Kinderrechtenverdrag dat
afgelopen november 25 jaar bestond.

Voor wie?
Vmbo-tl derde leerjaar.

Tijdvak
Tijd van burgers en stoommachines (1800-1900).

Voorkennis
Niet noodzakelijk.

Hoe?
Leerlingen doen het onderzoek in tweetallen.
Klassikaal kijken we naar de speech van Malala
Yousafzai. Pittig voor mavo 3 wat het Engels be-
treft, maar met steeds een korte uitleg goed te
doen. Ook krijgen de leerlingen twee speeches te
lezen uit het boek I have a dream. Belangrijke en
bijzondere redevoeringen uit de wereldgeschie-
denis. De speeches die zijn gebruikt zijn I Have a
Dream van Martin Luther King en Stropdasdragers
aller landen verenigt u van prins Claus.
De speeches krijgen de leerlingen in kopie. Ver-
volgens nemen we speeches klassikaal door. De
docent laat bepaalde onderdelen uit de speech
lezen en vraagt waarom deze zinnen en woorden
zo belangrijk zijn. De speech als vaardigheid wordt
in de lessen Nederlands besproken. Ook het voor-
dragen wordt in deze les geoefend.
De speech I Have a Dream plaatsen in het juiste
tijdvak en de juiste context: discriminatie, rechten

die niet voor ieder mens gelden. Ook wordt er ge-
werkt aan een speech aan de hand van het Verdrag
voor de Rechten van het Kind en het Kinderwetje
van Van Houten. Wat hebben kinderen nu voor
rechten gekregen? Praat met de klas over het ont-
staan van de leerplicht.

Lesduur
Een serie van vijf lessen.
Les 1: Een onderzoek naar de veranderingen voor
de burgers (Memo, hoofdstuk 2). Leerlingen maken
kennis met verschillende wetten met betrekking tot
de rechten die de mensen krijgen. Ze bestuderen
die en zoeken ze ook op op internet. Er wordt een
vergelijking gemaakt met kinderrechten. Ook doen
ze onderzoek naar kinderrechten op internet.

38 2015 kleio 3

Jo Jacobs is docent
geschiedenis en de-
caan op het Da Vinci
College in Leiden.

Prent uit Nederland-
sche Spectator 4
juli 1874, vrouw en
kinderen bedanken
Samuel van Houten
voor zijn Kinder-
wetje. Rijksmuseum
Amsterdam.

Het kinderwetje van Van Houten en 25 jaar kinderrechten
Een lessenserie over kinderrechten

Les 2: De speech van Malala Yousafzai wordt
(indien nodig steeds vertaald) in delen bekeken.
Er wordt besproken wat dit te maken heeft met
kinderrechten.
Les 3: De speeches van Martin Luther King en prins
Claus worden gelezen. Mogelijke vragen hierbij
zijn: Wat maakt de speech zo goed? Welke delen
van de speech zijn belangrijk?
Les 4: Er wordt verder gewerkt met de twee spee-
ches van prins Claus en Martin Luther King. Het
belang van de speeches wordt besproken. Wat wil
de spreker vertellen? Op welke manier doet hij dat?
Bij welke woorden voel je kracht?

Belangrijke delen in de speech van Martin Luther
King:

• Blz. 204 Maar honderd jaar later…

• Blz. 403 Ik heb een droom dat op een dag…

• Blz. 404 Laat vrijheid klinken…

Belangrijke delen in de speech van prins Claus:

• Blz. 594 Deze dag in Amsterdam…

• Blz. 595 Kleren helpen bij creëren…

Les 5: Met hulp van het vak Nederlands maken
leerlingen een eigen speech, een die past bij het
thema kinderrechten.

2015 kleio 3 39

Literatuur

• Informatie voor leerlingen kwam uit Memo (uitgeverij Malmberg),
 Handboek voor kgt 3, Hoofdstuk 2, ‘De positie van arbeiders en
 vrouwen wordt sterker’, paragraaf 2.

• De speeches zijn afkomstig uit het boek I have a Dream. Belangrijke en
 bijzondere toespraken uit de Wereldgeschiedenis, door Margreet
 Fogteloo, (2010, A.W. Bruna, € 34,94, ISBN 9789022996508).

Wat levert het op?
Vaardigheden:
Leerlingen leren aan de hand van een thema
verbanden leggen tussen verschillende periodes.
Ze leren redeneren over de inhoud van speeches
en de impact die een speech kan hebben. Waarom
houden mensen speeches? Wat doet dat met de
mens, de bevolking en de wereld? Ze leren spee-
ches te interpreteren en zelf te schrijven.

Kennis:
Leerlingen krijgen zicht op de rol van de overheid.
Ze leren over het belang van kinderrechten over de
hele wereld. Ze leren wat de organisatie UNICEF
doet. Ze leren het verleden te verbinden met het
heden.
Afsluiting van de lessenreeks: de speech is uitein-
delijk door twee tweetallen gehouden in Museum
Volkenkunde bij de opening van ‘25 jaar Verdrag
voor de Rechten van het Kind’ in Leiden. De leerlin-
gen waren erg zenuwachtig om voor een volle zaal
hun speech te houden. Ze hebben het goed ge-
daan: duidelijk en daadkrachtig. De wethouder van
onderwijs heeft de leerlingen in zijn eigen speech
aangehaald als ‘daadkrachtige leerlingen’. n

Malala Yousafzai
ontvangt in 2013
de ’Sacharovprijs
voor de vrijheid van
denken’, een onder-
scheiding die sinds
1988 jaarlijks wordt
uitgereikt door het
Europees Parlement.
In haar speech
dringt ze er bij de
leiders van de EU op
aan kinderen ‘een
boek en een pen’ te
geven. Foto: Russell
Watkins/Depart-
ment for Internatio-
nal Development.

Martin Luther King
bij het Lincoln Me-
morial waar hij zijn
beroemde speech I
Have a Dream hield,
28 augustus 1963.

T ijdens mijn stage zat ik
na afloop van een les
tegenover een van mijn

leerlingen. Hij had besloten een
praktische opdracht over niet-
westerse geschiedenis niet in te
leveren. ‘Ik heb er geen zin meer
in, en ook als ik een 1 haal, sta ik
afgerond nog een voldoende voor
geschiedenis.’ Zijn argumentatie
sloot naadloos aan bij zijn werk-
houding en deed me denken aan
de leerling die ik zelf ooit was. Ik
wist dat ik hem met geen moge-
lijkheid het zelfinzicht zou kun-
nen aanpraten dat zijn werkhou-
ding later problemen zou kunnen
opleveren. Het was voor schoolse

hulp nodig hebben.
De afgelopen jaren ben ik me
steeds meer gaan interesseren
voor de onderpresteerder: de
leerling die gemiddeld presteert
(soms zelfs onvoldoende), maar
meer in zijn mars lijkt te hebben.
Hoe krijg je zo’n leerling aan het
werk? Hoe zorg je dat hij zijn
capaciteiten benut? Die interesse
is uitgemond in een praktijkon-
derzoek in het kader van mijn
bachelorscriptie. Het bijbeho-
rende praktijkonderzoek heb ik
uitgevoerd in twee vwo 3-klassen
op een school in Zuid-Holland.

Uitdaging door
hogere denkniveaus
Dat uitdaging deel moet uitma-
ken van de oplossing, ligt voor
de hand, maar hoe vertaal je dat
naar de praktijk? Uitdaging is op
twee manieren mogelijk: je kunt
de stof inhoudelijk complexer
maken of je kunt de manier van
verwerken aanpassen. In mijn
onderzoek heb ik ervoor gekozen
de leerling uit te dagen door hem
aan moeilijker verwerkings-
opdrachten te zetten dan hij
gewend is.
Om denkniveaus te kunnen
analyseren heb ik gebruikge-
maakt van een vernieuwde versie
van de taxonomie van Bloom.
Daarbinnen maak ik voor het
gemak onderscheid tussen de
lagere denkniveaus onthouden,
begrijpen en toepassen (niveau 1

De verveelde leerling
uitgedaagd
Wat te doen met de onderpresteerder?
Veel docenten zien het als een luxeprobleem: de leerling die veel in zijn mars lijkt te hebben,

maar niets anders doet dan zesjes aaneenrijgen. Onderzoek van Wietse Jelles laat zien

dat uitdaging voor sommige leerlingen geen bijkomstigheid, maar bittere noodzaak is.

Interessanter misschien nog wel is de stelling dat de hele klas baat heeft bij variatie in denkniveaus.

Wietse Jelles is in
2014 afgestudeerd
aan de tweedegraads
lerarenopleiding
geschiedenis van
de Hogeschool
van Amsterdam
en ontving de HvA
Research Award voor
studentenonderzoek
voor zijn scriptie. Op
dit moment volgt hij
de bestuurskundige
master ‘Internati-
onal & European
Governance’ aan de
Universiteit Leiden.

40 2015 kleio 3

standaarden toch ook genoeg wat
hij deed? Inspelen op individuele
leerbehoeftes van leerlingen is
geen sinecure. De meeste docen-
ten zien de intelligente leerling
die onder de maat presteert als
een luxeprobleem. Zij focussen
liever op de leerlingen die slecht
presteren omdat ze in bepaalde
opzichten minder vaardig of
intelligent zijn. De gemiddelde
docent doet een aantal pogingen
de motivatie van de leerling op
te krikken en spreekt hem in het
uiterste geval aan op zijn eigen
verantwoordelijkheid. Maar als
dat geen vruchten afwerpt, richt
hij zich op de leerlingen die écht

 D. R. Krathwohl, L.
W. Anderson en P. W.
Airasian, A Taxonomy
for Learning, Teach-
ing, and Assessing: A
Revision of Bloom’s
Taxonomy of Edu-
cational Objectives.
(New York 2001). D. R.
Krathwohl, ‘A Revision
of Bloom’s Tax-
onomy: An Overview’,
Theory into Practice
vol. 41, no. 4 (2002)
p. 215. M.T.A. van de
Kamp (2012): www.
expertisecentrum-
kunsttheorie.nl/cms_
data/bloom.pdf.

Soekarno, met
rechts van hem
Mohammed Hatta,
verklaart Indonesië
onafhankelijk op 17
augustus 1945 in
Jakarta. Foto: Frans
Mendoer.

1

tot en met 3) en de hogere denk
niveaus analyseren, evalueren
en creëren (niveau 4 tot en met
6).1 In eerste instantie heb ik een
analyse gemaakt van de verwer-
kingsopdrachten die leerlingen
normaal gesproken maakten in
hun werkboek. Deze opdrachten
deden vooral een beroep op
de lagere denkvaardigheden
en in veel mindere mate op de
hogere. Vervolgens heb ik nieuwe
verwerkingsopdrachten gemaakt
met behulp van de methode
Focus on Gifted & Talented.2
Deze Britse methode is gericht
op uitdaging in het geschiedenis-
onderwijs en is gebaseerd op de
taxonomie van Bloom. De vier
gepubliceerde bundels bevatten
werkvormen die sterk doen den-
ken aan de Nederlandse Actief
Historisch Denken-bundels en
sluiten aan bij de onderwerpen
van het Britse geschiedeniscur-
riculum. Ik heb op basis van deze
methode vier grote opdrachten
gemaakt, die een beroep doen op
de hogere denkvaardigheden.
De opdrachten gaan over het
onderwerp ‘dekolonisatie’. In
een van de opdrachten moet de
leerling er aan de hand van een
vraag- en antwoordspel met
politieke partijen in Nederlands-
Indië achter komen welke
partij het best bij hem past als hij
bijvoorbeeld een grootgrondbe-
zitter zou zijn. Het gaat dan om
inleving in de positie van een
Indonesiër die politieke afwegin-
gen moet maken. De opdracht
vereist dat de leerling in korte
tijd het politieke krachtenveld
in Nederlands-Indië in de jaren
twintig analyseert en dat hij zich
een voorstelling maakt van de
dilemma’s waarvoor iemand zich
in die tijd geplaatst zag. In een
andere opdracht moet de leerling
er aan de hand van een grote
hoeveelheid achtergrondinforma-
tie achter zien te komen waarom
een jonge Vietnamees zich heeft
aangesloten bij de Vietminh. De

gedachten zijn opgenomen met
memorecorders en uitgewerkt in
hardopdenkenprotocollen. Nota
bene: omdat in het onderzoek
alleen is gekeken naar het effect
van de opdrachten, heb ik mij
als docent niet bemoeid met de
uitvoering van de opdracht. Door
de protocollen te analyseren aan
de hand van de taxonomie, heb
ik gekeken naar het daadwerke-
lijke gebruik van de denkniveaus.
Analyse wijst uit dat alle acht
leerlingen ruimschoots gebruik-
maken van één of meerdere ho-
gere denkniveaus. Bij vijf van de
acht leerlingen leidt het gebruik
van deze denkvaardigheden
bovendien tot kwalitatief sterke
redeneringen. Figuur 1 en 2 tonen
twee voorbeelden van het gebruik
van hogere denkniveaus.

2015 kleio 3 41

Eh.. De PNI zet zich in voor het niet samenwerken met het

Nederlands bestuur, dus dat zou niet handig voor hem zijn.
-----------------------------{5.2: criterium: samenwerken}
En de PKI wou geen gelovige mensen, dus de SI is ook het
 ----------------------------{4.3, 5.2} ---------------------
handigst voor deze, deze boer. (Schrijft op.) De SI (murmelt
---{5.2: criterium: geloof}
iets overstaanbaars) (schrijft verder).

Hardopdenkenprotocollen
De determinatie van denkvaardigheden in de protocollen aan de
hand van de gereviseerde taxonomie is direct in de protocollen
opgenomen door middel van onderlijning. De determinatie van een
denkvaardigheid staat steeds aan het slot van de onderlijning tussen
gekrulde haakjes, bijvoorbeeld: ----{2.3}. Groene onderlijning (----)
staat voor een denkvaardigheid uit de laagste drie categorieën
(1: onthouden, 2: begrijpen en 3: toepassen). Oranje onderlijning (----)
staat voor een denkvaardigheid uit de vierde categorie: analyseren.
Rode onderlijning (----) staat voor een denkvaardigheid uit de vijfde
categorie: evalueren. Blauwe onderlijning (----) staat voor een denk-
vaardigheid uit de zesde en laatste categorie: creëren. Eventueel is
binnen de gekrulde haakjes een specificatie of opmerking bij de de-
terminatie opgenomen. Bijvoorbeeld: ----{6.1: doelloos, zonder criteria}.

Dergelijke frasen worden verduidelijkt in de resultaten of analyse van
het onderzoek.

leerling analyseert de historische
context in Vietnam rond 1950
in combinatie met een hoeveel-
heid biografische gegevens van de
hoofdpersoon. Wat deze ‘myste-
rieopdracht’ interessant maakt,
is dat de hoofdpersoon eigenlijk
voorstander is van geweldloos
verzet tegen de Franse overheer-
ser, maar toch heeft besloten zich
aan te sluiten bij de gewapende
strijd. De leerling moet deze om-
mezwaai proberen te verklaren.
Een aantal leerlingen – geselec-
teerd als waarschijnlijke onder-
presteerders op basis van gedrags-
kenmerken en cijfers – heeft deze
opdrachten zelfstandig gemaakt
in een apart lokaal.3 Daarbij
moesten zij hardop denken: de
leerling spreekt elke gedachte die
in hem opkomt hardop uit. Die

 D. Waugh en S.
Waugh, Focus on
Gifted & Talented:
20th Century World
(Dunstable 2003).
 J. F. Irvine en J. D.
Stewart, Thriving at
School – 2nd Revised
Edition (Cambridge
2008) p. 94.
A. Wassink, ‘Bijlage 2
Scholing 1: Onder-
presteren’ in: J. van
der Hoeven, E. de
Boer en G. ten Hove,
Onderpresteren
onder de loep, On-
derzoeksrapportage
project Beroepsiden-
titeit en Persoonlijk-
heidsontwikkeling
havo-vwo 2008-2010
(KPC Groep, in
opdracht van het
ministerie van OCW,
’s-Hertogenbosch
2010) p. 45-46.

2

3
s

Figuur 1.
Voorbeeld uit het
hardopdenkenpro-
tocol: de leerling
moet hier bepalen
bij welke nationa-
listische beweging
in Nederlands-Indië
een fictieve persoon
zich zou aanslui-
ten. Door de drie
nationalistische
bewegingen te
bekritiseren (denk-
vaardigheid 5.2),
door zich in te leven
in de wensen van de
persoon, vergelijkt
de leerling op een
hoger niveau. Deze
persoon is bijvoor-
beeld gelovig en wil
samenwerken met
de Nederlanders.
Dat vergelijkt de
leerling met de mate
waarin de nationalis-
tische bewegingen
openstaan voor
religieuze leden en
samenwerking met
de Nederlanders.

Het gebruik van de vervan-
gende opdrachten blijkt effectief
voor zes van de acht geselec-
teerde leerlingen. Uitdaging
slaat in die gevallen duidelijk
aan: de leerlingen gebruiken
hogere denkvaardigheden
dan bij het maken van regu-
liere verwerkingsopdrachten, en
ervaren bovendien dat ze meer
moeite moeten doen én dat ze
er meer plezier aan beleven.
Bovendien ervaart geen van hen
verminderd zelfvertrouwen – de
leerlingen hebben het gevoel
deze opdrachten aan te kunnen.
Daarmee is de kans groot dat
we hier te maken hebben met
daadwerkelijke onderpresteer-
ders: we hebben het immers over
leerlingen die normaal gesproken
slecht tot gemiddeld presteren
voor geschiedenis en de andere
vakken.

‘Bovendenken’
Dat uitdaging voor zes van de
onderzochte leerlingen werkt,

Onderzoek wijst uit dat er geen
positief verband is tussen mate
van intelligentie en metacognitie:
kinderen met een bovengemid-
delde intelligentie geven geen
blijk van bovengemiddelde
metacognitieve vaardigheden.4
Bovendien is intelligentie een
constante factor die genetisch
bepaald is, terwijl metacogni-
tie trainbaar is. Essentieel is de
manier waarop onze hersenen
gebruikmaken van intelligentie
en metacognitie. Metacognitieve
vaardigheden worden pas inge-
schakeld op het moment dat er
fouten worden gemaakt in onze
inhoudelijke gedachten. Maar
hoe hoger de mate van intelligen-
tie, des te hoger onze capaciteit
nieuwe en bestaande kennis met
elkaar te verweven, en des te ver-
der weg het moment ligt dat onze
hersenen fouten gaat maken. De
grafiek in figuur 3 laat dat zien:
als een opdracht betrekkelijk
eenvoudig is (de rechterkant van
de grafiek), is het gebruik van
metacognitie ondergeschikt aan
het gebruik van onze intelligen-
tie. Er wordt wel gemonitord,
maar er is geen noodzaak in te
grijpen, een alternatieve denk-
strategie in werking te zetten.
De rode lijn geeft het gebruik
van metacognitie aan, de zwarte
lijn het gebruik van intelligentie.
Vanaf de threshold of proble-
maticity wordt het gebruik van
metacognitieve vaardigheden
belangrijker dan het gebruik van
de intelligentie.5

Pas vanaf een bepaalde moeilijk-
heid – de mate van moeilijkheid
is afhankelijk van onze intel-
ligentie – wordt een opdracht
dusdanig moeilijk dat we fouten
gaan maken, en metacognitieve
vaardigheden de boventoon gaan
voeren. Dat is het moment waar-
op we in gedachten beginnen met
reflecteren op het denken, en
zoeken naar een aanpak om tot
een antwoord op de opdracht te
komen. Dat moment is de drem-

42 2015 kleio 3

is mooi. Toch blijft voor veel
docenten de kwestie van het
luxeprobleem. Concreter:
waarom zou ik als docent extra
tijd uittrekken voor het maken
van uitdagender opdrachten
voor leerlingen die meestal toch
al voldoendes halen? Vanuit
ideologisch oogpunt zou je kun-
nen zeggen: iedere leerling heeft
evenveel recht op significante
ontwikkeling. Vanuit de psycho-
logie zou je kunnen zeggen: laten
we eens kijken naar metacog-
nitie. Hoe zit dat? Ons denken
is in twee delen te splitsen: een
inhoudelijk gedeelte en een mo-
nitorend, controlerend gedeelte.
Onze intelligentie is verant-
woordelijk voor het inhoudelijke
gedeelte, en bepaalt de snelheid
en de mate waarin bestaande
en nieuwe kennis met elkaar
verweven worden (het leggen van
verbanden). Metacognitie (uit
het Grieks en Latijn: ‘na/boven-
denken’) is het gedeelte van ons
denken dat onze inhoudelijke
gedachten controleert op kennis-
en procesfouten en dat ingrijpt
op het moment dat er een fout
wordt geconstateerd in ons
denken. Een voorbeeld: metacog-
nitie grijpt in door het initiëren
van alternatieve denkstrategieën.
Iets kleins als het opnieuw lezen
van een stukje tekst op het mo-
ment dat u zich realiseert dat u
de tekst nog niet begrijpt is een
uiting van metacognitie. Maar
ook gevarieerde leerstrategieën
zijn deel van ons arsenaal aan
metacognitieve vaardigheden.

(Pakt en bekijkt volgende afbeelding) (Leest bijschrift)
Bewoners van de havenstad Haiphong delen eten (stilte) in
een evacuatie-ruimte na een zwaar bombardement in 1946.
Nou, die horen dus bij elkaar. (legt de afbeelding naast de
-------{4.2: bombardement}
afbeelding van het bombardement).

Figuur 2.
Voorbeeld uit het
hardopdenkenproto-
col: de leerling moet
bij deze opdracht
aan de hand van
veel informatie
erachter zien te
komen waarom een
jongen zich bij de
Vietminh heeft aan-
gesloten. De keuze
van de leerling
om het materiaal
te organiseren
(denkvaardigheid
4.2) – door kaartjes
te groeperen – kan
bovendien duiden
op het gebruik van
denkvaardigheid 6.2
(plannen).

Figuur 3.

pel van uitdaging, en noemen we
dus de threshold of problematicity.
We bevinden ons vanaf dan aan
de linkerzijde van de grafiek.
Het probleem voor onderpres-
teerders is dat voor leerlingen
die bovengemiddeld intelligent
zijn ten opzichte van het gemid-
delde van de klas, de kans kleiner
is dat die drempel regelmatig
bereikt wordt. Een leerling die
niet uitgedaagd wordt, maakt
dus nauwelijks tot geen effectief
gebruik van metacognitieve vaar-
digheden. Het gevolg daarvan is
dat metacognitieve vaardigheden
nauwelijks worden ontwikkeld.6

De gevolgen van onderontwikke-
ling van metacognitieve vaardig
heden worden doorgaans pas
op de lange termijn zichtbaar:
als een leerling op latere leeftijd
plotseling geconfronteerd wordt
met opdrachten die niet kun-
nen worden opgelost met de
denkstrategieën die hij gewend
is te gebruiken. Een typische
groep vormen de zeer intelligente
leerlingen (met een IQ van 130 of
hoger) die al in het basisonder-

het onderwerp ‘dekolonisatie’
gerelateerd. Daarnaast raad ik u
van harte aan de bundels Focus
on the Gifted & Talented aan
te schaffen. Al sluiten niet alle
opdrachten uit de bundels aan
bij het Nederlandse geschiede-
niscurriculum, en behoeven
ze vertaling uit het Engels – de
opdrachten zijn origineel en zet-
ten linea recta in op uitdaging.
Bovendien is van iedere opdracht
aangegeven welke denkniveaus
uit de taxonomie worden aange-
sproken. Voor de docent die het
zich niet kan permitteren eigen-
handig opdrachten aan te passen
zijn de bundels Actief Historisch
Denken een interessant alter-
natief, althans voor wat betreft
de opdrachten die vergelijkbaar
zijn met de Britse bundels. Van
de Nederlandse opdrachten is
helaas niet aangegeven welke
denkniveaus worden aangespro-
ken – de opdrachten zijn niet bij
uitstek voor cognitieve uitdaging
ontworpen. Tot slot is er nog een
laatste argument om dit artikel
ter harte te nemen en gebruik
te maken van de bovenstaande
methoden: ook de andere
leerlingen in uw klassen hebben
behoefte aan de opdrachten zoals
hier behandeld. Geschiedenis is
een vak dat grotendeels draait
om abstracte concepten. Volgens
onderwijskundige Dennis Gun-
ning is variatie in de omgang
met die concepten essentieel om
een concept goed te leren bevat-
ten. Cognitieve variatie leidt tot
vollediger kennis van abstracte
begrippen.7 n

2015 kleio 3 43

Dit artikel is geschreven op basis van een praktijk-onderzoek dat
Wietse Jelles in het kader van de tweedegraads lerarenopleiding
geschiedenis aan de Hogeschool van Amsterdam heeft uitgevoerd.
Het verschijnt in een serie artikelen met didactische producten en
onderzoeksresultaten van studenten van lerarenopleidingen. De voor
het onderzoek geconstrueerde opdrachten zijn online beschikbaar via
de website van Kleio. Opmerking voor gebruik in de klas: personen en
gebeurtenissen op lokaal niveau (met uitzondering van grote histori-
sche gebeurtenissen) zijn fictief.

wijs louter varen op intelligentie,
onderpresteren en vervolgens
problemen krijgen of zelfs uitval-
len in het voortgezet onderwijs.
Vergelijkbaar is de groep leerlin-
gen die in het voortgezet onder-
wijs onderpresteert, en in het
hoger onderwijs tegen studiever-
traging of studie-uitval aanloopt.
Uitdaging voor onderpresteerders
is daarmee bittere noodzaak.

Bruikbaarheid
Wat kunt u hiermee als docent
geschiedenis? Allereerst staat
het u vrij gebruik te maken
van de opdrachten die ik voor
mijn onderzoek heb gemaakt, al
zijn die opdrachten alleen aan

Het Franse Vreem-
delingenlegioen
speelt een belang-
rijke rol in de oorlog
tegen de Vietminh.
Hier is een ver-
dachte aangehouden
die zich schuilhield in
de jungle. Hij wordt
ondervraagd door
de patrouille die
hem vond. Ca. 1954.

 H. L. Swanson, ‘In-
fluence of metacogni-
tive knowledge and
aptitude on problem
solving’, Journal of
Educational Psychol-
ogy vol. 82, no. 2
(1990) p. 306-314.
M. V. J. Veenman en
J. J. Elshout, ‘Intel-
lectual ability and
working method as
predictors of novice
learning’, Learning
and Instructionvol.
1, no. 4 (1991) p.
303-317.
M. Allon, T. B. Gutkin
en R. Bruning, ‘The
relation between
metacognition and
intelligence in normal
adolescents: Some
tentative but surpris-
ing findings’, Psychol-
ogy in the Schools
vol. 31, no. 2 (1994) p.
93-97.

4

 Vrij naar M. V. J.
Veenman, mas-
terkeuzemodule
‘Hoogbegaafdheid
& metacognitie’
(ICLON, Universiteit
Leiden, voorjaarsse-
mester 2013).
M. V. J. Veenman,
‘Giftedness: Predict-
ing the Speed of
Expertise Acquisition
by Intellectual Abil-
ity and Metacogni-
tive Skilfullness of
Novices’ in: M. F.
Shaughnessy, M. V.
J. Veenman en C.
Kleyn-Kennedy (eds.),
Meta-Cognition: A
Recent Review of
Research, Theory and
Perspectives (New
York 2008) p. 215.
 D. Gunning, The
Teaching of History
(Londen 1978) p. 34.

6

5

7

Karaktervolle katten
De kat placht vooral historische grootheden te behagen
Welke overeenkomst bestaat er tussen een

Egyptische farao, de Germaanse godin Freya,

humanist Francesco Petrarca, wetenschapper

Isaac Newton, schrijver Charles Dickens, president

Abraham Lincoln en premier Winston Churchill?

Ze hielden allemaal erg veel van katten.

Nicole van der Steen
is redacteur van Kleio.

 Heel bekend is de bijzon-
dere plek die katten
innamen in het oude

Egypte – aan de godin Bastet,
getransformeerd van leeuwin tot
zachtaardige beschermgodin in
kattengedaante, werden duizen-
den kattenmummies gewijd. De-
ze katten werden bij de tempels
speciaal gefokt om te worden
gedood en gemummificeerd.
Hoe gruwelijk deze praktijk ook
lijkt, katten waren waarschijnlijk
zeer geliefd, alleen al omdat ze
de beroemde graanvoorraden
tegen muizen beschermden. Bas-
tet werd vereerd als godin van
liefde, warmte en vruchtbaarheid
en gold als een goede moeder
(kattenmoeders beschermen hun
kittens fanatiek). Vrouwen met
een kinderwens droegen haar
beeltenis als amulet.

Dol op luxe
De Germanen kenden weliswaar
geen godin in kattengedaante,
maar wel twee boskatten – een
witte en een zwarte – die de
strijdwagen van Freya voorttrok-
ken. Deze mooiste van de goden,
stoer en strijdlustig en dol op
luxe, was de godin van liefde en
vruchtbaarheid en van de magie.
Vooral vanwege dat laatste
aspect werd zij in de christelijke

•Kleiodier

vroege middeleeuwen in de ban
gedaan. Haar wilde katten vielen
daarmee ook uit de gratie. De
witte werd simpelweg ‘gewist’,
de zwarte werd het symbool
van boze machten en zelfs de
personificatie van de duivel. De
angst voor katten ging zo ver, dat
men geloofde dat heksen zich in
kattengedaante konden ver-
plaatsen: dat hebben duizenden
al of niet zwarte katten moeten
bekopen met een gewelddadige
dood. Zelfs het bezitten van een
kat kon voor een brave burger
op een terechtstelling uitlopen.
Sindsdien wil het volksgeloof dat
het ontmoeten van een zwarte
kat ongeluk brengt – in Engeland
geldt dat overigens voor witte
katten. Al schijnen er sinds de
middeleeuwse slachtpartijen
geen volledig zwarte katten meer
te bestaan. Als je goed kijkt, zie
je altijd wel een paar witte of
bruine haartjes.

Boven: Beeldje van
de Egyptische godin
Bastet. Zwart basalt,
dateert van tussen
300 v.Chr en 300 n.
Chr. Foto: William
Byrd en Mark Da-
venport.
Onder: De strijd-
wagen van de godin
Freya wordt voort-
getrokken door
twee boskatten.

44 2015 kleio 3

Grafmonumentje
In de vroegmoderne tijd ver-
dween het geloof in heksen en
de duivelse rol die katten daarbij
speelden. Katten kregen de ruim-
te om voor sommige historische
grootheden juist een speciale rol
te vervullen. De ‘eerste’ huma-
nist, Francesco Petrarca, reisde
stad en land af om in kloosters
handschriften van schrijvers uit
de oudheid op te sporen. Aan
hem wordt, naast talloze andere
wijze uitspraken, het volgende
aforisme toegeschreven: ‘De
mensheid laat zich grofweg in
twee groepen indelen: katten-
liefhebbers en door het leven
benadeelden.’ De grote schrijver
en dichter hield in zijn huis in
Arquà (nu Arquà Petrarca) een
kat, die hij vooral waardeerde
omdat ze de muizen bij zijn kost-
bare collectie boeken weghield.
Na Petrarca’s dood werd zijn kat
gemummificeerd. Tegenwoordig
is in zijn laatste huis inderdaad
een gemummificeerde kat te
zien, achter een ruitje in een
grafmonumentje en voorzien
van twee zeventiende-eeuwse
grafschriften. Hoogstwaarschijn-
lijk dateert ook het diertje zelf uit
de zeventiende eeuw, maar dat
doet aan Petrarca’s liefde voor
zijn huisdier niets af.
Isaac Newton, de grote wis- en

Staten die een kat het Witte Huis
binnenbracht. Tabby mocht naast
hem zitten tijdens officiële diners
en werd dan, tot ongenoegen
van zijn echtgenote, met een
gouden vork door hem gevoerd.
Een van zijn ministers deed hem
twee kittens cadeau, waarmee de
grote president uren kon spelen,
niet alleen na, maar ook tijdens
zijn officiële werkzaamheden.
Ook Churchill vergaderde het
liefst met een spinnende poes op
schoot. Zijn lievelingskat Tango
at met de familie mee aan tafel.
Toen het dier in 1942 overleed,
besloten Churchills naasten hem
het nieuws pas te vertellen wan-
neer er goede berichten van het
front zouden komen. Zijn latere
favoriet Jock zou in 1965 op de
rand van zijn sterfbed hebben
gezeten. Churchill bepaalde in
zijn testament dat er altijd een
rode kat met witte bef en vier
witte sokken in zijn landhuis
Chartwell moest wonen. Sinds
maart 2014 neemt asielkat Jock
VI de honneurs waar. n

natuurkundige die onder meer
de wet van de zwaartekracht
formuleerde, staat bekend als
de bedenker van het katten-
luikje. Newton wordt wel als de
grootste geleerde uit de geschie-
denis van de wetenschap gezien
– briljant als theoreticus én als
uitvinder. Omdat hij zich niet zou
hebben kunnen concentreren
op zijn werk als hij steeds de kat
moest binnenlaten, zou hij een
gat in zijn kamerdeur hebben
gemaakt. Zijn biograaf Charles
Gibson verwees dit verhaal
echter naar het rijk der fabelen.
Volgens een brief van Newtons
assistent hield hij ‘kat noch hond
in zijn kamer’.

Aan tafel
Charles Dickens, sociaal betrok-
ken romanschrijver, moet zeker
drie katten hebben gehad. Van
hem zou de uitspraak zijn ‘Welk
groter geschenk dan de liefde
van een kat.’ Zijn lievelingskat
Bob volgde hem overal en zou
regelmatig, om zijn aandacht te
trekken, de kaars hebben uitge-
blazen als de schrijver aan het
werk was. Toen Bob overleed,
liet Dickens een van zijn pootjes
opzetten en op een briefopener
plaatsen als aandenken.
Abraham Lincoln was de eerste
president van de Verenigde

Meer over bijzondere katten in de geschiedenis:
Enne Koops op Historiek http://tiny.cc/K03KAT.

Boven: Pootje van
Dickens’ kat Bob op
de achterkant van
een briefopener.
The New York Public
Library.
Onder: Winston
Churchill aait
scheepskat Blackie
van de HMS Prince
of Wales. Augustus,
1941.

2015 kleio 3 45

Verlichting is het ontkomen van de mens
aan de onmondigheid waaraan hij zelf
schuldig is,’ schrijft Kant. ‘Onmondig-

heid is het onvermogen om je van je eigen verstand
te bedienen zonder de leiding van een ander. Je
bent zelf schuldig aan deze onmondigheid als die
niet veroorzaakt wordt doordat het je ontbreekt
aan verstand, maar aan de vastberadenheid en de
moed om je daarvan zonder andermans leiding
te bedienen. Sapere aude! “Heb de moed je van je
eigen verstand te bedienen!” is dan ook het motto
van de verlichting.’ Kant lijkt hier een glasheldere
boodschap af te geven. En toch wordt zijn tekst
naar mijn smaak vaak iets te gemakzuchtig gelezen.
Want wanneer wij over de verlichting spreken,
denken we toch doorgaans aan een specifieke
periode, aan de grote achttiende-eeuwse denkers,
aan de Encyclopédie en aan de Franse Revolutie.
Maar waar is die periode gebleven in de woorden
van Kant die ik zojuist aanhaalde? Verlichting,
zegt Kant, is de bevrijding van de mens uit de
onmondigheid waaraan hij zelf schuldig is. Dat is,
op de keper beschouwd, een uitspraak die zich aan
precieze periodisering onttrekt. Kant definieert
verlichting als een proces waaraan wordt deelge-
nomen door ieder mens die zelf durft te denken.
Dat kan de Egyptenaar uit de faraotijd zijn die
zijn priester niet langer vertrouwt. Of de oude
Babyloniër die de raad van zijn sterrenwichelaar
in de wind slaat. Maar net zo goed de vrouw uit de
eenentwintigste eeuw die zich niet langer door haar
man laat koeioneren.

Eeuw van de Verlichting?
Wanneer wij de eeuw van Voltaire, Hume en Kant
de verlichting noemen, geven wij de term een pe-
riodieke beperking mee die in de achttiende eeuw
zelf niet werd gevoeld. De denkers uit die eeuw sig-
naleerden een proces dat al lang vóór hun eigen tijd
was ingezet. Condorcet, een man die aan het eind

van de achttiende eeuw terugblikte op de mense-
lijke geschiedenis, typeerde die geschiedenis als
één grote ontwikkelingsgang waarin zich verschil-
lende tijdperken van verlichting hebben voorge-
daan. Zeer belangrijk was voor hem bijvoorbeeld
de tijd van de oude Grieken, waarin niet alleen de
wetenschap enorme vooruitgang boekte, maar ook
baanbrekende ontwikkelingen plaatsvonden op het
terrein van de politieke emancipatie. Hij karak-
teriseert het Griekse volk als de ‘weldoener en de
gids van alle naties .́ De achttiende-eeuwse denkers

Durf zelf te denken!
Verlichting – twijfel aan oude dogma’s – is van alle tijden
De eeuw van Voltaire, Hume en Kant wordt ook wel de eeuw van de verlichting genoemd.

Maar daarmee doen we die term geen recht. We geven het een periodiek beperking mee die in de

achttiende eeuw zelf niet werd gevoeld. De denkers uit die eeuw beschouwden de verlichting als

een proces dat al lang vóór hun eigen tijd was ingezet. Wat is de verlichting dan wel, als het meer is

dan een bepaalde periode in de achttiende eeuw?

Jabik Veenbaas is
filosoof, schrijver van
historische werken en
vertaler. In 2013 ver-
scheen van zijn hand:
De Verlichting als
kraamkamer. Over het
tijdperk en de beteke-
nis voor het heden
(Nieuw Amsterdam,
2013).

46 2015 kleio 3

‘

Portret van Imma-
nuel Kant. Schilderij
uit de achttiende
eeuw.

gaven hun eigen tijd dus niet het alleenrecht op
verlichting. Maar ze beschouwden die wel als een
unieke fase, als een beslissende stroomversnelling
in een proces. Rond het jaar 1700, misschien zelfs
al iets eerder, begon de intellectuele elite in Europa
te beseffen dat er veel veranderd was. ‘Finis saeculi
novam rerum faciem aperuit,’ noteerde Leibniz in
een van zijn korte geschriften, toen de achttiende
eeuw net in de startblokken stond: ‘Aan het eind
van de eeuw hebben de dingen een nieuw gezicht
gekregen.’ Wanneer begon deze turbulente periode
dan precies? Daar is in de loop der jaren heel wat
over geschreven. Veel commentatoren laten haar
rond of even vóór het jaar 1700 beginnen, en er
zijn zelfs denkers die menen dat je al rond 1650
kunt spreken van het begin van de verlichting. Het
is een gecompliceerde discussie, temeer omdat de
twee interpretaties van het begrip ‘verlichting’ – de
periodieke en de bovenperiodieke – nogal eens met
elkaar verward worden of over elkaar heen gelegd
worden.

De nuchterheid van Candide
Ik denk dat er goede redenen bestaan het begin van
de verlichting – van de verlichting als historische
periode dus – niet halverwege de zeventiende eeuw
maar later te dateren, bijvoorbeeld rond 1700 of
net daarvoor. De achttiende-eeuwse denkers die de
sfeer van het tijdperk bepalen, ik denk dan bijvoor-
beeld aan Hume, Lamettrie, Rousseau en Kant, be-
naderen de grote filosofische vraagstukken op een
manier die wezenlijk verschilt van die van de grote
rationalisten uit de zeventiende eeuw. Wanneer je
de verlichting wilt typeren, dien je de achttiende-
eeuwse kritiek op die rationalisten en hun syste-
men in je typering te betrekken. De kritiek op en
de spot met de grootspraak van de rede groeide in
de achttiende eeuw uit tot een hoofdthema. Ner-
gens vinden we het wantrouwen ten opzichte van
die oude rationalistische systemen sprekender ver-
woord dan in de filosofische vertelling Candide of
het optimisme van Voltaire. Voltaire, vermoedelijk
de beroemdste spotter van het tijdperk, heeft het
hier gemunt op Leibniz en diens leerling Wolff, die
meenden te kunnen bewijzen dat onze wereld de
beste van alle mogelijke werelden was. De alweten-
de en almachtige God zou nooit een wereld kunnen
scheppen die voor verbetering vatbaar was. De leer
van Leibniz wordt in het boek vertegenwoordigd
door Candides huisonderwijzer, de heer Pangloss,
die hem lesgeeft in de ‘metafysisch-theologische
cosmolonnozelogie’. Pangloss loopt voortdurend
te koop met zijn Leibniziaans optimisme: ‘Hij kon
schitterend bewijzen dat er geen gevolg is zonder
oorzaak en dat, in deze beste van alle denkbare

werelden, het kasteel van mijnheer de baron het
schoonste van alle denkbare kastelen was, en
mevrouw de barones de beste van alle denkbare
baronessen.’ Candide wordt weggejaagd van het
kasteel van baron Thunder-ten-Tronckh waar hij is
opgegroeid en moet nu de wereld in. Al gauw komt
hij zijn oude leermeester weer tegen, nu als een
bedelaar die van top tot teen onder de zweren zit.
Hij begint het vertrouwen in het pretentieuze op-
timisme van zijn geliefde leermeester te verliezen,

omdat Pangloss en hij allebei voortdurend de
vreselijkste dingen meemaken. En terwijl Pangloss
bij alle ellende zijn naïeve rationaliseringen blijft
oplepelen, eindigt Candide als nuchtere scepticus,
die beseft dat er veel kwaad op de wereld is en
dat de mens zijn leven enkel draaglijk kan maken
door zich met werken te vrijwaren van ‘verveling,
slechte gewoonten en armoede’. De spotter is een
scepticus, een twijfelaar: hij neemt de menselijke
tekorten op de korrel. Maar de spotter beschikt
ook over branie. Hij is zelfverzekerd genoeg zijn
scherpe tong te laten spreken. De achttiende eeuw
was de galavoorstelling van de spotters. En dat kon
ze worden, omdat ze genadeloze scepsis paarde aan
een machtig zelfvertrouwen.

De natuurwetenschap als aanjager
De grote aanjager van dat zelfvertrouwen was
de natuurwetenschap, die met haar empirische
methodiek voortdurend terreinwinst boekte. De
toenemende scepsis ten aanzien van oude zekerhe-
den is direct met die natuurwetenschap te verbin-
den. Steeds kritischer stonden de denkers tegenover
kennis die niet langs de weg van empirisch

2015 kleio 3 47

‘De denkers van de verlichting signaleerden een
proces dat al lang vóór hun eigen tijd was ingezet’

In de Parijse salon
van Madame Geof-
frin ontmoeten
filosofen, schrijvers
en wetenschappers
elkaar. Schilderij
van Anicet-Charles-
Gabriel Lemmonier,
1812.

s

onderzoek werd verkregen. Maar er waren meer
zaken die de scepsis bevorderden. De bloedige
godsdienstoorlogen hadden de kritiek op het
geloofsfanatisme en dus op een al te grote leerstel-
ligheid in religieuze kwesties aangewakkerd. Ook
van de ontdekking en beschrijving van andere
culturen en van de uitvinding en vervolmaking
van de boekdrukkunst waren sceptische impulsen
uitgegaan. Wie ziet dat er ook in andere delen van
de wereld geavanceerde beschavingen bestaan en
die beter leert kennen, zal de eigen beschaving met
kritischer ogen bekijken. En wie toegang krijgt tot
boekwinkels en bibliotheken, tot een veelheid van
opvattingen en denkbeelden, zal sneller gaan relati-
veren. De verlichting werd een tijd van bevrijding,
van afrekening, niet alleen met de oude religieuze
naïviteit, maar ook met de oude pseudorationele
zelfgenoegzaamheid. Die bevrijding betekende
echter ook verlies. Waar eindigde de kritiek? Zou
ze niet alle vormen van geestelijk houvast onder-
uithalen? De begintijd van de verlichting wordt
met recht gekarakteriseerd als een tijd van crisis.
Symptomen van zo’n crisis treffen we al aan bij de
vroege wegbereiders van de verlichting, bij denkers
als Descartes, Spinoza en Pascal, die gevoelige
seismografen van hun tijd.

De verwarring van Hume
En de symptomen verergerden. De crisis in het
Europese denken was met het aanbreken van
de achttiende eeuw niet voorbij. Integendeel, ze
verdiepte zich en breidde zich uit. Heel duidelijk
valt dat af te lezen aan het werk van de empirist
David Hume die in het eerste boek van zijn Treatise
of Human Nature vertelt over zijn hartverscheu-
rende twijfel. Hume zegt daar over zichzelf dat hij
in ‘totale duisternis’ verkeert. Wat betekent die
duisternis van Hume? Hoe licht was de verlichting
eigenlijk? Hume legt het zelf haarfijn uit. Hij vertelt
ons hoe hij de systemen van zijn rationalistische
voorgangers verwerpt en dan op zoek gaat naar een
nieuwe filosofische werkwijze. En hij komt tot de
conclusie dat de rede hem hier in de steek laat, om-
dat die bij haar zoektocht naar laatste waarheden
verstrikt raakt in onoplosbare tegenstrijdigheden.
‘De intense beleving van deze veelvuldige tegen-
strijdigheden en onvolkomenheden in de mense-
lijke rede heeft zo’n uitwerking op mij gehad en
heeft mijn brein zodanig verhit, dat ik eraan toe
ben alle overtuigingen en argumenten te verwer-
pen en zelfs geen keuze kan maken of opvattingen
meer of minder waarschijnlijk zijn. Waar ben ik?
Wat ben ik? Wat heeft mijn bestaan veroorzaakt?
En tot welke toestand zal ik terugkeren? Om wiens
gunsten zal ik dingen? En wiens woede moet ik
vrezen? Wat voor schepsels omringen mij?’
In het hart van de verlichting, in de getuigenis van
Hume, zien we de twijfel van Descartes met verdub-
belde kracht terugkeren en dit keer tast die de ze-
kerheden van de mens tot in het merg aan. We stui-
ten op het eind van de laatste grote illusie, die van
de rede, en op de diepe impasse die daarvan het ge-
volg is. De grote achttiende-eeuwse denkers hebben
die impasse allemaal ervaren en daar een uitweg
uit gezocht. De verlichting, dat is het verhaal van
Humes impasse én dat van de strategieën om haar

te bestrijden. Hume zelf vond soelaas in de empiri-
sche wereld, in de natuur en het gevoel. ‘Gelukkig
kan de natuur zelf wat de rede niet kan,’ zo noteert
hij, ‘door de wolken te verdrijven en mij te genezen
van deze filosofische melancholie en dit delirium.’
Hij vertelt hoe zijn wanhoop verdwijnt wanneer hij
met zijn vrienden tafelt en triktrak speelt. Humes
medicijn lijkt triviaal, maar verschaft ons bij nadere
beschouwing uitzicht op zijn hele wijsgerige stelsel.
De rede kan de problemen niet oplossen, de natuur
en het gevoel moeten ons redden.

48 2015 kleio 3

‘In de Verlichting zien we de twijfel met
verdubbelde kracht terugkeren’

De filosoof en histo-
ricus David Hume.
Schilderij van Allan
Ramsay, 1766. Scot-
tish Natural Gallery.

Mensenrechten en democratie
Om de verlichting kunnen we niet heen. Het
tijdperk heeft ons veel gegeven om dankbaar voor
te zijn. Het grote verhaal van de mensenrechten
ontstond in de achttiende eeuw, in de tijd van de
grote revoluties in Amerika en Frankrijk. De basis-
structuur van onze moderne democratieën werd
gevormd door verlichtingsdenkers als Montes-
quieu, D’Holbach en Condorcet. De ideeën die ten
grondslag liggen aan onze moderne welvaartsstaat
ontstonden in de verlichting. De vrouwenbewe-
ging vindt de pioniers van haar emancipatorische
idealen in verlichtingsdenkers als Mary Wollstone
craft. Maar in wezen vormt de verlichting de
hele manier waarop we in het leven staan. In de
verlichting ontstond ons geestelijke speelveld. Nog
steeds nemen we afscheid van de grote illusies van
de westerse wereld, die van de godsdienst en die
van de alomvattende rede. Nog steeds ook schrik-
ken we terug voor de puinhopen die deze slepende
sceptische guerrilla achterlaat en nog steeds zoeken
we ons laatste heil bij de natuur. De angst van de
verlichting is onze angst. Het is de angst dat er geen
geestelijke ankerplaats meer bestaat en dat we als
onbetekenende fragmenten materie ondergaan in
een al even onbetekenend materieel universum.

Het is de angst van Hume die beseft dat hij op de
laatste vragen geen godsdienstig én geen rationeel
antwoord heeft en verward rondtast in de nacht.
Het is de angst dat er geen verweer bestaat tegen
de cynische leegte. En daarom zijn de strategieën
van de verlichting zo belangrijk voor ons. Want
nog altijd zoeken we naar middelen om aan dat
niets te ontkomen. En bij dat zoeken kunnen we
veel van het tijdperk leren. In laatste instantie
schuilt de grote winst van het tijdperk in haar

vragen. De kracht van de verlichting, dat is haar
goed beargumenteerde argwaan jegens de oude
dogmatische illusies, dat wil zeggen haar kritische,
zuiverende impuls, en haar besef dat de zoektocht
naar geestelijke waarden voortaan een zaak zal
zijn van de wankele, vragende mens zelf. ‘Laten we
onze tuin bewerken,’ verklaarde Candide. Laten we
het bescheiden en overzichtelijk houden, betekent
dat. Laten we ons niet in valse pretenties verliezen.
Maar ook: laten we onze aardse kansen benutten. n

2015 kleio 3 49

‘In wezen vormt de verlichting de hele manier
waarop we in het leven staan. Hier ontstond ons
geestelijk speelveld’

Een experiment met
een vogel in een
vacuümpomp. Schil-
derij door Joseph
Wright of Derby,
1768. National Gal-
lery, Londen.

 Het is tegenwoordig
populair te spreken van
de korte twintigste eeuw.

De vorige eeuw begint dan in
1914 en eindigt in 1989. Die re-
latieve korte periode van 75 jaar
– minder dan een mensenleven –
herbergt daarmee alle verschrik-
kingen van die voorbije eeuw in
een schijnbaar causaal verband,
met de aanslag in Sarajevo als
prelude en de val van de Muur
als slotakkoord. De Eerste
Wereldoorlog – niet langer
opgevat als het gevolg van de
Duitse Griff nach der Weltmacht,
maar vooral gezien als resultaat
van het falen van de toenmalige
diplomatie – wordt daarmee de
oercatastrofe van de twintigste
eeuw die de opkomst van het
fascisme, nationaalsocialisme en
het communisme en de vestiging
van de misdadige totalitaire regi-
mes tot gevolg heeft gehad. Ook
aan de Grote Depressie kan niet
zonder de Grote Oorlog gedacht
worden en de Tweede Wereld-
oorlog wordt vanuit diezelfde
optiek het laatste – en wreedste
– bedrijf in de 31-jarige Europese
oorlog die in 1914 begon. De
Koude Oorlog, ten slotte, is dan
weer de laatste fase in deze
reeks van oorzaak en gevolg:
begonnen op het moment dat de
wapens in Duitsland zwegen en
eindigend met het min of meer
per ongeluk uitgesproken sofort
van Schabowski.
De samenstellers van Na de
catastrofe, waarin in ruim twintig
portretten de wisselwerking
wordt belicht tussen de Eerste
Wereldoorlog en het leven,
werken en denken van Europese
kunstenaars, wetenschappers,
politici en schrijvers, zien de
Eerste Wereldoorlog vooral als
een breuk. De oorlog had de we-
reld op demografisch, politiek,

economisch en sociaal-cultureel
gebied totaal veranderd. Een
generatie van jonge mannen was
weggevaagd of invalide geraakt,
grote multinationale rijken waren
verdwenen, de landen in Europa
hadden alle – ook die letterlijk
buiten schot waren gebleven –
kennisgemaakt met een overheid
die diep durfde in te grijpen in
het economische leven, en in het
algemeen ontstonden er radicale
concepten over een nieuwe mens
en een andere maatschappij.
Daarmee werd Europa na 1918
(om het met de woorden van
de in dat jaar tot president van
Tsjecho-Slowakije verkozen
Tomáš Masaryk te zeggen) ‘het
laboratorium op het kerkhof van
de Eerste Wereldoorlog’.
Al in de oorlog was de staat
de privésfeer van de burger
binnengedrongen en waren de
burgerlijke vrijheden onder druk
komen te staan; alles en iedereen
werd opgeofferd voor het grote
doel: het verslaan van de vijand.
De oorlogvoering op industriële
schaal, waarbij vriend en vijand,
soldaat en burger als kanonnen
voer werden opgeofferd, en de
oorlogspropaganda hadden de
mens gedehumaniseerd. (De
Britse opperbevelhebber Haig
mat het succes van zijn offen-
sieven af aan het aantal gesneu-
velde Britse soldaten: was dat
hoog, dan moest het aan Duitse
kant ook wel hoog zijn en was de
vijand dus een zware slag toege-
bracht!) Overal was krachtig lei-
derschap noodzakelijk geweest
en dus geaccepteerd. Deze
mentale verandering maakte de
weg vrij voor de totalitaire staten
met hun collectieve utopistische
ideologieën waarin de mens als
persoon niet telde en iedereen
die op grond van zijn ras of klasse
niet bij de ideale maatschappij

paste, vernietigd mocht worden.
En de oorlogsretoriek kon daarbij
nu ingezet worden tegen de
vijanden van de staat.
Daarmee was de Grote Oorlog,
inderdaad, het graf van de
negentiende-eeuwse morele
en culturele waarden. Maar, om
in de beeldspraak te blijven,
op diezelfde plek schoot het
modernisme, met abstracte kunst
en massacultuur uit de grond.
Én de fascinatie voor techniek
die juist bij de totalitaire regimes
tot uiting kwam, getuige ook
Lenins, enigszins onbegrijpe-
lijke, uitspraak:‘Communisme is
Sovjetmacht plus elektrificatie
van het gehele land.’
Hitler was, zoals we weten,
eveneens begeesterd door
vliegtuigen en snelle auto’s. De
massacultuur met film, sportwed-
strijden en radio, vormde een
rechtstreekse bedreiging voor de
wereld van de Bildungsburger.
Stefan Zweig klaagde in 1925 dat
alle individualiteit had plaatsge-
maakt voor de massaliteit van
bioscoop en radio. Thomas Mann
had in 1918 in zijn Betrachtungen
eines Unpolitischen de westerse
civilisatie als grootste gevaar
van de Duitse Kultur gezien;
het conservatief burgerlijke
individualisme met waarden
als esthetiek, Bildung en op-
offeringsgezindheid dreigde
overspoeld te worden door het
platte nuttigheidsdenken en het
streven naar materieel gewin die
voortkwamen uit de idealen van
Franse Revolutie met haar vrij-
heid, gelijkheid en broederschap.
Later realiseerde hij zich wat
de werkelijke vijanden van de
Duitse cultuur waren: het rechts-
nationalisme en het communisme
die een einde aan de Republiek
van Weimar wilden maken en
daarmee ook aan wat er nog aan

Verwarrend leven in het Interbellum

•Kleiorecensies

50 2015 kleio 3

uitgebreide handelsnetwerk in
te zetten voor het vaderland. Die
ging daar maar wat graag op
in, onbekend als ze was met de
andere rol die van de overheid in
het economisch leven gevraagd
werd. Kröller heeft onbeperkt
kunnen profiteren van de nieuwe
mogelijkheden die hem geboden
werde: hij was een echte OW’er.
Toen minister Treub hem daarop
wees, antwoordde hij: ‘Als gij
zoo dom zijt om mij veel te laten
verdienen, zal ik niet zoo dom
zijn er niet van te profiteren.’
Kunnen we daarom de schenking
van de Hoge Veluwe aan de staat
en de kunstcollectie van hem en
zijn vrouw aan de gemeenschap
opvatten als een goedmaker?
Toch vraag ik me af waarom
er niets over Ortega y Gasset
(Opstand van de horden), John
Maynard Keynes (The General
Theory of Employment, Interest
and Money) en Woodrow Wilson
met zijn Veertien Punten, in deze
bundel is opgenomen. Want ook
zij hebben de periode na 1918
een eigen gezicht gegeven. Al
was het maar, in het geval van de
laatste twee, door de mogelijk-
heden die ze geboden hebben
op een andere uitkomst, maar
die hun tijdgenoten niet hebben
gegrepen. Ik krijg daarom sterk
de indruk dat de keuze van de
portretten die ons een beeld
van het Europa na de grote
catastrofe moeten geven vrij
willekeurig is geweest.
Al met al geeft het boek een
indruk van hoe verwarrend
het leven in het interbellum is
geweest, namelijk het beeld dat
we ook van andere tijden uit het
verleden krijgen als we er het
vergrootglas op leggen. In het
uitvergroten van een tijd zijn de
samenstellers van Na de catas-
trofe zeker geslaagd.

Hans Pols

beschaving over was, maar toen
waren de nazi’s al met zijn Be-
trachtungen aan de haal gegaan.
Hetzelfde overkwam Oswald
Spengler met zijn speculatieve
geschiedschrijving Ondergang
van het Avondland. Hij zag een
groot gevaar voor de eigen
cultuur, die net als voorgaande
beschavingen, ten onder dreigde
te gaan. Alleen een Duitsland
met de Pruisische waarden van
orde, gezag, trouw en – daar is
hij weer – opofferingsgezindheid
onder een sterke leider, als een
soort caesar, zou de dreigende
ondergang kunnen keren. Zoals
de Romeinse aristocratische
families met hun goede raseigen
schappen de Republiek ten tijde
van de Punische oorlogen en
de Burgeroorlogen overeind
hielden, zo moest een Duitse
elite Duitsland door de storm van
het Britse economische klassen

egoïsme loodsen. Maar het moet
gezegd: Spengler heeft iedere
poging van de nazi’s om hem
persoonlijk voor hun karretje
te spannen afgewezen, al had
hij in 1933 in Bayreuth wel een
onderhoud van anderhalf uur met
de Führer. En dan is hij er weer:
Hitler. Het mag uit het voor-
gaande duidelijk zijn dat een flink
deel van wat hij in Mein Kampf
schreef – zoals de bereidheid tot
opoffering voor de volksgemeen-
schap – voor het Duitse publiek
niet nieuw was, het was meer de
wijze waarop hij de zaken voor-
stelde en natuurlijk de rassenleer
die hij toevoegde, wat de inhoud
ervan zo verderfelijk maakte.
En daarmee, met het laten
opdraven van het gedachtegoed
van deze grote en kleine Duitse
geesten, krijgt Na de catastrofe
toch het finalistische karakter
dat de samenstellers van deze
bundel er niet aan hadden willen
geven. Met verdere bijdragen
over Mussolini, Trotski, Céline
en Tatlin krijgt de lezer sterk het
beeld dat het na 1918 alleen
maar de verkeerde kant op kon
gaan. En van Masaryk, de eerder
genoemde eerste president van
Tsjecho-Slowakije, wordt hij ook
niet vrolijk: deze bleek een Tsje-
chisch nationalist die zich in alle
intellectuele bochten probeerde
te wringen om de schepping
van zijn kleine multinationale
staat uit de resten van de grote
multinationale Donaumonarchie
te rechtvaardigen. Natuurlijk
staan er ook nog andere levens
beschrijvingen in het boek:
bijvoorbeeld die van Mondriaan,
als voorbeeld van het modernis-
me, die van Frederik van Eeden
(pacifisme) en die van koningin
Wilhelmina. Ook van Anton Kröl-
ler is er een portret opgenomen.
Hij bood direct na het uitbreken
van de Eerste Wereldoorlog de
Nederlandse regering aan zijn u

2015 kleio 3 51

Na de catastrofe.
De Eerste Wereldoorlog
en de zoektocht naar
een nieuw Europa. Frits
Boterman, Arnold Labrie en
Willem Melching (red.) (Nieuw
Amsterdam, Amsterdam 2014),
368 blz., € 24,95

•Kleiorecensies

52 2015 kleio 3

interessanter dan wanneer een
neutrale journalist deze reis had
gemaakt. De schrijvers tonen
namelijk beide kanten van het
geschil en leggen daarmee de
kern bloot. Turkije ontkent de
genocide, vindt dat de Armeniërs
de zaak schromelijk overdrijven
en dat zij de Turken voor de hele
wereld continu in een kwaad
daglicht stellen. De Armeniërs
willen gerechtigheid, maar zien
tegenwoordige Turken nog
steeds als het kwaad. Juist door-
dat huidige generaties meteen
al hun standpunt klaar hebben
(vaak gebaseerd op onvolledige
en onjuiste informatie) wordt er
geen stap richting toenadering
gezet. Het boek en de televisie-
serie zijn goed bruikbaar in de
les. Dit kan zowel bij de behande-
ling van het onderwerp Midden-
Oosten als bij het Ottomaanse
Rijk. Daarnaast kan het boek
ook gebruikt worden als onder-
deel van de uitleg van de Eerste
Wereldoorlog. Aan de hand van
fragmenten uit de televisieserie
of citaten uit het boek kun je met
leerlingen dieper ingaan op de
Turkse genocide op de Armeni-
ërs. Dat het om genocide gaat
en waarom deze genocide heeft
plaatsgevonden, wordt in het
laatste hoofdstuk (geschreven
door professor Zwaan) uitgelegd.
Een Turkse man, die Halici en Can
spreken in de stad Kars, reageert
echter zeer geëmotioneerd. ‘Dat
is een leugen, dat hebben we
niet gedaan. Geen genocide, we
waren in oorlog. Of jij gaat me
vermoorden of ik jou.’ Aan de
hand van zo’n citaat kun je met
leerlingen in gesprek over hoe
gevoelig het benoemen van deze
kwestie is, en hoe je bronnen
verschillend kunt interpreteren.

Lisa Oskamp n

Zoeken naar de Armeense waarheid

 Nu moesten alle jonge
jongens naar voren
komen. Er stond een rij

van ongeveer dertig jongens.
Een voor een werd ieders adams
appel gecontroleerd. Ze voelden
of hij groot genoeg was. (...) Toen
was het mijn beurt. “Hoe oud
ben je?” vroeg de soldaat aan
mij. “Dat weet ik niet, meneer,
dat weet mijn vader.” En ik
wees mijn vader aan. “Hoe oud
is hij?” brulde de soldaat naar
mijn vader. “Hij is twaalf jaar
oud, meneer,” zei mijn vader. De
soldaat keek me streng aan en in-
specteerde me grondig. (...) “Ga
jij maar rechts staan, er staan al
voldoende jongens aan de linker-
kant. Jullie gaan nu allemaal met
ons mee naar het kampement
en daar krijgen jullie uniformen

en wapens. Deserteurs worden
gestraft met de dood.”’ In 1914
worden Armeense mannen
uit hun dorpen gehaald om te
vechten aan de Ottomaanse kant
tegen de Russen. Maanden later
komen de Turkse militairen terug.
Dit keer om de overgebleven
Armeniërs, de vrouwen en kin-
deren, op te halen en mee te ne-
men naar de zuidelijke provincies.
‘Mijn tante riep: “Moeten we dan
alles achterlaten?” De soldaat zei:
“Ja, neem enkel het nodige mee,
waarschijnlijk mogen jullie na de
oorlog terugkeren.” (...) Waar
we precies heen gingen, werd
ons niet gezegd.’ Tijdens deze
tocht zijn tussen de 800 duizend
en 1,5 miljoen Armeniërs om
het leven gekomen. Volgens de
Turken kwam dit door de slechte
omstandigheden, maar de Arme-
niërs zijn van mening dat het om
een doelbewuste actie ging. Het
boek Bloedbroeders gaat in op
deze geschiedenis.
Ara Halici en Sinan Can, een Ar-
meniër en een Turk, gaan op reis
om uit te zoeken wat er precies
gebeurd is. Kun je de moord op
de Armeniërs genocide noemen?
Zo ja, wie zijn er dan schuldig?
Halici wil weten hoe het zijn
familie is vergaan, terwijl Can wil
onderzoeken of zijn familie bloed
aan de handen heeft. Het boek
brengt de achtergronden bij de
gelijknamige televisieserie. De
feitelijke omschrijving van de Ar-
meense genocide wordt slechts
beschreven in het boek. De serie
gaat meer over wat Halici en Can
denken over de gebeurtenissen
die ze meemaken op weg van
Istanbul naar Yerevan. Geduren-
de de reis komen ze steeds meer
tegenover elkaar te staan. Het is
interessant dat dit thema wordt
onderzocht door een Armeniër
en een Turk, misschien nog wel

Bloedbroeders. Verscheurd door het
verleden, herenigd in hun zoektocht. Sinan
Can en Ara Halici (Uitgeverij Unieboek/Het Spectrum,
Houten-Antwerpen 2015), 239 blz., € 19,99

‘

Ton van der Schans is
voorzitter van de VGN.
Hij werkt als docent
geschiedenis op de
Driestar Hogeschool
(pabo) in Gouda.

De belangrijkste bijzaak
in de geschiedenis?

der koud. In mei breekt de revolutie uit.
En neem de relatief onbekende coalitieoorlog
in 1799 in Noord-Holland. Het invasieleger van
Engelsen en Russen telt maar liefst veertigduizend
man. Ze zijn weliswaar door de harde storm te
laat geland, maar ze vallen Nederland binnen, in
de vaste veronderstelling dat die Nederlanders
de Fransen allang zat zijn en in opstand zullen
komen, waardoor Nederland bevrijd kan wor-
den. Het wordt herfstweer. Op 6 oktober, de dag
van de aanval stormt het. Er zijn buien. Regen.

Miezerige modderwegen. Het invasieleger verliest
2500 soldaten. Er breken ziekten uit. De soldaten
krijgen honger en dorst. Minder dan de helft van
de soldaten is na een week nog gevechtsklaar. De
aanval is totaal mislukt.
Wie durft te beweren dat het op z’n best mooie
verhalen zijn, maar niet wetenschappelijk genoeg?
Het is bewonderenswaardig om te lezen hoe Buis-
man vanuit de primaire bronnen, zoals brieven,
kronieken, jaar- en dagboeken en reisverhalen, zijn
motto over het weer als de belangrijkste bijzaak
van de geschiedenis, logenstraft: het
weer speelt geen bijrol! Nog
veel beter dan de beroemde
historicus Braudel slaagt
Buisman erin de structu-
ren in de geschiedenis,
waarvan het klimaat
er één is, te verbinden
met prachtige verhalen.
Zijn combinatie van
geschiedwetenschap en
geografie met het alle-
daagse leven van mensen
verdient de hoogste prijs. n

Waarom viel Napoleon in 1812 pas eind juni Rus-
land binnen? De grote strateeg had kennis genoeg
om te weten dat, gezien de onmetelijke afstanden,
deze veldtocht veel te laat begon. Maar hij wist
ook dat er veel te weinig gras was voor de paarden
vanwege het zeer koude voorjaar. Dit interessante
feit is, naast duizenden andere boeiende gegevens
die met het weer te maken hebben, te lezen in
het magnum opus van de historisch geograaf Jan
Buisman: Duizend jaar weer, wind en water in de
Lage Landen.
Onlangs verscheen het zesde deel ervan dat de
tweede helft van de achttiende eeuw behandelt:
1751-1800. Zijn indrukwekkende en zeer gedetail-
leerde overzicht van het weer in de noordelijke en
zuidelijke Nederlanden is voor historici onover-
troffen. Onze nationale verhalenverteller Geert
Mak vertelde dat hij een tijdje geleden tijdens een
dineetje naast de grote Franse historicus Emma-
nuel Le Roy Ladurie mocht zitten. Er was volgens
Mak maar één Nederlander waar Le Roy Ladurie
het voortdurend over had: ‘Jan Buisman - Buuiiis-
maan, zei hij!’
En onze grootste wetenschappelijke kenner van de
Gouden Eeuw, A.Th. van Deursen, liet zich ooit
ontvallen dat zijn boeken er anders uit hadden ge-
zien, als hij eerder kennis had kunnen nemen van
de boeken van Buisman. En hij is wetenschapper
genoeg om niet in de valkuil van monocausale ver-
klaringen te vallen, dat de Franse Revolutie door
het weer veroorzaakt zou zijn bijvoorbeeld. Maar
de verbanden die Buisman legt tussen het weer
(watervloeden, droogte, stromen, epidemieën) en
politieke, sociaal-economische en culturele ont-
wikkelingen zijn precies en overtuigend genoeg om
serieus te nemen. Daarom gaan we met Buisman
toch nog even terug naar die Franse Revolutie. In
de jaren die voorafgaan aan de revolutie veroorza-
ken misoogsten hongersnood. En op zondagoch-
tend 13 juli 1788 is er ook nog eens een geweldige
hagelbui die over een paar honderd kilometer van
zuid naar noord trekt. De oogst wordt vernield en
de schade aan de kastelen langs de Loire is gigan-
tisch. In maart van het revolutiejaar is het bijzon-

‘Wie durft te beweren dat het
mooie verhalen zijn, maar niet
wetenschappelijk genoeg?’

ton
van der
schans

•Kleiocolumn

2015 kleio 3 53

Verlichting en democratische revoluties
(nascholingscursus)

Verdieping van vakinhoud en didactiek

ICLON Universiteit Leiden en Open Universiteit bieden vanaf najaar 2015
een cursus aan over het thema ‘Verlichting en democratische revoluties’.
Zowel de vakinhoud als de vertaling naar de lespraktijk staan centraal.

Is de Verlichting alléén rationeel denken? Zijn de revoluties van de late
achttiende eeuw democratisch? Deze cursus zet docenten EN leerlingen
aan het denken!

Inhoud
Belangrijke Verlichtingsdebatten op politiek, religieus en cultureel gebied vormen de leidraad van deze
cursus. Achtereenvolgens behandelen we de volgende thema’s: De Verlichting als verschijnsel; God, de
wereld en het universum; Een aanval op kolonialisme en slavernij; Revoluties in Amerika (1776) en de
Nederlandse Republiek (1787); Revolutie in Frankrijk (1789).
U bestudeert een handboek, originele bronnen en leert hoe u een goede vertaalslag kunt maken naar
uw lespraktijk.

Organisatie en kosten
De cursus bestaat uit een combinatie van werkcolleges (Open Universiteit Utrecht) en online onderwijs.
Periode: oktober 2015 – mei 2016.
Groepsgrootte: max. 15-20 docenten
Tijdsinvestering: 95 uur
Prijs: € 600,- (u krijgt daarvoor tevens € 100,- korting op de Geschiedenisdag in Leiden van 9 oktober 2015)
Informatie en aanmelden: www.ou.nl/lerarenuniversiteit (uiterlijk vóór 15 juni 2015)
Docenten: dr. Stephan Klein (UL) en dr. Susan Hogervorst (OU)
Deze cursus wordt aangemeld bij het lerarenregister. De deelnemers ontvangen na afsluiting een certificaat.

Bij ons lee

Nadat hij alle Fransen heeft gedood,
onthoofdt Robespierre de beul
(spotprent 18e eeuw).

Verlichting en democratische revoluties
(nascholingscursus)

Verdieping van vakinhoud en didactiek

ICLON Universiteit Leiden en Open Universiteit bieden vanaf najaar 2015
een cursus aan over het thema ‘Verlichting en democratische revoluties’.
Zowel de vakinhoud als de vertaling naar de lespraktijk staan centraal.

Is de Verlichting alléén rationeel denken? Zijn de revoluties van de late
achttiende eeuw democratisch? Deze cursus zet docenten EN leerlingen
aan het denken!

Inhoud
Belangrijke Verlichtingsdebatten op politiek, religieus en cultureel gebied vormen de leidraad van deze
cursus. Achtereenvolgens behandelen we de volgende thema’s: De Verlichting als verschijnsel; God, de
wereld en het universum; Een aanval op kolonialisme en slavernij; Revoluties in Amerika (1776) en de
Nederlandse Republiek (1787); Revolutie in Frankrijk (1789).
U bestudeert een handboek, originele bronnen en leert hoe u een goede vertaalslag kunt maken naar
uw lespraktijk.

Organisatie en kosten
De cursus bestaat uit een combinatie van werkcolleges (Open Universiteit Utrecht) en online onderwijs.
Periode: oktober 2015 – mei 2016.
Groepsgrootte: max. 15-20 docenten
Tijdsinvestering: 95 uur
Prijs: € 600,- (u krijgt daarvoor tevens € 100,- korting op de Geschiedenisdag in Leiden van 9 oktober 2015)
Informatie en aanmelden: www.ou.nl/lerarenuniversiteit (uiterlijk vóór 15 juni 2015)
Docenten: dr. Stephan Klein (UL) en dr. Susan Hogervorst (OU)
Deze cursus wordt aangemeld bij het lerarenregister. De deelnemers ontvangen na afsluiting een certificaat.

Bij ons lee

Nadat hij alle Fransen heeft gedood,
onthoofdt Robespierre de beul
(spotprent 18e eeuw).

Verlichting en democratische revoluties
(nascholingscursus)

Verdieping van vakinhoud en didactiek

ICLON Universiteit Leiden en Open Universiteit bieden vanaf najaar 2015
een cursus aan over het thema ‘Verlichting en democratische revoluties’.
Zowel de vakinhoud als de vertaling naar de lespraktijk staan centraal.

Is de Verlichting alléén rationeel denken? Zijn de revoluties van de late
achttiende eeuw democratisch? Deze cursus zet docenten EN leerlingen
aan het denken!

Inhoud
Belangrijke Verlichtingsdebatten op politiek, religieus en cultureel gebied vormen de leidraad van deze
cursus. Achtereenvolgens behandelen we de volgende thema’s: De Verlichting als verschijnsel; God, de
wereld en het universum; Een aanval op kolonialisme en slavernij; Revoluties in Amerika (1776) en de
Nederlandse Republiek (1787); Revolutie in Frankrijk (1789).
U bestudeert een handboek, originele bronnen en leert hoe u een goede vertaalslag kunt maken naar
uw lespraktijk.

Organisatie en kosten
De cursus bestaat uit een combinatie van werkcolleges (Open Universiteit Utrecht) en online onderwijs.
Periode: oktober 2015 – mei 2016.
Groepsgrootte: max. 15-20 docenten
Tijdsinvestering: 95 uur
Prijs: € 600,- (u krijgt daarvoor tevens € 100,- korting op de Geschiedenisdag in Leiden van 9 oktober 2015)
Informatie en aanmelden: www.ou.nl/lerarenuniversiteit (uiterlijk vóór 15 juni 2015)
Docenten: dr. Stephan Klein (UL) en dr. Susan Hogervorst (OU)
Deze cursus wordt aangemeld bij het lerarenregister. De deelnemers ontvangen na afsluiting een certificaat.

Bij ons lee

Nadat hij alle Fransen heeft gedood,
onthoofdt Robespierre de beul
(spotprent 18e eeuw).

2015 kleio 3 55

•Kleiokrant

Oorlogsmuseum in Bastogne
Het Bastogne War Museum is een nieuw herinneringscentrum
gewijd aan de Tweede Wereldoorlog. Het museum in Bastog-
ne, België, vertelt op een moderne en interactieve manier de
oorzaken, gebeurtenissen en gevolgen van de Tweede Wereld-
oorlog. Daarnaast zijn er 3D-taferelen die meerdere zintuigen
aanspreken, waardoor bezoekers zich kunnen onderdompelen
in de geschiedenis.
Op dit moment is de tentoonstelling From Texas To Bastogne,
Texas Aggies Go To War te zien. Centraal staat de tocht van
vijf soldaten uit Texas. Dankzij hen ontdekken de bezoekers het
leven op een Amerikaanse campus tijdens het interbellum met
totaal andere tradities dan bij ons, de shock van Pearl Harbor,
de landing in Normandië gevolgd door de trage herovering
van een verwoest Europa, tot aan het bos in de Ardennen,
dat het bloedigste gevecht voor de Amerikaanse troepen is
geworden. Alle informatie over het museum staat op
www.bastognewarmuseum.be.

Tweehonderd jaar Waterloo
In België vindt in juni de herdenking plaats van de Slag bij Wa-
terloo. Bij het Belgische dorpje vinden vijf dagen lang histori-
sche reconstructies plaats. Toeschouwers kunnen kennismaken
met de historische achtergrond en het dagelijkse leven van zijn
protagonisten en anonieme deelnemers. De hoogtepunten
van deze tweehonderdste verjaardag zijn de twee grootse
historische reconstructies op vrijdag 19 en zaterdag 20 juni.
Op www.waterloo2015.org staat het volledige programma.
Hier zijn ook tickets te koop.

s

Wereldgeschiedenis
De commissie-Wereldgeschiedenis van de VGN houdt en-
kele bijeenkomsten. Op donderdag 25 juni spreekt Jenny
Gillet over het International Baccalaureate. Op woensdag
30 september spreekt Carolien Stolte over de World Histo-
ry Association/NEHRWHA. Na het spreekgedeelte kunnen
docenten hun ervaringen uitwisselen over het geven van
wereldgeschiedenis in de klas. Tijd: 18.00 tot 20.30 uur
(broodjes, koffie/thee aanwezig). Vanaf 17.30 uur is de zaal
open. Plaats: Se7en, Mariaplaats 7 in Utrecht. Opgeven:
j.noordstrand@kpnmail.nl of pimrenou@gmail.com.

56 2015 kleio 3

•Kleiokrant

Waterloo in Rijksmuseum
Rond het grootste schilderij in het Rijkmuseum, De Slag bij Waterloo
van Jan Willem Pieneman, is vanaf juni een presentatie over
tweehonderd jaar Waterloo te zien. Onder andere het paard van de
Prins van Oranje, Wexy, staat er opgesteld. Ook zijn er unieke foto’s
van Franse soldaten die ruim veertig jaar na de veldslag poseerden.
Ooggetuigen van Waterloo is te zien van 3 juni tot en met
27 september in de Waterloo-zaal van het Rijksmuseum.

De Slag bij Waterloo, Jan Willem Pieneman, 1824. Rijksmuseum Amsterdam.

Museum Rotterdam ’40-’45 NU
Het OorlogsVerzetsMuseum Rotterdam was tot afge-
lopen zomer een klein museum met een groot verhaal.
Na een grondige verbouwing en herinrichting is er een
nieuw museum op dezelfde locatie, maar onder een
andere naam. Het museum gaat verder als Museum
Rotterdam ’40-’45 NU.
In de collectieruimte zien en horen de bezoekers
hoe Rotterdam er in 1939 uit zag. Na een indrukwek-
kende beleving van het bombardement van 14 mei
1940 kunnen leerlingen zelf aan de slag aan een grote
touchscreen-tafel en met iPads. Uitgangspunt is het
bombardement van mei 1940, en dan met name wat
het betekent als je stad wordt vernietigd, je familie
wordt gedood. Overal worden steden gebombar-
deerd, dagelijks zien we vluchtelingen die de stad van-
wege oorlogsgevaar achter zich laten. Vanuit heden-
daags perspectief wordt de vraag gesteld: wat kunnen
we leren van het bombardement van Rotterdam en wat
betekent het om in een stad te leven die verwoest is?
Naast de experience is er een interactieve bouwplaats
waar jonge bezoekers aan hun toekomst en aan de
toekomst van de stad kunnen werken. Ze bouwen hier
aan vrede en democratie.
Het museum is daarnaast een samenwerking aange-
gaan met het Veteraneninstituut (VI). Via het VI kunnen
kinderen in het museum persoonlijk kennismaken met
iemand die als militair heeft gediend in uiteenlopende
oorlogen en vredesmissies. Het tweede aanbod van
het VI is een gastles over dilemma’s. In het interactieve
dilemmaprogramma Wat zou jij beslissen? kruipen
leerlingen in de huid van een militair en ervaren zo hoe
lastig het brengen en bewaren van vrede kan zijn. Voor
meer informatie kijk op www.40-45nu.nl.

Examenbespreking 2015
In de volgende Kleio vindt u traditiegetrouw de examenbespre-
kingen, met daarin een eerste indruk van de examens. Kleio 4
verschijnt op 3 juli, maar de besprekingen worden voor die tijd al
op de website www.vgnkleio.nl geplaatst. Houd de website dus
in de gaten!

jelte
posthumus

Jelte Posthumus
woont in Groningen
en is docent
geschiedenis aan
de CSG Liudger in
Drachten. Hij
schrijft al jaren
over het onderwijs.
Daarnaast is hij
radiopresentator
voor Glasnost,
een Gronings
radioprogramma
over kunst en
cultuur. Ook is hij
muzikant en
filmliefhebber.

Anno 2015 worden we overspoeld door exabytes aan data. Elke minuut
komen er 300 uur aan YouTube-video’s en drie miljoen Facebook-likes bij.
De veranderingen in deze informatietijd gaan zo snel dat we gevangen
zitten in onze geschiedenis en we het zicht op de oceaan van tijd die achter
ons ligt zijn kwijtgeraakt.
Als ik soms het antwoord op een vraag uit de klas schuldig moet blijven
en leerlingen mij dat kwalijk nemen omdat ik ‘alles moet weten’, beroep ik
me op het eenvoudige gegeven dat geschiedenis (ruimte) x (tijd) is. Overal
gebeurde immers altijd iets. Nu beperkt onze geschiedschrijving zich tot
de belangrijke ontwikkelingen op aarde – dat scheelt gelukkig heel veel
ruimte, maar dan nog: de planeet is een joekel en vooral de omvang van de
verstreken tijd is nauwelijks te bevatten.
We weten dat het heelal zo’n 13,7 miljard jaar oud is, maar eigenlijk zegt
ons dat niets. Een miljoen, een miljard: allebei heel veel tijd, niet waar?
Maar als ik mijn leerlingen vertel dat een miljoen seconden elf dagen be-
strijken, maar een miljard seconden liefst 32 jaar, blijkt een miljard plotse-
ling heel veel. Ik heb trouwens mijn miljardste seconde uitbundig gevierd,
hoewel het feest van korte duur was.
Als de eerste mens de homo habilis is, en laten we daar even van uitgaan
zonder verzeild te raken in een hominidae-discussie, dan struinen wij al
zo’n 2,5 miljoen jaar rond op deze aardkloot. Ik strek wel eens mijn armen
voor de klas en zeg dan: ‘Kijk, dit is het bestaan van de (handige) mens en
daar – ik wijs op de laatste centimeter – daar begint de landbouwrevolutie.
Al die tijd daarvoor waren we jagers en verzamelaars.’ Het is een poging de
tijdsduur inzichtelijk te maken.

Overigens, als we ons de geschiedenis van de aarde voorstellen als een
dag van 24 uur, dan bestaat de homo sapiens nog maar één minuut en
17 seconden. Dinosaurussen hebben in deze vergelijking maar liefst drie
kwartier op aarde rondgelopen.
De informatiestroom die wij dagelijks voor onze kiezen krijgen, is gelijk
aan de data die een negentiende-eeuwer in zijn hele leven te verwerken
kreeg. Dat is moeilijk voor te stellen. Nog moeilijker voor te stellen is de
continue, onveranderlijke wereld van de cro-magnonmens, de homo sa-
piens die ging schilderen. In Werner Herzogs Cave of Forgotten Dreams
blijkt dat bepaalde schilderingen in de grot van Chauvet elkaar
overlappen met een tijdsverschil van 5000 jaar. Het bewijst een
ons onbekende toewijding. Het is alsof wij nu nog af en toe aan
de Egyptische hiërogliefen zouden tekenen; hiërogliefen die
de enige artistieke uiting van ons ras zouden zijn.
Werner Herzog zegt over deze tijd, zo’n 30.000 jaar geleden:
‘The sequence and duration of time is unimaginable for us
today. We are locked in history and they were not.’ Inderdaad,
door de razendsnelle veranderingen van de afgelopen honderd
jaar heeft de geschiedenis zich om ons heen gesloten. n

•Kleiocolumn

De oceaan van tijd

‘Ik heb mijn miljardste seconde uit bundig gevierd,
 hoewel het feest van korte duur was’

2015 kleio 3 57

Nog even langs
de fotograaf
De documentaire Nog
even langs de fotograaf
vertelt het verhaal
achter een recent terug-
gevonden fotoserie uit
de oorlogsjaren van
fotografe Annemie
Wolff. De collectie
bestaat uit portretfoto’s
van buurtgenoten in
Amsterdam-Zuid uit
1943, het jaar van de
laatste grote razzia’s.
Velen dragen de Joden-
ster. Waarom gingen ze
onder die omstandighe-
den ‘nog even langs de
fotograaf’? Nu, zeventig
jaar later, zijn de foto’s
voor overlevenden en
nabestaanden van grote
emotionele waarde en
van historische beteke-
nis voor ons beeld van
de Jodenvervolging.
Parallel aan het ontra-
felen van de verhalen
achter de portretten,
krijgt het profiel van de
jonge oorlogsweduwe
gestalte, die haar eigen
beschadigde leven in
dienst stelt van de ver-
volgden. De film is door
de Joodse Omroep in
januari 2015 uitgezon-
den en nu voor 15 euro
op dvd verkrijgbaar (58
minuten) bij www.self-
madefilms.nl. De film is
geschikt om te gebrui-
ken in het onderwijs.

Fo
to

: M
o

n
ic

a
 K

a
lt

e
n

sch

n
e

e

58 2015 kleio 3

•Kleiokrant

Histocrypto
De afbeeldingen zijn cryptische aanwij-
zingen. Welke historische plaats zoeken
we? Stuur het antwoord voor 10 juni
naar redactie@vgnkleio.nl. Inzenden
kan ook via de website ww.vgnkleio.nl.

Het antwoord op de HistoCrypto uit
Kleio 2 was: Het akkoord van Linggad-
jati (1946). De winnaar is Henriette
Postema. Zij wint een boekenbon van
20 euro. Gefeliciteerd!

51 58 30 NB, 5 20 24 OL

Educatieve
documentaires
Filmbedrijf B-motion heeft een groot
aanbod aan educatieve (veelal BBC-)
documentaires voor het onderwijs.
Inmiddels zijn er meer dan negen-
tig documentaires in verschillende
genres beschikbaar: van biologie tot
wiskunde en van natuurkunde tot ge-
schiedenis of kunst en economie. De
documentaires zijn Nederlandstalig
of voorzien van Nederlandse onder-
titeling. Via het licentieprogramma
kunnen onderwijsinstellingen de
materialen niet alleen klassikaal
inzetten, maar ook via de eigen
‘online leren’-omgeving delen met
leerlingen of studenten. Enkele voor-
beelden van beschikbare titels zijn

Het wonder van een nieuw leven van de beroemde medisch fotograaf Lennart
Nilsson, Story of the Jews van Simon Schama, The Story of
Maths van Marcus du Sautoy en Inside The Human Body
van Michael Mosley. Op www.docudvd.nl staan alle
films. De licentiekosten zijn onder meer afhankelijk
van de hoeveelheid uren die wordt afgenomen, het
aantal locaties waar het materiaal wordt ingezet
en het aantal leerlingen dat er gebruik van maakt.
Hierover is meer informatie te krijgen via de website
www.b-motion.nl.

Uit verre landen
Thee, koffie, tabak en cho-
colade zijn niet meer weg te
denken uit de Nederlandse
keuken. Maar van oorsprong
zijn dit geen Hollandse wa-
ren. Het zijn geïmporteerde

voedings- en genotsmiddelen,
die pas vanaf de zestiende en

zeventiende eeuw in ons land voor-
radig waren. Net als een groot aantal

specerijen, suiker en andere etenswaren.
De familietentoonstelling Uit verre landen –

koffie, thee en ander koloniale waren in het Noord-
brabants Museum geeft een beeld aan het cultuur- en kunsthisto-
rische verhaal rondom deze producten, het gebruik ervan en de
invloed ervan op ons leven. Eén museumzaal is speciaal ingericht
voor kinderen van 4 tot 12 jaar, met winkels vol koloniale waren die
ze zelf kunnen wegen en afrekenen. De tentoonstelling Uit verre
landen is te zien van 6 juni tot en met 13 september. Kijk voor meer
informatie op www.hnbm.nl.

het
volgende

nummer van
kleio

verschijnt
3 juli

Bij ons leer je de wereld kennen

De nieuwe Middeleeuwen
Geschiedenisdag, vrijdag 9 oktober 2015

Een dagvullend programma met lezingen en vakdidactische
workshops over nationalisme, feodalisme, investituurstrijd,
kruistochten, de middeleeuwen buiten Europa, historisch
denken en nog veel meer.

Keynotes
Prof. dr. Peter Raedts (Radboud Universiteit Nijmegen) over de

uitvinding van de Middeleeuwen in de 19e eeuw
Prof. dr. Peter Hoppenbrouwers (Universiteit Leiden) over de

overgang van Oudheid naar Middeleeuwen

Locatie: Museum Volkenkunde, Leiden

Voor informatie en aanmelding: www.iclon.nl/geschiedenisdag

Seminar
LESGEVEN OVER
WOII EN DE HOLOCAUST
Van 26 december 2015 tot 3 januari 2016 organiseert CIDI
in samenwerking met de International School of Holocaust
Studies van Yad Vashem in Jeruzalem een seminar voor
docenten middelbaar onderwijs die les geven over
de Sjoa en WOII.

Geïnteresseerd?
Kijk op http://holocausteducatie.nl/,
mail cidi@cidi.nl of bel 070-364 68 62.

FOTO: DIEDERIK SCHIEBERGEN | PUBL

