[image: image2.png]referentickaders: taal, beeldvorming

maatschappij, cultuur, ...

Faculteit Letteren en Wijsbegeerte

Vakgroep Nieuwste Geschiedenis

Promotor: Prof. Dr. Bruno De Wever

“Beeldvorming van de Arabisch-islamitische wereld in Vlaamse leerboeken geschiedenis van 1979 tot nu: buffer tegen groeiend islamofobisme?”

Masterscriptie / Licentiaatsverhandeling tot het behalen van de graad Master / Licentiaat in de geschiedenis.

Eefje Verbeke

Academiejaar 2007 - 2008

Voorwoord

Het is niet zonder trots dat ik deze scriptie, als eindpunt in mijn studies als historica, presenteer. Het onderwerp van deze zelfstandige studie namelijk de beeldvorming over de islam, sluit nauw aan bij een reeds lang aanwezig interesse-veld: de Arabisch-islamitische wereld. En dat reeds voor de ‘fatale’ 11 september 2001. Na heel wat gehakketak in eerste licentie omtrent het bepalen van een haalbare onderzoekskaart, kwam ik via de omweg van ‘gender & islam’ terecht op ‘onderwijs & islam’
. Dit sluit mooi aan bij mijn opleiding tot leerkracht Geschiedenis die ik eveneens dit jaar voltooi. Een andere ingeving richtte mijn aandacht bijkomend op de component media & islam. Op die manier valt één kanaal van beeldvorming dat nochtans mijn grootste passie wegdraagt, de culturele sector, buiten schot. Kiezen zal altijd verliezen blijven.

Hoewel er drie jaren over deze scriptie gegaan zijn, zijn het toch de afgelopen maanden geweest die het bepalende werk voor deze studie hebben opgeleverd. Mensen die bij dit werk geholpen hebben, wil ik graag bedanken. Speciale dank gaat uit naar professor doctor Bruno De Wever, tevens mijn promotor, niet zozeer omwille van het promotorschap zelf, dan wel omwille van zijn persoonlijkheid die me keer op keer inspireerde als (thesis)studente.
Speciale dank gaat ook uit naar Mevrouw Van Craeynest, Germaans filologe, die gedurende een semesterlange bespreking van het Vlaamse jeugdboek ‘Vallen ‘ van Anne Provoost mij voor het eerst & ten gronde kennis liet maken met de manipulatieve kracht van het racistische discours van extreem-rechts. Ze leerde me dat ‘taal geen onschuldige spiegel van de werkelijkheid is, maar doordrongen is van een productieve macht en ideologie. (…) Als onderzoeker kan je dus niet kritiekloos omgaan met taal.’
 Dit inzicht is bepalend geweest voor mijn wereldbeeld.

Een ander woordje van dank wil ik richten tot mijn mede-studenten Geschiedenis, die ik hier niet allen bij naam opnoem & die me, hoewel studiepercepties vaak verschilden, nooit hebben ontgoocheld. Speciale dank voor Benjamin Verdru voor het gebruik van zijn recente scriptie.
Hetzelfde woordje dank wil ik ook naar mijn ouders richten. Ze weten dat ik hen erg dankbaar ben en waarom. Ruth Vermoere wil ik bedanken om de hulp bij de lay-out.

Tot slot wil ik iedere lezer motiveren om de aanzet die dit onderzoek in zich draagt, het bestendigen van een correctere beeldvorming over de Arabisch-islamitische wereld en aldus het stuiten van het opkomende xenofobisme meer in het bijzonder islamofobisme, in de (klas)praktijk om te zetten en/of eventueel in verder onderzoek uit te spitten.

“Tijd om de wereld in te kleuren met felle en vrolijke tinten. Een betere en rechtvaardige wereld is mogelijk”,

schrijven Dany Neudt en Tarik Fraihi in Cultu(u)r(en)politiek
. Daar kan ik werkelijk niets beters én noodzakelijkers bij bedenken. Al mijn lof gaat uit naar Kifkif, een organisatie waarvan ik de missie, de uitgangspunten en de doelstellingen met heel mijn hart deel. In dat opzicht hoop ik dat mijn co-promotor, professor doctor Sami Zemni, verbonden aan allerhande instituten en ook aan kifkif, dit onderzoekswerk weet te appreciëren.

Voor meer informatie: www.kifkif.be.

Gent, juli 2008,

Eefje Verbeke.

Inhoudsopgave
4Inhoudsopgave

6I. Inleiding

61.
Onderzoekshypothese

162. Vraagstelling

193. Bronnenselectie

204. Boomstructuur

215. Verantwoording spelling

22II. Theorie: literatuurstudie

221.
Before you can have a play, you must have a stage: contre l’inflation terminologique.

221.1.
De Arabisch-islamitische wereld

271.2.
Religie, cultuur en beschaving

281.2.1.
Religie versus Secularisatie.

301.2.2.
Cultuur versus Beschaving

372.
Botsende beeldvorming: een geschiedenis van de oriëntalistiek.

403.
‘Culturele diversiteit: een verrijking?’ Over culturele beeldvorming & islamofobie.

584.
A way of life: ‘islam’.

695.
Het Vlaamse (geschiedenis)onderwijs onder de loep.

80III. Methodiek: leerboekenonderzoek op basis van taal

801.
Inleiding

802.
Doelstellingen van schoolboekenonderzoek

823.
Eigen methodiek

884.
Bronnenselectie

915.
Bepaling van de categoriëen/het leesraster voor de onderzoeksresultaten.

915.1.
Inhoud

925.2.
Narratio

925.3.
Onderwijskundige kenmerken

926.
Overgang tussen theorie en onderzoek: ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’: cesuur 1998

101IV. Onderzoek: buffer tegen islamofobie ?!

1011.
Voor 1979

1011.1.
“Tijdspiegel 6, 1975

1011.1.1.
Context en pagina’s

1021.1.2.
Onderzoeksresultaten

1021.1.2.1.
Inhoud

1091.1.2.2.
Narratio

1091.1.2.3.
Onderwijskundige kenmerken.

1091.1.3.
Besluit:

1102.
Na 1979 – voor 1989

1102.1.
Tijdspiegel 6b, 1985 - 1988

1102.1.1.
Context en pagina’s.

1112.1.2.
Onderzoeksresultaten

1112.1.2.1.
Inhoud

1162.1.2.2.
Narratio

1172.1.2.3.
Onderwijskundige kenmerken

1172.1.3.
Besluit

1172.2.
‘nKijk op Nu en Toen’, 1987

1172.2.1.
Context en pagina’s

1182.2.2.
Onderzoeksresultaten

1182.2.2.1.
Inhoud

1242.2.2.2.
Narratio

1242.2.2.3.
Onderwijskundige kenmerken

1242.2.3.
Besluit

1253.
Na 1989 – voor 1998

1253.1.
Beschavingen 6,1994

1253.1.1.
Context en pagina’s

1253.1.2.
Onderzoeksresultaten

1253.1.2.1.
Inhoud

1313.1.2.2.
Narratio

1313.1.2.3.
Onderwijskundige kenmerken

1313.1.3.
Besluit

1323.2.
Documentatiemappen geschiedenis 6, 1994

1323.2.1.
Context en pagina’s

1333.2.2.
Onderzoeksresultaten

1333.2.2.1.
Inhoud

1413.2.2.2.
Narratio

1443.2.2.3.
Onderwijskundige kenmerken

1443.2.3.
Besluit

1453.3.
Tussentijds Besluit

1464.
Na 1998 - heden

1464.1.
Storia 6, ASO leerboek, 2002 - 2006

1464.1.1.
Context en pagina’s

1494.1.2.
Onderzoeksresultaten

1494.1.2.1.
Inhoud

1584.1.2.2.
Narratio

1584.1.2.3.
Onderwijskundige kenmerken

1594.1.3.
Besluit

1594.2.
Historia 6, Unit Midden-Oosten, 2004

1594.2.1.
Context en pagina’s

1604.2.2.
Onderzoeksresultaten

1614.2.2.1.
Inhoud

1834.2.2.2.
Narratio’s

1834.2.2.3.
Onderwijskundige kenmerken

1834.2.3.
Besluit

184V. Algemeen Besluit

189VI. Bibliografie

I. Inleiding

1. Onderzoekshypothese
Voorliggende scriptie poogt na te gaan of en zo ja, hoe het discours over de Arabisch-islamitische wereld van Vlaamse leerboeken geschiedenis, gebruikt in de periode van 1979 tot nu, beschouwd kan worden als buffer tegen het groeiende Europese islamofobisme. Deze onderzoekhypothese is een vertaling van de titel:

“Beeldvorming van de Arabisch-islamitische wereld in Vlaamse leerboeken Geschiedenis van 1979 tot nu: buffer tegen groeiend islamofobisme?”
In deze inleiding zal ik ingaan op de belangrijkste onderzoeksvragen die de kern vormen van deze scriptie. Echter vooraleer daar op in te gaan, wil ik het volgende duidelijk stellen.

Deze scriptie vertrekt vanuit een geëngageerde visie op wetenschap. Laat ik mijn visie illustreren met een citaat van een reeds erkend wetenschapster, Francine Mestrum. In haar boek ‘De rattenvanger van Hameln’
, overigens verplichte lectuur voor het vak Sociale & Economische Geschiedenis van de Nieuwste tijd aan de Ugent gedoceerd, expliciteert ze de noodzakelijke wisselwerking tussen wetenschap en maatschappij, die borg staat voor engagement. Ik citeer:

“Een leven zonder woede is dus synoniem met het aanvaarden van onrechtvaardigheid.

Zodoende wil ik met dit boek ook iedereen tegenspreken die meent dat de wetenschap neutraal
 moet blijven. De wetenschap heeft een maatschappelijke functie, en wetenschappers kunnen zich daarom niet aansluiten bij de waan van de dag.” (Mestrum 2005: 8)

Zoals Francine Mestrum in bovenvermeld boek een ander licht werpt op de ideologie van de armoede door de ‘grote instellingen’ gehanteerd; wens ik in deze scriptie een ander licht te werpen op een deelaspect van de ideologie van de Arabisch-islamitische wereld die leeft in onze Vlaamse, Belgische, Europese, westerse maatschappij.
 Dàt het dominante beeldvormingsproces over de Arabisch-islamitische wereld een beeldMISvorming
 is, bewijst Karolien Delaere in haar scriptie ‘De beeldvorming van de Islam’
.
Wat zijn de gevolgen van deze incorrecte beeldvorming over de islam?

Uitgaande van de Europese actualiteit en meerbepaald de resultaten van het ‘Shadow Report on racism in Europe’ uitgegeven door het European network against racism (ENAR)
 en betrekking hebbende op de onderzochte periode van januari tot december 2006, is het racisme in Europa in opmars. Meerbepaald de ‘afkeer van moslims zou in de lift zitten’ met andere woorden: een groeiend islamofobisme.
 Schokkende informatie en ironisch gezien in het licht van het Europese jaar 2008: het jaar van de interculturele dialoog.

Volgens Blommaert en Verschueren neemt België op het Europese toneel wat betreft racisme een prominente plaats in: maar liefst 55% identificeert zichzelf als ‘min of meer racist’.
 (Blommaert & Verschueren 1998: 5-6). Volgens dezelfde Blommaert is er een rechtstreeks verband tussen racisme en beeld(mis)vorming.

Op de dag van dit schrijven, lees ik in ‘de Standaard’ dat in Nederland
 ‘Moslimhaat steeds normaler wordt’
. Ik citeer het uiterst kleine, maar uiterst verontrustende artikel volledig:

“Moslims in Nederland hebben steeds vaker te maken met discriminatie. Dat stelt de Europese Commissie tegen Racisme en Intolerantie, die deel uitmaakt van de Raad van Europa. De commissie acht het laakbaar dat zelfs Nederlandse politici zich de afgelopen jaren schuldig hebben gemaakt aan kleinerende uitlatingen aan het adres van moslims en dat politieke partijen daar in de regel niets tegen ondernemen. De commissie concludeert verder dat de media in Nederland bevooroordeeld zijn. In kranten en op radio en televisie worden moslims in algemene termen in verband gebracht met terrorisme. Daardoor nemen islamofobe ideeën hand over hand toe en zijn ze zelfs onderdeel geworden van het normale discours.”

Dit zijn maar enkele illustraties van het groeiende islamofobisme als Europese maatschappelijke tendens. De vraag die mij, als historica en leerkracht-in-spe, bezighoudt is hoe deze tendens kan gecounterd worden
.

Onderwijs vormt in eerste instantie mijn centrale onderwerp. De hamvraag van mijn scriptie luidt dan ook: welke rol speelt het onderwijs, en dan meerbepaald het vlaams geschiedenisonderwijs in de (racistisch-islamofobe?) beeld(mis?)vorming gaande over de Arabisch-islamitische wereld?

Waarom in eerste instantie het onderwijs, en zoals gezegd het geschiedenisonderwijs
?

Een blik in de vakdidactiek geschiedenis biedt verantwoording.
 In Vlaanderen krijgen jonge mensen vandaag 6 jaar gesystematiseerd secundair geschiedenissonderricht
. De allesomvattende eindterm die na deze 6 jaar behaald dient te worden, wordt aangeduid met de term ‘historisch bewustzijn’. Wat wordt hiermee bedoeld? Volgens Wilschut, Van Straaten en Van Riessen omvat deze term drie geledingen. Ten eerste hebben de auteurs het over realiteitsbewustzijn, de capaciteit om ficties (‘mythes’) van feiten te onderscheiden. Ten tweede omvat historisch bewustzijn historiciteitsbewustzijn, waarmee het inzicht en de wisselwerking tussen statische versus veranderlijke gegevens (continuïteit versus discontinuïteit) bedoeld wordt. Een derde en laatste item die ressorteert onder het historisch bewustzijn, is waardenbewustzijn. In algemene termen komt dit neer op het onderscheid te kunnen maken tussen Goed en Kwaad
.

Historisch bewuste mensen vormen een garantie voor een open en democratische samenleving. Historisch bewuste mensen zouden dus historisch bewust moeten kunnen kijken naar de (actuele en historische) Arabisch-islamitische wereld en de moslims in het Westen, en niet zoals Marc Hooghe beschrijft; ik citeer:

“Als je het vanop enige afstand bekijkt, is het verrassend te zien hoe mensen die zich in normale omstandigheden perfect rationeel gedragen, helemaal door het lint gaan zodra het woord ‘islam’ valt.”

Voor mij houdt dit verschillende dingen in. Historisch bewuste mensen kunnen historisch bewust kijken naar de Arabisch-islamitische wereld, zowel in die landen waar er een meerderheid van moslims leven, als in die landen waarin moslims een minderheid vormen. (Ik verwijs hier naar het westerse multi-culturele debat dat de afgelopen jaren fel woedt
). Bovendien kunnen historisch bewuste mensen kritisch kijken naar allerhande informatie die hen wordt aangeboden. Delaere
 bewijst uitvoerig in haar literatuurstudie dat de media, die een zo grote rol spelen in onze hedendaagse geglobaliseerde beeldcultuur, mede verantwoordelijk zijn voor het negatief vertekende beeld van de islam.

Geschiedenisonderricht zoals vandaag opgevat in de actuele leerplannen geschiedenis
 maakt deel uit van een strategie waarin democratie, mensenrechten en interculturaliteit centraal staan. Hierin is geen plaats voor islamofobie.
Het traceren van het Vlaamse geschiedenisonderricht in het kader van de vraagstelling van deze scriptie, kon evenwel niet ontlopen aan temporele, logistieke en academische beperkingen die ik hier verduidelijk. Dit impliceert keuzes.
Ik koos ervoor om mijn vraagstelling toe te passen op Vlaamse leerboeken geschiedenis van het 6de jaar ASO, daterend van 1979 tot nu. In wat volgt neem ik de tijd om deze vijf keuzes verder te specifiëren.
Een eerste keuze betreft de afbakening van het onderzoek tot het Vlaamstalige landschap. Deze is eenvoudig te verklaren vanuit het opzicht dat Nederlands mijn moedertaal is. Gezien een mens enkel de volledige nuancering van zijn of haar moedertaal perfect beheerst, spreekt het in dat opzicht voor zich dat ik me beperk tot Vlaamstalige leerboeken.
Leerboeken enkel uit Vlaanderen omdat de ontsluiting van leerboeken in de niet-Duitstalige landen vaak te wensen overlaat, waardoor er meer tijd gaat naar het verzamelen van het bronnenmateriaal dat bijgevolg beperkt zal zijn. Omwille van die beperking zal ik mijn bronnenmateriaal aanvullen met de brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’.

Een tweede keuze betreft het gros van mijn bronnenmateriaal, zijnde leerboeken. Zowel theorie als praktijk wijzen uit dat het leerboek nog steeds een actueel medium is dat door de meerderheid van leerkrachten wordt gebruikt. Over de leerboeken zelf (van belang tot impact) en leerboekenanalyse als wetenschappelijke discipline & de door mij gehanteerde methode: confer infra.
Een derde keuze betreft de invalshoek, dewelke historisch is. Gezien mijn opleiding spreekt dit voor zich. Nuttig is gebleken de koppeling te maken naar geschiedenisonderwijs, zowel in theorie, met name in deze scriptie als in praktijk, waarvoor ik in het kader van deze scriptie vooral verwijs naar de lessencluster rond islamofobie
. Later kom ik hier eveneens op terug.

Een vierde keuze richt zich tot de leerboeken geschiedenis specifiek bestemd voor het zesde jaar ASO-onderwijs. Deze keuze was aanvankelijk ruimer: zo wilde ik de derde graad onder de loep nemen. Ik ontdekte echter al gauw dat in leerboeken van het vijfde jaar de Arabisch-islamitische wereld nagenoeg niet aan bod komt. Dit is wel het geval in het zesde jaar. Algemeen Secundair Onderwijs omdat men daar twee uur per week geschiedenisonderricht kent, in tegenstelling tot het Technisch Secundair Onderwijs, waar leerlingen slechts één uur hebben. Gerdien Jonkers van het GEI
 in Duitsland wees me op de mogelijke omissie van een lange termijn-dimensie. Daarvan ben ik me bewust. Toch wilde ik niet elk jaar onder de loep nemen, gezien er voor het derde jaar een soortgelijk onderzoek is verricht geweest door andere onderzoekers, zoals Urbain Vermeulen & Raf De Keyser in 1984
 én ik me bewust richt naar actuelere tijddimensies en persoonlijkere klemtonen, met name bovenvermelde specifieke onderzoekshypothese.
Tenslotte, de vijfde keuze, betreft de door mij gekozen tijdsafbakening of de cesuur: 1979 tot nu. Het jaar 1979 wordt algemeen gezien als een cruciaal jaar in de geschiedenis van de Arabisch-islamitische wereld én in de geschiedenis van de West-Oost polemiek. Het Midden-Oosten vormde in dat jaar het toneel voor twee belangrijke ontwikkelingen, aldus Goldschmidt Jr.
 Enerzijds vond in 1979 de omverwerping van de shah in Iran plaats in ruil voor het vreugdevolle binnenhalen van Ayatollah Khomeini & de Islamitische Republiek, anderzijds intensifiëerden in dat jaar andere conflicten in de regio zoals in Cyprus, Libanon, Afghanistan, Iran. Het onverwachte van bovenal het eerstvermelde event wordt goed geïllustreerd in het volgende citaat van dezelfde auteur:

“By 1979, a crucial year in Middle East history, the outlook for peace SEEMED as stable as a roller coaster ride. Nearly everyone wanted a just and peaceful stetllement to the Arab-Israëli conflict. YET the roller coaster of war fears and peace hopes in the Middle-East SWOOP and SANKED, lurched left and right, on and on. As the train veered past Camp David and the White House lawn, another trouble sprang up – Iran. A country hailed by President Carter on a New York’s day visit in 1978 as ‘an island

of stability in one of the more troubled areas of the world” became, before that year ended, paralyzed by strikes and demonstrations.” (Goldsmith Jr 1996: 327)
Net zoals de oliecrisis van eerder dat decennium reeds gedeeltelijk voor een verschuiving van de beeldvorming tussen vooral West en Oost had gezorgd, vormde de Iraanse Revolutie opnieuw een schakelmoment in de beeldvorming tussen West en Oost. Waar in het eerste geval het Westen zich pijnlijk bewust werd van de politiek-economische macht van de OPEC en in die hoedanigheid vooral van de Arabisch-islamitische wereld; werd het Westen zich in het tweede geval eveneens en niet minder pijnlijk, bewust van de macht van de fundamentalistische islam. Goldschmidt zegt hierover:

“For thirty-seven years, the shah had labored to modernize Iran – or so most Westerners and their governments thought – but now the forces of Muslim fundamentalism, reaction, and fanaticism were taking over. SUDDENLY, “Islam” was a force in the world, and the Middle East experts had to write books, give lectures and teach courses about it”
(Goldschmidt 1996: 327)

Geopolitiek en religie zijn sindsdien inderdaad steeds belangrijkere politieke factoren geworden die vaak (on)gewild de breuklijnen vormen in hedendaagse internationale conflicten. Het gevaar schuilt erin die factoren te onderschatten als wel te overschatten. Ik

volg Goldschmidt wanneer hij stelt:

“Before 1979 Westerners underestimated the power of Islam over the hearts and minds of Muslims; during the 1980s we overestimated it.” (Goldschmidt 1996: 356)

En wat na het woelige decennium 1979-1989?

Hier volg ik Maly Ico, die algemeen beargumenteert dat de beeldvorming van het Westen over het Oosten sinds 1989 en het verdwijnen van de bipolaire wereldorde verschoven is naar het denken in cultuurpolitieke termen, wat noch een onderschatting noch een

overschatting maar wel ‘een misschatting’ is, volgens de auteur.
. Een belangrijk kenmerk van dit cultuurpolitiek denken is de monocausale bril die als verklaringsmodel voor allerhande fenomenen gaat dienen. Cultuur wordt verhoffen tot motor achter zowat alles wat scheef loopt én dit interpretatiekader wordt na 1989 heel normaal. Zo wordt het door sommige wetenschappers ook ‘gefundeerd’ en door politici en journalisten overgenomen, waardoor het een legitimerende kracht bezit. Toegepast op de Arabisch-islamitische wereld zien we dan ook de beeldvorming ontstaan waarin de islam, en dan vooral het islamisme –twee niet te verwarren entiteiten
- verheven wordt tot de nieuwe zondebok: de nieuwe deze keer groen ingekleurde dreiging.

In tweede instantie ben ik benieuwd naar hoe het schoolse discours gerelateerd is aan het mediatieke discours omtrent de Arabisch-islamitische wereld. De culturele verbeelding van de wereld, waarin cultuur tot motor verhoffen wordt en de aandacht wordt afgeleid van sociaaleconomische oorzaken, macht en machtsverhoudingen, heet Maly Ico ‘Culturenpolitiek’. Hoewel dit een politiek fenomeen is, stelt de auteur, is de rol van de media in het verspreiden van dit ordeningsschema niet te onderschatten. Net zoals leerboeken, gebeurt mediaberichtgeving niet in een vacuüm, wel integendeel: beide informatiekanalen hebben invloed op de maatschappij in haar geheel, hoewel ze vertrekken vanuit andere premissen. Leerboeken hebben een lange termijn karakter waardoor ze niet frequent aangepast worden, in tegenstelling tot mediatieke berichtgeving: vaak uit op scoops die waar nodig een dag nadien kunnen bijgespijkerd worden. (Ico Maly 2007 : 17)

Graag zou ik een link tussen deze ‘informatiekanalen’ maken, teneinde mijn onderzoekshypothese met meer maatschappelijke relevantie te onderschrijven en een genuanceerder advies en/of alternatief te kunnen aanbieden. Beide ‘informatiekanalen’ verschaffen immers informatie die de basis vormt voor kennis. Foucaults gedachtengang volgend, zijn kennis en discours nauw verwant aan waarheid en macht.

“Kennis verbonden aan macht heeft niet enkel het gezag over ‘de waarheid’, maar heeft de macht om zelf waarheid te worden. Alle kennis, eens ze wordt toegepast op de echte wereld, heeft echte gevolgen, en in die zin ‘wordt’ ze alleszinds ‘waar’. Eens kennis wordt gebruikt om het gedrag van anderen te regelen, houdt ze het bedwingen, reguleren en disciplineren van het handelen in. In die zin bestaan er geen machts-relaties zonder de bijhorende schepping van een kennisveld, en bestaat er geen kennis

die geen machtsverhoudingen zowel vooronderstelt als creëert” (Foucault 1978 in: Ico Maly 2007 : 37)

Hoe historisch bewustzijn misschien de katalysator kan zijn van een kentering in het publieke debat rond de islam, gevoerd door media-kanalen, zogeheten experten en overheden én beheersd door een islamofobe ondertoon, hoop ik in deze scriptie duidelijk te maken. Jan Zienkowskie en Ico Maly
 zijn dezelfde mening als mij toegedaan:

“De basisvoorwaarde voor de vorming van een alternatief is dat de dissident zich bewust is van de bestaande situatie. Wie niet weet dat het mogelijk is om te drijven en te zeilen zal tot het einde van zijn dagen landroutes blijven volgen. Hetzelfde is van toepassing op maatschappij en politiek.” (Ico Maly, 2007: 29)

Geschiedenis is het vak bij uitstek dat dissidente stemmen uit het verleden én het heden tot leven kan laten komen. Het geschiedenisonderwijs moet hierin veel meer zijn/haar verantwoordelijkheid durven opnemen. Dit kan door de keuze van de lesonderwerpen hier op af te stemmen: een curriculumkeuze aldus. Het zou een falen van het geschiedenisonderwijs zijn mocht deze wachten op een dislocatie
 die doorgaans een voorwaarde vormt waarop alternatieve discoursen zich kunnen vormen én een ruimere populariteit kunnen verwerven. Geschiedenis staat voor bewustzijn & reflectie. Geschiedenisonderwijs zou, teneinde haar doelstellingen ook effectief te willen bereiken, hiervan een rolmodel moeten zijn. Bij uitbreiding hoort deze gedachtengang thuis in de reeks dat hét onderwijs innoverend in plaats van reproducerend zou moeten werken.

Dat de tijd dringt om systematisch tegen de vertekende beeldvorming van de Arabisch-islamitische wereld in te gaan, al of niet via het onderwijs, mag nogmaals duidelijk blijken uit het volgende citaat van één van de beroemdste oriëntalisten
 van vernieuwende signatuur :

“Islam is peculiarly traumatic news today in the West (…). During the past few years, especially since events in Iran caught European and American attention so strongly, the media have therefore covered Islam: they have portrayed it, characterized it, analyzed it, given instant courses on it, and consequently they have made it known. This coverage is misleading full. It has given consumers of the news the sense that they have understood Islam without at the same time intimating to them that a great deal in this energetic coverage is based far from objective material. In many instances ‘Islam’ has licensed not only patent inaccuracy but also expressions of unrestrained ehnocentrism, cultural, and even racial hatred, deep yet paradoxically free-floating hostility”. (SAID (E), 1997: I-Ii)

2. Vraagstelling

Een bron kan maar spreken wanneer een onderzoeker de juiste vragen stelt: bij deze is het niet meer dan opportuun de lezer op de hoogte te brengen van mijn concrete onderzoeksvragen waarmee ik de geselecteerde leerboeken, via close-reading
, te lijf zal gaan.

Welk beeld hangen de leerboeken op van de Arabisch-islamitische wereld? Is dit een waarheidsgetrouw en genuanceerd beeld, of past dit beeld in het oriëntalistische discours? Is het Westen, geruggesteund door de felle anti-oriëntalistische kritiek, gaan afzien van het oriëntalistische discours ‘bedoeld om het Oosten politiek, militair, ideologisch en door beeldvorming te beheersen-produceren’ (SAID (S) 1978:3 in VAN DER VEER (P), 1995: 16)
.

Wat zeggen de leerboeken over de ‘Clash of civilizations’, om de onvermijdelijke S. Huntington aan te halen? Is het de enige al dan niet impliciet of expliciet aangehaalde theorie of bestaat deze naast andere? Met andere woorden: is er plaats voor intersubjectiviteit?

Maken leerboeken een onderscheid tussen beschaving – cultuur – religie?
 Gaat er genoeg aandacht naar de sociale, politieke & economische context van de Arabisch-islamitische geschiedenis, of wordt ‘de moslim’ geïdentificeerd aan de hand van zijn religie, ‘de islam’? Om het met de bewoordingen van Maly Ico in zijn gloednieuw boek
, te verwoorden:

“In de decennia na de val van de Berlijnse Muur heeft zich een nieuwe manier van (politiek) spreken over de realiteit geïntroduceerd. De culturele logica die in deze periode internationaal vorm krijgt, wordt een zeer machtig interpretatiekader van de realiteit. Complexe gebeurtenissen worden eenzijdig gereduceerd tot culturele conflicten en botsingen.”

In hoeverre werken de leerboeken mee aan dat discours? Vragen die hier bij aansluiten, luiden als volgt: Zijn de verhoudingen tussen het Westen en het Oosten genuanceerd? Wordt er dieper ingegaan/diep genoeg op de specifieke (recentelijke) geopolitieke situatie in een aantal landen van de Arabisch-islamitische wereld: problematiek van olie & water ? Wordt het onderscheid tussen sji’isme en soennisme in historische context gemaakt? Wordt het verschil gemaakt tussen islamisme/de politieke islam & de niet-politieke islam? Met andere woorden: wordt er aandacht besteed aan wat islam allemaal kan zijn? Met alle nuanceringen die daarbij horen?
Welke actuele thematieken worden reeds door de recentere leerboeken benaderd: de zogenaamde onverzoenbaarheid van de niet-seculiere islam met de westerse democratie, de positie van de vrouw in de islam inclusief het hoofddoekendebat, het rechtssysteem met de sha’ria als voornaamste bron, de gebeurtenissen van 11/09 en ook hier luidt de belangrijkste vraag natuurlijk: in welke mate maken zij deel uit van het gehegemoniseerd (mediatiek) discours?

Aan de hand van welke uitingen in de leerboeken merken we een ofwel etnocentrisch (eurocentrisch) discours: waar, wanneer en waarom zijn er eventuele praesensen, latente inhouden, singularitieten, contextverdraaiingen vast te stellen? Zijn er vooroordelen & stereotypen, (men denkt aan: barbaars, achterlijk, primitief, fundamentalistsich, radicaal, extremistisch, terroristisch, gevaarlijk) impliciet of expliciet?

Omgekeerd: stel dat de evolutie –zoals ik verwacht- in de richting van een multiculturele, cultuurrelativistische benadering gegaan is; is er dan geen sprake van ‘positieve discriminatie’ of ‘doorgedreven cultuurrelativisme’ wat leidt tot onverschilligheid én evenmin de bedoeling kan of mag zijn van ‘historisch denken’? Of breekt de idee van ‘Cultu(u)renpolitiek
’ deze lijn?

Welke inhouden betrekking hebbende op de Arabisch-islamitische wereld & waarom déze, droegen de goedkeuring weg van de overheid (in de vorm van eindtermen en leerplannen) en uitgeverijen en auteurs (als vertalers van de eindtermen en leerplannen voor de leerkracht en de leerling) tijdens de onderzochte periode? Zijn de geselecteerde items over de Arabisch-islamitische wereld van directe invloed voor een goed begrip van westerse denkwijzen, of wordt de Arabisch-islamitische wereld ook vanuit haar eigen perspectief (de handelende moslim/insider-perspectief) belicht? Is hier verandering merkbaar afhankelijk van actuele gebeurtenissen? Maken leerboeken het onderscheid tussen de Arabisch-islamitische wereld en de integratieproblematiek in het Westen?

Worden termen, zo gevoelig in dit actuele debat, duidelijk maar genuanceerd gebruikt en gedefiniëerd of is ‘conceptual stretching’
 ook hier de norm? Is men zich bewust met andere woorden van het belang van correcte informatie over de Arabisch-islamitische wereld naar de leerling en toekomstige burger toe, iets waar ik, zie mijn onderzoekshypothese, zwaar aan twijfel?

In welke mate en op welk tempo volgt het onderwijs de maatschappelijke veranderingen en de academische evoluties? Als S.Zemni al stelt dat het publieke debat over de islam al gevoerd wordt buiten de wetenschappelijke denkkaders
, is het dan niet dringend tijd te onderzoeken of de leerboeken wél nog gebaseerd zijn op wetenschapsgronden, in de hoop zo een generatie te kweken die voor de noodzakelijke countering kan zorgen? Of zijn de leerboeken (lees: auteurs en uitgevers) ook al onderhevig aan allerhande invloeden, en hiermee bedoel ik niet de noodzakelijke wetenschappelijke invloed? Welke dan wel? Hebben die mogelijks een effect op het discours over de Arabisch-islamitische wereld in de leerboeken & dus hoogstwaarschijnlijk op de beeldvorming ervan bij de leerling uit het 6e ASO?

Met welke vakdidactische componenten wordt hier géén rekening gehouden, bijvoorbeeld: de rol van de leerkracht of de beginsituatie van de leerling? Kan ik dit verantwoorden?

Is er nood aan een uitgebreide, continuë stofopneming van de geschiedenis van de Arabisch-islamitische wereld in de officiële leerplannen? Is er genoeg wisselwerking tussen de religieuze benadering van de islam in het vak godsdienst en de historische in het vak geschiedenis? Hoe zit het met (na-en bij)scholing van leerkrachten geschiedenis omtrent deze heikele thematiek?

Waarom werd er vanop federaal niveau besloten de veelgevraagde historische brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’
 uit 1998 niet meer te herdrukken in 2000? Wat is de waarheid achter de toenmalige media-heissa? In welke mate dringt belangenvermenging door in het Vlaamse onderwijs?

3. Bronnenselectie
Het selecteren van het bronnenmateriaal, namelijk de leerboeken Geschiedenis uit 6de jaar ASO daterend uit de periode 1979 tot nu, kwam grotendeels tot stand via de online thesis van Nele Muys
, die voor eigen werk de handboeken Geschiedenis beschikbaar in Vlaanderen heeft ontsloten. Naast deze lijst zijn ook haar tips omtrent andere studies & geschiedenisonderwijs me van nut geweest. Voor verdere info omtrent de leerboeken als bronnenmateriaal verwijs ik naar het gedeelte omtrent methodiek en het practische onderzoeksgedeelte.
4. Boomstructuur

In de inleiding kwam vooral de onderzoekshypothese ‘beeldmisvorming van de islam’, die de rode draad vormt doorheen deze scriptie, aan bod. De toepassing van deze onderzoekshypothese op ons bronnenmateriaal namelijk leerboeken werd uitgewerkt in de vraagstelling/probleemstelling.
In het theoretisch gedeelte gaan we dieper in op de componenten van ons onderzoek aan de hand van inzichten uit de literatuur. We werpen een blik op de begrippen Arabisch-islamitische wereld, cultuur, religie, beschaving. We vervolgen met een korte geschiedenis van de oriëntalistiek. Culturele beeldvormingsprocessen worden eveneens onderzocht om tot slot bij islamofobie uit te komen. Ook een korte inleiding op ‘islam’ is voorzien. Het Vlaamse (geschiedenis)onderwijs nemen we eveneens onder de loep.
In het methodisch gedeelte lichten we de methodiek van ons bronnenonderzoek toe. We beginnen met de doelstellingen van het leerboekenonderzoek. Vervolgens komt de gehanteerde onderzoeksmethode aan bod. Op welke bronnen we deze toepassen, leest u in de bronnenselectie. Het gebruikte leesraster komt ook aan bod. We eindigen dit gedeelte met een kijk in de brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’.
In het practische onderzoeksgedeelte gaan we na in hoeverre het leerboekendiscours een buffer vormt tegen islamofobisme of in hoeverre de beeldvorming van de islam in de leerboeken genuanceerd is. We maken vier cesuren: leerboeken voor 1979, leerboeken tussen 1979 en 1989, leerboeken tussen 1989 en 1998 en leerboeken na 1998. Bij elk onderzocht leerboek bepalen we met betrekking tot de Arabisch-islamitische themata: 1) de context en het aantal pagina’s, 2) onderzoeksresultaten naar A. inhoud, B. narratio en C. onderwijskundige kenmerken, 3) Besluit.

Het algemeen besluit koppelt de onderzoeksresultaten aan de onderzoekshypothese en biedt aldus een concreet antwoord op de vraagstelling.

Welke werken mijn inspiratie wegdroegen in het kader van deze studie, leest u in de Bibliografie.

5. Verantwoording spelling

“Nederlands, onze taal.”

Bij het inlezen bemerkte ik een alomtegenwoordige verwarring inzake de schrijfwijze van volgende begrippen: islam, islamitisch, Arabisch, Arabier, jood (als gelovige) versus Jood (als persoon toebehorend aan een volk), idem jodendom (religie) versus Jodendom (volk, natie), het Westen (als politieke entiteit) maar westers, het Oosten en oosters. Via de url http://woordenlijst.org/ kon ik de juiste spellingswijze
 achterhalen. Dit is ook de spellingswijze die ik hanteer doorheen het onderzoek. Bij citaten gebruik ik weliswaar de spelling zoals de geciteerde auteur die gebruikte. In andere talen gelden navenant andere spellingsregels en zie je hoofdletters verschijnen bij begrippen waar dat in het Nederlands het geval niet (meer) is.

Arabische terminologie.

Wat betreft de Arabische terminologie heb ik die schrijfwijze gehanteerd die kwantitatief het meeste voorkomt. In citaten heb ik de schrijfwijze van de auteur in kwestie bewaard.
II. Theorie: literatuurstudie

1. Before you can have a play, you must have a stage: contre l’inflation terminologique.

 ‘What’s in a name’ is een zeer terechte en bovendien brandend actuele vraagstelling die Shakespeare reeds bezighield in de 16e eeuw. Contextualisering van begrippen is zeker in het geval van dit onderzoek en dit tijdperk een must. Bovendien is het één van de pijlers waarop de vakdidactiek Geschiedenis steunt.

Welke ‘begrippen’ nemen we hier theoretisch onder de loep? Achtereenvolgens bekijken we: de Arabisch-islamitische wereld; religie-godsdienst-cultuur & beschaving. We eindigen met een korte noot omtrent de hedendaagse discussie of ‘de beschavingen botsen’.

What’s in their names?

1.1. De Arabisch-islamitische wereld

Hoewel Francois Burgat
, socioloog en islamoloog, betwijfelt of men de gehele Arabisch-islamitische wereld als één geheel kan behandelen, koos ik er toch voor deze term mét haar diverse ladingen, te gebruiken in deze scriptie.
 Waarover gaat de discussie?

Burgat verwoordt het zo: is er een constante op te merken tussen de lijn Cassablanca-Djakarta?

Dit is ook de vraag waarmee de cursus ‘Maatschappij en actualiteit van de islamwereld’
 startte: wanneer is iets behorend tot de Arabisch-islamitische wereld? Een volgens de docente voorbijgestreefde definitie luidt als volgt: al of niet lidmaatschap van de Organisatie van de islamitische Conferentie, gesticht in 1969. Hierbij worden ook de zogeheten ‘observer countries’ gerekend. Geografisch bekeken gaat het hier duidelijk om een centrumgebied (het vroegere Arabië: de wieg van de Arabisch-islamitische wereld) met een periferie. Deze definitie is moeilijk houdbaar gezien de landen waar een uitgesproken meerderheid van moslims leven zich vandaag de dag ook ten westen van Arabië bevinden: het zogeheten Verre Oosten of Azië.
 De Arabisch-islamitische wereld beperkt zich dus zeker niet tot ‘het Midden-Oosten’.
 Naast het Verre Oosten worden ook grote delen van Afrika, Turkije en de Europese Balkanregio tot de Arabisch-islamitische invloedssfeer gerekend. Maar welk criterium hanteren auteurs daarvoor? Marc Heirman gebruikt onder andere al of niet lidmaatschap van de Organisatie van de islamitische Conferentie, vandaag bestaande uit 57 lidstaten. Daarmee gebruikt hij impliciet de volgens Jansen verouderde begripsomschrijving. In dezelfde lijn haalt Heirman ook lidmaatschap van de Arabische Liga die vandaag 22 lidstaten telt, aan als extra argument. Ook het criterium van een wel of geen islamitische meerderheid komt aan bod.
 Volgens de bijlage zijn dat 46 staten. De bevolking die in één van deze staten leeft, wordt beschouwd als zijnde inwoner van de Arabisch-islamitische wereld
. Het criterium is dus politiek geïnspireerd. Op zich verschilt deze visie nochtans niet veel van de versie door Jansen gepromoot: zij geeft de invloedsfeer van de islamitische rechtsscholen aan als criterium. Op die manier komt de Dar-al-Islam (Huis van de Islam) tegenover de Dar-al-Harb (Huis van de oorlog) te staan
. Tot eerstvermelde categorie behoren al die landen met een islamitisch regime (criterium: islamitische rechtsstroming, niet politiek islamisme!), in het tweede al die landen zonder islamitisch regime, wat neerkomt op wederom een politieke inspiratie. Ze geeft zelf aan dat het onderscheid niet zo zwart-wit te maken valt. Onder laatste categorie behoren vele westerse landen, waar moslims een minderheid van de samenleving uitmaken in een westers, democratisch systeem gebaseerd op westers recht.

Voor Jansen geldt het feit dat de instellingen van de Arabisch-islamitische wereld ontwikkeld zijn binnen de filosofieën van islamitische rechtsscholen
, als voldoende criterium om te kunnen spreken van een Arabisch-islamitische wereld. Het zijn die rechtsscholen die zij verantwoordelijk stelt voor het politieke denken. De andere criteria die Jansen aanhaalt, leggen telkens een gelijkenis én een verschil/nuance bloot binnen de Arabisch-islamitische wereld. Een eerste is taalkundig: Arabisch is de taal van de islamieten omdat de koran opgesteld is in het Arabisch
. Dit schept een linguïstische band tussen de zo verschillende landen van de Arabisch-islamitische wereld, met hun even verschillende regionale talen. Een tweede heeft betrekking op de grondslagen van de religie: de zogeheten vijf pijlers van de islam zijn universeel islamitisch. Toch bestaan er verschillende religieuze strekkingen binnen de Arabisch-islamitische wereld: soennieten, sji’ieten, soefies, karadjieten, …. Hiernaast haalt Jansen ook het criterium van een universeel cultureel erfgoed (moskee als dusdanig) naast reginale typeringen (versiering van de moskee) aan. Verder zijn er typisch islamitisch gerelateerde zeden en gewoonten, naast rijke tradities van regionale zeden en gewoonten. Ook onderhoudt elk Arabisch-islamitisch land een band met haar diaspora in de niet-Arabisch-islamitische wereld die afhankelijk van land tot land, behoorlijk kan verschillen. Hetzelfde geldt voor de visie op zogeheten afvalligen van het geloof.

Met andere woorden: het blijft moeilijk om over een Arabisch-islamitische wereld te spreken, gezien dat een connotatie van homogeniteit & monolithisme oproept, een connotatie die hierboven al een paar keer werd genuanceerd..

Waarom koos ik voor Arabisch-islamitische wereld en niet islamwereld
?

Deze reden grijpt terug naar de ontstaansgeschiedenis van de islam. Een citaat van Marc Heriman
 kan als aanknopingspunt dienen om deze keuze te verantwoorden.

“Ondanks de cruciale rol van de Arabische wereld in de ontwikkeling van de islam, waren het nooit synoniemen. Reeds in een vroeg stadium, nog in de eerste eeuw van de islamitische tijdsrekening en nauwelijks één generatie na de dood van de Profeet in 630, moesten de Arabieren de politieke macht in de islamitische wereld delen met de nog overwegend christelijke Syriërs. Honderd jaar later, omstreeks het jaar 750, was de machtswisseling veel groter, en verhuisden de islamitische machtscentra naar het aloude Perzische rijk in het Oosten en naar het verre Cordoba in het Westen. Die macht is nimmer naar het Arabische schiereiland teruggekeerd. Sindsdien leven de Arabische en de islamitische wereld in een vreemde symbiose, waarin evenveel overeenkomsten als contrasten het verschil bepalen tussen de circa 280 miljoen inwoners van de Arabische wereld en het 1,5 miljard moslims op wereldschaal.”

(Heirman 2005: 9)

Deze vreemde symbiose heb ik proberen expliciteren in de gekozen terminologie. Bovendien wordt de geografische context waarbinnen het ooit allemaal begon, onderstreept. Goldsmith
 vertolkt deze visie als volgt:

‘History waits upon geography. Before you can have a play, there must be a stage.’

De vraag hoe Arabië eruit zag op het moment dat de Profeet geboren werd, verklaart mede wat islam is. Ik haal hier opnieuw Goldsmith aan als duiding:

‘…you as a student of the Middle-East, should avoid falling into the trap of dismissing as irrelevant the history of the area before Islam. (…) The experience of the Arabs before Islam formed a matrix for the rise of Muhammad and his mission as a prophet.’

Hoe zag die pre-islamitische, Arabische cultuur eruit?

Een eerste belangrijke karakteristiek is het nomadische karakter van de verschillende Arabische stammen aanwezig op het schiereiland. Constant op zoek naar water in het woestijnachtig landschap van het schiereiland in kwestie, verplaatsten zij zich voortdurend. Daarbij versloegen ze eenieder die hun pad kruiste: andere Arabische stammen of niet-Arabieren. Geweld was enerzijds een gewoonte, anderzijds een noodzakelijk kwaad om te overleven. Het trekken op zich liet de Arabische clans niet toe zich op architectuur, beeldhouwen of schilderwerken toe te spitsen. Wel bezaten ze een hoge vorm van poëzie, die mondeling gereciteerd en overgeleverd werd. In die gedichten zat de typisch Arabische gedragscode, waarin moed centraal stond, genaamd muruwwah. Klemtonen waren: moed in het gevecht, geduld in mislukkingen, volhardendheid in wraakacties (de enige vorm van recht in een tijd waarin geen regering-staat bestond), bescherming van de zwakkere, gastvrijheid ten opzichte van de bezoeker, generositeit ten opzichte van de armen, loyaliteit aan de eigen stam, en trouw in het nakomen van beloftes. Al deze gedragsregels waren één voor één nodig om te overleven in de woestijn, en de muruwwah-versregels prentten die in de hoofden van de Arabieren. Deze poëzie hielp ook de Arabische taal en cultuur vormgeven. Tevens was het Arabisch schiereiland een doorschuifspil in de handelsroutes tussen het Middelandse Zeebekken, waar ondertussen achtereenvolgens het jodendom en het christendom een stevige voet aan wal gezet hadden & het Verre Oosten waar zoroastrisme, boeddhisme, manicheïsme en vormen van christendom het religieuze palet inkleurden. Arabieren kenmerkten zich als geboren handelaars. Politieke vereniging was lang niet aan hen besteed. In de zesde eeuw werd het zuiden van het schiereiland achtereenvolgens ‘bezet’ door de Ethiopiërs (525-575) en de Perzen (575-625). Het centrale en noordelijke gedeelte kon een precaire onafhankelijkheid bewaren. Mekka ontpopte zich daar als een belangrijke plaats omwille van verschillende redenen. Het vormde een stopplaats op een populaire handelsroute, hield een jaarlijks poëzie-festival in het nabijgelegen Ukaz, en bezat het religieuze schrijn de Ka’bah waarin de verschillende goden van de tribale, heidense Arabieren werden vereerd. De politieke macht van de het handelsbastillon was in handen van een gesedentariseerde, Arabische clan genaamd de Quraysh. Het is in deze clan dat Mohammed geboren werd. In de eeuw waarin die geboren werd, was de tribale Arabische samenleving een schim aan het worden van wat ze ooit was. Factoren als spirituele destabilisering (het heidendom versus opkomende religieuze sferen-zie boven), een verval van de Arabische handel en de Ethiopische en Perzische bezetting, verzwakten de organisatie van de Arabische pre-Islamitische cultuur.

Tot zover een summier overzicht van de pre-Arabisch-islamitische geschiedenis.

Na deze uitweiding omtrent de terminologie van de Arabisch-islamitische wereld, maken we de cirkel rond en keren we terug naar de stelling van Burgat. Een eerste deel is reeds toegelicht, een tweede volgt hier. Met zijn stelling wil Burgat namelijk de nadruk leggen op de socio-economische condities in de Arabisch-islamitische wereld, een even belangrijke conditie als religie inzake een correcte beeldvorming. Dit is een veelgehoorde stem bij auteurs die tegen de monocausale bril zijn waarmee heden ten dage de Arabisch-islamitische wereld, of de moslims in het Westen, nog al te vaak wordt/worden bekeken. Dit wordt in het discours ook ‘overdeterminatie van de factor religie’ genoemd. Van Camp stelt het juist wanneer hij zegt dat er een onderscheid is tussen de islam als religie, als cultuur, als beschaving en als politieke ideologie. Bovendien is er sprake van pluriformiteit binnen de islam als religie, als cultuur en als politieke ideologie, naast een aantal uniforme parameters. Dergelijke multi-causale denkwijze zou een evidentie moeten zijn voor de hele geschiedenis van de islam & de desbetreffende beeldvorming. Hierboven gaf ik reeds een eerste aanzet. Ik pleit ervoor dat ook in het geschiedenisonderricht hiervoor voldoende plaats moet zijn.

1.2. Religie, cultuur en beschaving

Over deze drie onderwerpen is reeds heel wat inkt gevloeid. Zoals Ico Maly in zijn recent werk aangeeft, lijken de laatste jaren gebaad in cultuurpolitieke sferen, in de welke continu gegoocheld wordt met bovenvermelde termen. Dat deze te pas en te onpas vooral door elkaar worden gebruikt, zorgt voor extra verwarring, misverstand en een veelal verkeerdelijk opgebouwde redeneerwijze. Desondanks het feit dat cultuurpolitieke sferen dergelijke debatten lijken te verhullen & misschien net daarom, verbaast het me dat de tegenpartij van dit fenomeen, de critici die het discours ontmantelen
 door onder andere te wijzen op het warrig taalgebruik in het populaire debat nog niet echt zijn doorgebroken. Ik breek hier dan ook een lans om deze twee recente fenomen onder de spots te plaatsen in een 6de jaar ASO-geschiedenisonderwijs. Enkel het vermelden van de botsing der beschavingen van Samuel Huntington, is niet voldoende. Leerlingen hebben recht op het volledige, genuanceerde debat én op zijn minst een alternatief interpretatiemodel.

Hoewel professionelen zeker kennis genomen hebben van dit debat, wil ik hier theoretisch dieper op ingaan en een paar nieuwe krijtlijnen voorstellen.
1.2.1. Religie versus Secularisatie.

Niet veel auteurs wagen zich aan een allesomvattende omschrijving van wat religie nu eigenlijk is. Marc Heirman
 maakt gewag van hogere versus lagere religies, waarbij eerstgenoemde categorie verwijst naar de monotheïstische godsdiensten (jodendom, christendom, islam) en bij uitbreiding ook boedhisme en hindoeïsme & laatstgenoemde categorie de polytheïstische godsdiensten omvat en de natuurgodsdiensten. Vervolgens argumenteert hij dat dit onderscheid geen steek houdt gezien in elke religieuze traditie zowel ‘hoge’ als ‘lage’ elementen gevonden kunnen worden. Hij blijft het antwoord op de hamvraag wat religie dan wèl is, schuldig want ‘nauwelijks te beantwoorden’. Hij verwoordt het zo:

‘ Is er een definitie die de zogenaamde hoge en lage religies kan verenigen, hèbben religieus dus uberhaupt een gemeenschappelijk platform?’

Volgens Heirman zijn er van religie evenveel definities voorhanden als er religies zelf zijn en kan elke definitie door een andere ondergraven worden. Een verwijzing naar een Opperwezen en het transcendente karakter van elke religie is zijn gemeenschappelijk platform. Toch overloopt hij toonaangevende auteurs en hun visie op een religieuze definitie. Het gaat concreet om Rudolf Otto, Hagenaar Gerard van der Leeuw, Alfred North Whitehead, Mircea Eliade, Joseph Campbell, Vergote, Gerard Bodifiée. Heirman raakt met zijn vraagstelling wel aan het fundamentele debat gaande in wetenschappelijke kringen dat hij jammer genoeg niet expliciteert. Het gaat om respectievelijk een essentialistische benadering van religie versus een polythetische benadering van religie. In eerstgenoemde gelooft men dat er een ‘gemeenschappelijk platvorm’ op basis waarvan religies met elkaar vergeleken kunnen worden is; laatstgenoemde benadering vereist niet dat religies een aantal kenmerken gemeen hebben.

Een vergelijkend religieus onderzoek ligt niet in de bedoeling van dit onderzoek, dus ga ik hier niet verder op in. Wèl maakte ik een keuze voor een omschrijving van religie en die viel op de omschrijving van J.J.G. Jansen: een bruikbare & essentialistische versie. Volgens deze auteur kenmerkt een religie of godsdienst zich door de volgende vier aspecten: (1) er is een geloofsleer of wat men ook dogmatiek noemt, (2) er is een gedragsleer, (3) er zijn rituelen en (4) er is een beroepsorganisatie.

Reza Aslan’s inzichten beschreven in zijn recent werk ‘Geen god dan God’ kunnen hier naadloos op aansluiten
.

Hij vestigt de aandacht op de tegenpool van religie: ‘secularisatie’. Hiermee wordt het proces bedoeld waarbij ‘bepaalde verantwoordelijkheden van kerkelijke op politieke autoriteiten overgaan’ (Aslan 2005: 340). Deze term in niet te verwarren met ‘secularisme’: ‘een ideologie die uitgaat van de totale verwijdering van de religie uit het openbare leven’ (Aslan 2005: 340). De eerste betreft een historisch proces, terwijl de tweede omschreven kan worden als ‘een gesloten metafysische wereldbeschouwing, die als dusdanig in hoge mate zelf als een nieuwe religie gaat fungeren’ (Aslan 2005 : 340). Deze termen komen aan bod wanneer hij het heeft over de haalbaarheid van islamitische democratiëen, als zij tenminste niet naar het voorbeeld van de westerse, seculiere democratie moeten gevormd worden. Een hot issue heden ten dage. Hij argumenteert dat pluralisme bepalend is voor democratie, niet secularisme. In dat pluralisme zit religieuze tolerantie vervat, maar geen bandeloze godsdienstvrijheid. Aslan argumenteert verder dat de islamlanden een rijke traditie kennen van religieus pluralisme, zonder dat de godsdienst daarbij uit het openbare leven werd geweerd.

Hiervan betaan talloze illustraties die auteurs ijverend voor een beeldhervorming over de islam, telkens opnieuw aanhalen. Gezien ik mij tussen hen positioneer, zal ik dat de frappantse illustraties hier kort toelichten. In de geschiedenis van de islam konden de ‘volkeren van het boek’, joden en christenen, steeds vrij hun religie beleven, mits zij een bepaalde belasting betaalden. Deze joden en christenen stonden gecatalogeerd onder het islamitisch recht als ‘dhimmi’ of ‘beschermde volkeren’, waarbij ze in ruil voor een niet geringe belasting hun godsdienst vrij konden beleven. Enkel polytheïsten en heidenen werden voor de keuze van bekering of dood gesteld. Islamitische rijken zijn dus apriori historische multi-religieuze rijken en hun niet-seculiere basis vormde hiervoor totaal geen obstakel.
 Dit kwam het beste tot uiting in het middeleeuwse Spanje, volgens Aslan en vele andere auteurs
 ‘het ultieme voorbeeld van de geslaagde co-existentie van moslims, joden en christenen’. (Aslan 2005: 137) Ik wens te verduidelijken dat ik de islamitische bloeiperiode beschouw als een pertinent historisch paradigma. Het kan als historische richtlijn dienen in bepaalde hedendaagse gevoelige debatten, maar is op zichzelf niet voldoende als verklaringsgrond.
1.2.2. Cultuur versus Beschaving

Sinds het laatste kwartaal van de 19e eeuw is ‘cultuur’ een onderwerp dat vooral door culturele antropologen wordt gebezigd, zo begint Marc Heirman aan zijn theorie over het verschil tussen cultuur en beschaving
. In de culturele antropologie ontwikkelde zich een dilemma omtrent de mogelijkheid tot het vergelijken van de culturen (confer supra-religies). Een ene tak was een essentialistische, universalistische mening toegedaan, op basis waarvan ideeën als zou de ene cultuur superieur zijn aan de andere (confer supra- hogere en lagere religies) werden gebaseerd. Uiteindelijk was er slechts die éne cultuur over die het superieurst was. De vertolker van deze visie, ook wel de vader van de antropologie genoemd, is Burnett Tylor. Etnocentrisme is een term die hiermee in verband staat. Het doelt op het centraal stellen van het eigen volk, de eigen cultuur. In de context van essentialisme duidt etnocentrisme op het bekijken van het eigen volk, de eigen cultuur als zijnde de superieure. De andere tak, die zich als reactie op de vorige ontwikkelde, en vertolkt werd door antropologen als Franz Boas, Ruth Benedict en vooral Melville Herskovits, beschouwde elke cultuur op zichzelf als uniek en onvergelijkbaar. Ook Levi-Strauss was deze mening toegedaan: culturen zijn enkel op eigen normen te toetsen. De term etnocentrisme past ook aan deze kant van het verhaal: elke cultuur zou immers geneigd zijn de eigen cultuur tot maatstaf van vergelijk te nemen. Deze term, evenals samenhangende termen zoals sociocentrisme, cultuurrelativisme, culturele diversiteit en andere culturele dimensies van het cultureel beeldvormingsproces, worden hieronder theoretisch besproken. Voorlopig houden we het hier op de relevante informatie noodzakelijk om Heirmans gedachtengang te kunnen volgen. Vooraleer ik die expliciteer, werpen we een blik op de omschrijving van cultuur en beschaving zoals die worden gedefiniëerd door andere auteurs.

Antoon De Baets
, de auteur van de moederstudie van elk historisch onderzoek handelend over beeldvorming in leerboeken geschiedenis, haalt zijn definitie van cultuur bij Preiswerk en Perrot (Preiswerk-Perrot 1975: 29-35) en deze is dus antropologisch geïnspireerd. Hierbij wordt cultuur opgevat als totalitair concept: zich uitstrekkend over de gehele sociale werkelijkheid. Concreet duidt het op ‘het geheel van menselijke creaties dat sociaal overgedragen wordt binnen een maatschappij’. (De Baets 1989 : 12) Culturen worden bij De Baets wèl gelijkgeschakeld met beschavingen maar geplaatst tegenover maatschappijen. (De Baets 1989 : 13) Het verschil tussen cultuur en/of beschaving enerzijds en maatschappij anderzijds, is dat eerstgenoemden volgens De Baets zich kunnen verplaatsen in de ruimte, in tegenstelling tot laatstgenoemden die gebonden zijn aan de ruimte en zich dus niet kunnen verplaatsen.
De Baets expliciteert dat hij de culturele beeldvorming voornamelijk aan de hand van etnocentrisme en cultuurrelativisme wil traceren, en daarbij concepten als ‘culturele identiteit’ en ‘acculturatie’ uit de weg wil gaan (De Baets 1989 : 12).

Dit in tegenstelling tot het werk van Blommaert & Verschueren : ‘Debating diversity. Analyzing the discourse of tolerance.’
 Daarin analyseert het duo het actuele debat rond diversiteit aan de hand van het tolerantie-discours. Centrale concepten in dat discours zijn Cultuur, Natie en Staat, Democratie en Mensenrechten & Integratie, concepten die de sprekers van het discours, volgens Blommaert & Verschueren, nauwelijks expliciet definiëeren. Indien dat wel het geval is gebeurt dit in het licht van het behalen van speciefieke retorische doeleinden. Bovendien halen de auteurs het aberante verschil aan tussen de de betekenis van een begrip zoals die in het woordenboek terug te vinden is versus de betekenis die hetzelfde begrip krijgt in een specifiek debat.
Deze bevindingen die Blommaert & Verschueren toepassen op het (Vlaamse) migrantendebat, geruggesteund door de culturele identiteit van een meerderheid en een minderheid, sluiten aan bij wat Marc Heirman meer algemeen bevond omtrent begripsgebruik van cultuur versus beschaving en wat Francois Burgat ‘L’inflation terminologique’ heette.
Cultuur en beschaving worden vaak op één hoopje gegooid zonder duidelijk te worden gedefiniëerd. Ook De Baets geeft geen duidelijke definitie van cultuur-beschaving-maatschappij. Heirman verhelpt dit euvel door er een volledig hoofdstuk aan te wijden. (Heirman 2006 : 11-29).

Wat is nu het belang van het onderscheid tussen cultuur en beschaving, iets waarvoor Marc Heirman pleit en wat tevens de link vormt met de eerste paragraaf? Ik laat hem aan het woord:

‘Aan het antropologische dilemma over de gelijkwaardigheid of ongelijkwaardigheid van culturen is niet te ontkomen, tenzij een steunpunt buiten de culturen gevonden wordt, en dat is er, in wat wij sinds de 18e eeuw beschaving noemen’. (Heirman 2006: 12)

Daarmee onderstreept Heirman meteen het onderscheid tussen enerzijds cultuur, anderzijds beschaving. Cultuur is volgens Heirman alles wat een groep mensen van een andere groep mensen onderscheidt. Daarin zitten elementen vervat als taal, religie, tradities, kledij, omgangsvormen. Culturen zijn op het verleden gericht. Er zijn ongelooflijk veel culturen, waarvan er dikwijls een paar ‘samenleven’ in één en dezelfde natiestaat. Hij gaat hiermee in tegen het moderne monoculturele concept zoals verdedigd wordt door Paul Cliteur. Volgens Heirman is de neiging om de hele wereld in één cultuur te verenigen gedoemd te mislukken omdat ‘verschil’ net inherent is aan ‘cultuur’.

“Cultuur is wezenlijk een kwestie van verschil, en kan niet overleven in een wereld waarin die verschillen zouden verdwijnen” (Heirman 2006 : 13).

Het verschil is hierbij te interpreteren als verschillend ten opzichte van andere culturen (cultuurrelativistisch) want verder argumenteert Heirman dat culturen in se staan voor gebondenheid, aan de ruimte en de mentaliteit van de cultuur in kwestie. Culturen geven mensen geborgenheid door de nadruk op traditie (ten opzichte van verandering) en daardoor beschouwt Heirman culturen als immobiel. Dat is tegelijk een sterkte (overleven) als een zwakte (geen flexibiliteit of aanpassingsvermogen).

Cultuur plaatst Heirman tegenover beschaving, wat volgens zijn definitie datgene is wat mensen van dieren onderscheidt en wat culturen verenigt. Concreet doelt hij op drie zaken: een beschaving wordt gekenmerkt door een staatsstructuur, die geregeld wordt via wetten (rechtspraak) en die de bevolking veiligheid verschaft
. Daarbij komt ook een morele component kijken: een eigen waarden- en normenpatroon die de deelnemers van de beschaving delen. Beschaving is op de toekomst gericht. Zoveel beschavingen zijn er niet. Een en dezelfde beschaving strekt zich vaak uit over verschillende natiestaten. Beschavingen zijn evoluerende concepten die op de toekomst gericht zijn. Het ligt juist in de bedoeling van een beschaving om verschillende culturen op een aangename wijze -dit wil zeggen voor iedereen aanvaardbare- te doen samenleven, op een andere basis dan een culturele. Hier gelden instituten als de rechtspraak en gemeenschappelijke waarden.

Deze visie heeft gevolgen voor het kijken naar het multiculturele debat, waarbij ik opnieuw op de thematiek van Blommaert & Verschueren aansluit. Door telkens te focussen op de culturele en onveranderlijke component, komt er geen schot in de zaak. Het fenomeen waarbij verschillende culturen in één staat samenleven kan maar constructief opgelost worden wanneer men denkt op het beschavingsniveau: een rechtspraak die voor iedereen geldt en een gemeenschappelijk waardenpatroon dat verder reikt dan culturele tradities en identiteit
.

Zo opperen ook Jan Blommaert en Jef Verschueren (Blommaert & Verschueren 1998: 93). Volgens hen is het ‘culturaliseren van de Ander’ (de migrant) verantwoordelijk voor zijn ‘abnormalisatie’. De homogene toon van de dominante cultuur in het discours bevordert allerminst de integratie. Cultuur, argumenteren beide auteurs, wordt in het migrantendebat steeds door drie onveranderlijkheden gekenmerkt. Ten eerste: vaste & onveranderlijke grenzen van cultuur wat een ‘culturele kloof’ tot gevolg heeft. In de visie van Heirman kan een focus op beschaving of wat mensen gemeen hebben, die kloof overbruggen. Ten tweede: een wij-zij principe ofwel onze cultuur versus hun cultuur. Dit komt overeen met de visie van Heirman op cultuur: wat groepen mensen van elkaar onderscheidt. Dit leidt tot angst en gevaar. Ten derde: de eigen cultuur is op te vatten als historisch en evolutionerend begrip ten opzichte van de andere cultuur, die statisch en monolitisch is en blijft steken. Heirman toont duidelijk aan dat de notie cultuur juist stoelt op haar onveranderlijkheid, en dat geldt dus voor élke cultuur. Beschavingen daarentegen zijn wèl evoluerende begrippen en de sleutel tot verandering schuilt dus in deze benadering.

Kortom: mijns inziens biedt Heirman een theoretisch frame waarmee hedendaagse ‘fouten’ in het multiculturele debat kunnen worden gecounterd. Blommaert en Verschueren zijn in eenzelfde kamp thuis te brengen, alhoewel de notie van ‘cultuur’ bij Blommaert en Verschueren te interpreteren valt zoals ‘beschaving’ bij Heirman. Een gelijkaardig iets stellen we vast bij Pieter Van Camp.
 Hij hangt hetzelfde onderscheid aan nog voor de idee door Heirman werd verduidelijkt :

“Cultuur is een dynamisch gegeven. Het is in die zin verbazend dat de meest voorkomende voorstelling van cultuur er een is die precies flexibiliteit en dynamiek ontkent. Bij de beschrijving van niet-westerse culturen en volkeren worden begrippen gebruikt die generalisering en tijdloosheid uitdrukken.” (Van Camp 2000: 56)

Volgens mijn bescheiden visie is ‘cultuur’ van Van Camp te interpreteren zoals beschaving bij Heirman. Waar Heirman zo duidelijk het verschil legt op cultuur versus beschaving sluit hij in mijn visie aan bij het recente werk Cultu(u)(ren)politiek. In dat boek wordt de stelling verdedigt dat er geen zogenoemde ‘interculturele dialoog’ kan komen wanneer mensen op basis van een overdeterminatie van de factor cultuur, wat Maly Ico aanduidt met ‘culturalisme’
, hun beeld over de Ander staven.
 Wat beide auteurs dus zeggen, is in feite heel simpel: focus niet op één iets, cultuur, wat mensen ten opzichte van elkaar onderscheidt, maar op de volledige mens, zo je wil in het licht van een beschaving, wat mensen van dieren onderscheidt maar wat mensen onderling wel verenigt. Olivia U.Rutazibwa vat het voor ons nog eens samen:

“De deelnemers aan de interculturele dialoog staan voor meer dan hun kleur of cultuur en moeten aangesproken worden op hun zijn en aanwezigheid in een bepaalde samenleving. Niet omdat cultuur niet belangrijk is, wel omdat ze geen voorwaarde of drempel mag zijn voor deelname aan de dialoog.“

Het cultuurbegrip als categorie wordt eveneens geproblematiseerd in het recente werk van Ico Maly. De auteurs van het werk opteren voor een categorische cultuurnotie waarbij ze waarschuwen voor een reïficatie van de term. Reïficatie wordt gedefiniëerd als een ideologisch mechanisme waarbij subjectieve fenomenen opgevat worden als objectief waarneembare dingen. De bezorgdheid van de auteurs gaat dus eveneens uit naar de subjectieve, maakbare invulling van het cultuurbegrip, dewelke Heirman in zijn theorie ook problematiseert en poogt op te lossen door het onderscheid te maken tussen cultuur versus beschaving. (Ico Maly 2007 : 53)

Gezien echter in het wetenschappelijke debat ‘cultuur’ nog steeds het dominante referentiekader is & ik mezelf –ondanks mijn sympathie voor Heirmans oplossende gedachtengoed- niet buiten de hedendaagse multiculturele samenleving wil plaatsen ten einde er aan te kunnen deelnemen, dient elk gebruik van de term ‘cultuur’ door mij gehanteerd in het verdere verloop van deze scriptie begrepen te worden vanuit zijn subjectieve en maakbare karakter.

Even verwarrend als ‘de inflatie van de begrippen’ ‘religie’, ‘cultuur’, ‘beschaving’ en daaraan verwant, is het debat dat de Amerikaanse politieke wetenschapper Samuel Huntington
 in 1993 artikelsgewijs op gang bracht. Ik doel op zijn wereldbekende thesis getiteld ‘The clash of civilizations’. Deze term haalde hij overigens bij gelijkgestemde ziel & islamoloog Bernard Lewis, één van de grote opposanten van de Amerikaans-Palestijnse literatuurwetenschapper Edward Said. In 1996 onderbouwde Huntington zijn thesis met volgende wetenschappelijke publicatie ‘The clash of civilizations and the remaking of world order’
, verwijzend naar het nieuwe post-Koude Oorlog tijdperk. Huntington stelt dat met de val van het communisme en de overwinning van het westers kaptitalistisch democratisch systeem, conflicten niet meer langs dergelijke bipolaire ideologische breuklijn zullen verlopen, maar langs pluriforme religieus-culturele. Met andere woorden: beschavingen zullen botsen. Op die manier creëert hij een nieuw westers vijandsbeeld: het rode gevaar maakt plaats voor het groene gevaar
. De islamitische beschaving
 vormt immers samen met de Chinese beschaving, de grootste ‘uitdager’ van de Westerse beschaving. Het hedendaagse islamofobisme dient men dan ook vanuit dit referentiekader te bekijken & wil men het voorkomen, te counteren.

Toch heeft het lang geduurd voor er wetenschappelijk weerwerk werd geboden tegen deze theorie die zo bleek uit de praktijk
 tot gemeengoed is geworden. Het reeds een paar keer aangehaalde werk van Maly Ico ‘Culturenpolitiek’ ontmaskert op wetenschappelijk uitgekiende wijze dit culturalistische discours, waarvoor de auteur de nieuwe term bedacht ‘Culturenpolitiek’. Het zou mijn inziens verplichte lectuur moeten worden voor elke leerkracht Geschiedenis. Ik citeer Dany Neudt en Tarik Fraihi in de epiloog van het desbetreffende werk:

“Het is voor het eerst – en wat ons betreft zeker niet voor het laatst – dat we een eigen en voor Vlaanderen vernieuwend discours over de maatschappelijke realiteit lanceren, dat we met andere woorden aan een eigen ‘groot verhaal’ vorm geven. We hopen dat dit boek in het bijzonder voor een grote groep ‘allochtone’ en ‘autochtone’ jongeren een inspiratiebron mag vormen. Dat het kan dienen als een kader, een bril om naar de vaak verwarrende realiteit te kijken’. (Ico Maly 2007 : 249)

“De idee van de botsende beschavingen werd geleidelijk aan realiteit in de perceptie van velen”, stelt Maly Ico
. Ook mijn lespraktijk wees dit uit
. Een gedeelte van het succes van dit interpretatiekader kan verklaard worden door het begrip ‘continuïteit’. Het discours van Huntington kan immers begrepen worden als een hernieuwde uitgave van het kolonialistische superieure discours die het Westen over het Oosten in het leven riep ten einde de eigen koloniale macht te legitimeren. Het routineuze aspect waarop Huntington voorbouwt, is dus allerminst ‘onschuldig’ te noemen.

Tijd voor een korte blik in de herkomst van de botsende beeldvorming aan de hand van een analyse van de ‘Oriëntalistiek’. Het spreekt voor zich dat, gezien de wetenschappelijke positionering van dit werkstuk in het debat, we ons voornamelijk beroepen op Saids inzichten. Said op zijn beurt, kan, in het licht van bovenvermelde gedachte rond continuiteit en reproductie, beschouwd worden als de internationale voorloper van ‘Culturenpolitiek’.

2. Botsende beeldvorming: een geschiedenis van de oriëntalistiek.

Op basis van een uitgekiende en uitgebreide literatuurstudie, maakte Karen Delaere in haar scriptie
 reeds een synthese ‘Westerse perceptie op het Oosten doorheen de tijd’. Belangrijk te vermelden is dat ook zij zich bij het beschrijven van het historische islamdiscours laat leiden door de inzichten van Edward Said
, meerbepaald door ‘Orientalism: Western conceptions of the Orient’ uit 1978.
Deze sneed, aldus Delaere, het heikele punt aan als zou het Oriëntalisme ons denken over de ‘Oriënt’ in binaire opposities structureren. Daarmee haalde hij het vermeende objectivisme van de Oriëntalistiek als studie van alles wat met het Oosten te maken heeft, onderuit. Delaere besluit dan ook samen met Said, dat de academische Oriëntalistiek deels bewust, deels onbewust verantwoordelijk is voor de beeldmisvorming over het Oosten. Dit fenomeen heette Said van meet af aan ‘Oriëntalisme’.
Deze term dekt drie op elkaar inwerkende ladingen: enerzijds doelt het op de academische richting die de Oriënt tot onderzoeksobject heeft, anderzijds doelt het op de binaire oppositie Wij versus Zij en eveneens inbegrepen en daaraan gekoppeld, doelt de term op het onderkennen van de Amerikaans/Europese controle over de Oriënt via kennisname. Oriëntalisten en met hen ook de gemiddelde burgers, zijn niet vrij van etnocentrische denkbeelden over de Oriënt. Zo ontstaat een ‘discursieve Oriënt’, waarin negatieve beeldvorming eigenlijk meer verraadt over het Westen, dan over de werkelijkheid in het Oosten zelf.
Wat oorspronkelijk begon als objectieve legitimatie van de westerse koloniale macht, één waarin het Oosten vanuit economische overwegingen overheerst moest worden, is uitgegroeid tot een gemeenschappelijk gedachtengoed waarin ‘Wij’, ‘de Occident’ en ‘de Ander’, ‘de Oriënt’ tegenover elkaar staan als culturele entiteiten, waarbij in essentie hun religie, dé islam, als overdeterminerende factor voor hun (Anders)zijn wordt begrepen. Delaere noemt het ‘Hiaten in het Oriëntale beeld’.
De preoccupatie over het superieure, moderne Westen versus het inferieure, a-moderne, immobiele Oosten zorgt ervoor dat veelal geleidelijke ontwikkelingen en evoluties die zich wel degelijk voltrekken in het Oosten, gewoon niet worden gezien.
 Pieter Van Camp
 doelt op hetzelfde wanneer hij het heeft over de geleende begrippen van Blommaert ‘paradigma van de cultuurkloof’ en ‘de ideologie van het homogenisme’. Breed gesteld duidt men hier nogmaals het essentialistisch perspectief op de islam aan, waarbij de islam enkel gedetermineerd wordt vanuit cultureel-religieus-beschavingsstandpunt, mèt aldus een negatie van de sociaal-politieke realiteit levende in de Arabisch-islamitische wereld. Deze selectieve westerse houding beschouwt Burgat, door Van Camp aangehaald, als één van de belangrijkste storingen in de productie van een discours over islamisme, het onderzoeksobject van Van Camp. Bij uitbreiding zou ik dit hypothetisch durven doortrekken naar het discours over de islam. Pieter Van Camp waarschuwt ons samen met E.Said:

“ Het gevaar bestaat dat de islamitische parameter al te veel wordt benadrukt zodat de

historische diepgang en de diversiteit in het islamitische denken nauwelijks aan bod komen, hetgeen tot gevolg heeft dat een sterk vereenvoudigd beeld ontstaat van de islamitische wereld. (…) Volgens Said bestaat er een enorme kloof tussen de academische beschrijvingen van de islam en de complexe realiteit in de islamitische wereld.” (Pieter Van Camp 2000: 92)

Een andere historische evolutie in de Oriëntalistiek, naast het verschuiven van economische dominantie naar culturele dominantie, is de mate van activiteit in het maatschappelijke debat. Aldus Delaere. Ze stelt dat tijdens de hoogdagen van het kolonialisme de Oriëntalisten en Islamologen actief bezig waren met legitimerende kenniscreatie; terwijl ze vandaag de dag passief toekijken hoe uiteindelijk mensen uit het middenveld tot experten in het hedendaagse moslimdebat worden gebombardeerd. Hun discours is eveneens discursief gekleurd.

Tenslotte wil ik de aandacht richten op een derde historische evolutie. Delaere stelt dat het zondebokmechanisme, waaraan de moslims ten prooi vallen, vandaag onder andere beschouwd kan worden als symptoom van onze postmoderne maatschappij die een risico-maatschappij is. Het projecteren van de eigen onzekerheden op die van de Ander is hiervan een menselijke gevolg, doch niet goed te keuren wanneer dit leidt tot etnocentrisme, sociocentrisme, racisme, culturalisme/culturenpolitiek, islamofobie.
 Karen Delaere stelt in haar besluit:

“De beeldvorming over een dominant oosterse religie, de islam, is dus lancuneus. De ontoegankelijkheid en eenzijdigheid van de Oriëntale polemiek creëert op deze wijze een blanco ruimte in de beeldvorming die dan door publicisten, ministers, verslaggevers en leerkrachten worden ingekleurd. Deze opinion leaders spelen een onmiskenbare rol in het verspreiden van de heersende, conventionele denkbeelden over de exotische Oriënt. (…), maar veelbetekenend is wel dat ten aanzien van dergelijke negatieve stereotyperingen een gedoogbeleid wordt gevoerd.” (Delaere …: 40)

Hiermee zijn we opnieuw beland in de kern van onze onderzoekshypothese, namelijk het groeiende islamofobisme in onze maatschappij & de vraag of het onderwijs hierin een kentering kan betekenen. Vooraleer we focussen op het geleverde verticale onderzoek die een status-quo antwoord zal geven op deze algemene vraagstelling met bijhorende deelvragen, is het nuttig dimensies van culturele beeldvorming te overlopen & het daaraan gekoppelde westerse islamofobisme. Anneke Smelik stelt dat een correctere kennisname van het fenomeen in kwestie, hier de islam, kan zorgen voor een correctere beeldvorming. (Smelik 1999 : 20)
 Daarom vervolgen we met een inleiding op ‘islam’. Tenslotte zoomen we in op het Vlaamse onderwijs, teneinde een breed theoretisch frame te verkrijgen waarbinnen de conclusies zullen worden uitgetekend.
3. ‘Culturele diversiteit: een verrijking?’ Over culturele beeldvorming & islamofobie.

Islamofobie is een welbepaald cultureel beeldvormingsproces. Wat verstaat men precies onder culturele beeldvormingsprocessen?

Concreet gaat het over processen die beelden genereren over de (historische) werkelijkheid. (Daniëls 2000: 11) Deze beelden zijn in hun ruimste zin te interpreteren. Ze kunnen ofwel overeenkomen met de werkelijkheid, ofwel niet. Feit is dat dergelijk beeld dat een mens van de werkelijkheid heeft & dat bovendien zijn gedrag beïnvloedt, ontstaat vanuit het referentiekader dat hem is bijgebracht, wat op zijn beurt onlosmakelijk verbonden is met de groep waartoe hij behoort. Mensen als sociale wezens en lid van bepaalde groepen, ontlenen hun sociale identiteit aan het gevoel bij een groep te horen en zich per definitie dus van een andere groep te differentiëren. Belangrijk aan te stippen is het inzicht dat er slechts twee groepen als ‘natuurlijk’ beschouwd kunnen worden, zijnde het individu zelf en de algehele mensheid. Elke andere groep of groepsvorming is sociaal-psychologisch, arbitrair en geconstrueerd. Dit groepsvormingsproces is op zich heel menselijk en logisch.
De basis van de gevormde beelden zit dus niet zozeer vervat in hoe het individu kijkt naar de wereld, maar wel in hoe de groep waartoe het individu behoort kijkt naar diezelfde wereld. Deze groepsvisie kan etnocentrisch of cultuurrelativistisch
 zijn. Het zijn deze visies die bepalend zijn voor de omgang met culturele verschillen of culturele diversiteit.
Etnocentrisme is een denkwijze die een visie op ‘culturele diversiteit’ (versus culturele homogeniteit: ‘één land, één volk, één taal’) bevat. Deze kan bestaan in drie vormen. Een eerste vorm is het minimaliseren of negeren van culturele diversiteit. Het gevaar in deze houding zit in het volgende feit. Door het minimaliseren of negeren van speciefieke culturele minderheden, wordt de eis van het zich assimileren naar de dominante cultuur erg logisch. Assimilatie of de eis ten opzichte van de minderheid om zich volledig aan te passen aan de dominante meerderheid, is slechts één mogelijke versie van het begrip ‘integratie’. Een tweede vorm is het omzetten van de culturele diversiteit in termen van hoger en lager, tevens de meest voorkomende & klassieke vorm van etnocentrisme. In deze evolutionistische visie benadert men de eigen cultuur als superieur en als verder gevorderd, moderner ten opzichte van de Andere Cultuur, dewelke als barbaars en primitief wordt gecatalogeerd. Een derde vorm tot slot: het overbeklemtonen van de culturele diversiteit. Volgens De Baets (1989: 13-15) leidt deze houding tot exotisme.
De Baets kijkt ook naar de herkomst van de term etnocentrisme. Het was de socioloog William Sumner die de term in 1906 schiep en als volgt definiëerde:

‘deze kijk op de dingen, die maakt dat de (culturele) groep waartoe iemand behoort het centrum van alles is en dat alle andere (culturele) groepen met verwijzing daarnaar worden gerangschikt en gewaardeerd’. (De Baets:15)

De Baets voegt hieraan toe dat etnocentrisme een fenomeen is voorkomend in alle culturen en bij alle mensen, en zich expliciet of impliciet kan manifesteren.

Na William Sumner, de bedenker van de term, zoomt De Baets in op de oppikkers ervan, het eerder aangehaalde duo Preiswerk en Perrot, die de term in verband gebracht hebben met de theoriëen van Jean Piaget. (De Baets : 15) Piaget heeft het over een individueel egoïsme bij kinderen tot de leeftijd van 8 jaar. Het kind is tot dan toe niet in staat om de wereld te beschouwen los van zichzelf als centrum. Preiswerk en Perrot vertaalden deze denkwijze naar het sociaal niveau en spreken over een ‘collectief sociocentrisme’ van een cultuur, waaronder etnocentrisme
 ressorteert. De bedoeling van een dergelijke mentaliteit is het in stand houden van cohesie binnen de groep, naast het overzichtelijk maken van het wereldbeeld: de eigen groep is het referentiekader van waaruit men de andere groepen bekijkt. (De Baets : 16) Op deze wijze verkrijgen de leden van de culturele groep de illusie van eenheid en veiligheid, zo stelt ook Daniëls. (Daniëls 2000: 15)

Oorzaken van dergelijke etnocentrische denkwijzen worden afwisselend in individuele/collectieve componenten gezocht. In eerstgenoemde casus beschouwt men het individu als een angstige, gefrustreerde of autoritaire persoon die zijn agressie projecteert op een andere culturele groep. In laatstgenoemde casus wordt er verklaard vanuit oorzaken die vervat zitten in het maatschappelijke debat. Het gaat dan concreet over het pogen politiek en economisch domineren van de Ander, om de macht te rechtvaardigen en te handhaven. (De Baets 1989: 16-17)

De studie van Ludwig Willaert
 neemt de definitie van J. Schipper als norm:

“ Etnocentrisme is de houding van een groep die erin bestaat zich een centrale plaats toe te kennen in vergelijking met andere groepen, waarbij eigen prestaties en eigenaardigheden steeds positief gewaardeerd worden. Dit leidt tot projecteren gedrag tegenover out-groups”. (Willaert : 94)

Deze studie van recentere datum verlegt de focus van cultuurrelativisme versus etnocentrisme naar discriminatie en racisme. Opvallend daarbij is de nadruk op in-group versus out-group, the ‘Other’ die aan Vlaamse zijde uitvoerig geïntroduceerd werd door Jan Blommaert en Jef Verschueren. Andere recente studies
 rond culturele beeldvorming goochelen steevast met concepten als ‘categorisering van de Ander’, ‘de dichotomie Wij versus Zij’, ‘Mechanism to create Otherness’. Internationaal gezien is E. Said wel de eerste wetenschapper die de beeldvorming rond de Arabisch-islamitische wereld in dergelijk denkkader geplaatst heeft. De verschuiving van begrippen heeft mijn inziens te maken met de verschuiving van het onderzoeksobject. Studies die de ge(de)kolonialiseerde beeldvorming tot onderzoeksobject hebben behandelen hun thematiek meer vanuit de etnocentrische invalshoek. Studies die zich specifiek richten op de moslim(wereld) vertrekken vanuit ‘racisme’ als centraal concept, recentelijk ‘culturalisme’ en islamofobie.

De link tussen etnocentrisme enerzijds en discriminatie/racisme anderzijds lijkt op zich flinterdun maar is wel degelijk heel duidelijk. Hier maken we opnieuw de cirkel rond. Daar etnocentrisme zich vooral afspeelt op het niveau van denkwijzen, speelt discriminatie/racisme zich af op het niveau van het denken én het gedrag. Concreet betekent dit dat wanneer etnocentrisme uitmondt in gedrag waarbij de Ander anders behandeld wordt dan de eigen groepsleden we kunnen spreken van discriminatie, aldus Rein de Waal (1987:13-14).

Wanneer dit andere gedrag te wijten is aan het criterium ras, spreekt men van racisme.
Het gedrag kan ook gestoeld zijn op een algemene angst voor het ‘vreemde’: xenofobie.

Wanneer dit niets met huidskleur te maken heeft, maar met het al of niet behoren tot een bepaalde specifieke ‘cultuur’ ‘religie’ ‘beschaving’, spreekt men van culturalisme. In het geval van de islam wordt dit dan islamofobisme.
Het kernconcept van waaruit mensen hun denk-en gedragswijze ten opzichte van de Ander opbouwen, is dus van twee variabelen afhankelijk: de sociaal-psychologische positie van zichzelf naast de definities van groepsidentiteit, zowel van de eigen groep als van die van de Ander. (Blommaert & Verschueren 1998: 22) Het probleem waarop beide auteurs ingaan en dat Ronen
 (1979:9) naar voren bracht, is het ontbreken van ‘objectieve’ criteria om groepen ‘natuurlijk’ van elkaar te onderscheiden. Elementen zoals taal, religie, huidskleur en dergelijke lijken natuurlijke criteria, maar zijn evengoed beelden in ons hoofd die groepen van elkaar blijven scheiden.
Blommaert & Verschueren besluiten dat het groepsvormingsproces een natuurlijk fenomeen is, in tegenstelling tot het resultaat, de groep zelf. Deze bestaan predominant in de geest, worden er actief gevormd en zijn dus bijgevolg ook sociaal-geconstrueerd. Etnocentrisme bekeken vanuit dit groepsvormingsproces, kan als volgt begrepen worden:

“Etnocentrisme is een oriëntatiemechanisme aan de hand waarvan de culturele groep zichzelf begrijpt en zich gedraagt in zijn relatie met andere groepen.” (DANIELS (V) 2000 : 17)

Vervolgens stelt Daniëls dat etnocentrisme bijgevolg een dimensie is van het culturele beeldvormingsproces. Hoe werkt dit proces concreet?

[image: image1.png]_—

UNIVERSITEIT
GENT

Beeldvorming bij het individu (Antoon De Baets 1989:26)

Uit de figuur kunnen we afleiden dat, wil informatie beïnvloeden, het beoogde individu allereerst in contact dient te komen met de desbetreffende informatie (blootstelling), deze vervolgens dient waar te nemen, vast te houden en voor te stellen (perceptie, geheugen en voorstelling). Een tweede stap schuilt in de valorisatie van de voorstelling in een attitude die ten slotte effect kan hebben op het gedrag.
Daarbij is het inzicht dat beeldvorming een proces is dat zich deels bewust, deels onbewust afspeelt, van belang. Informatie over de omringende wereld wordt actief door het individu geïnterpreteerd en daarin maakt het individu een (on)bewuste selectie van wat betekenis heeft. De totstandkoming van welke informatie als betekenisvol wordt weerhouden, is van verschillende factoren afhankelijk, gaande van persoonlijke behoeften, belangen en aspiraties, groepsbelangen en groepscohesie vooral, de persoonlijke geschiedenis van de waarnemer, neurofysiologische limieten, toeval tot de collectieve filters van taal, maatschappij en cultuur. Deze factoren staan bovendien onderling in verband. Ook Ludo De Witte wijst op de link maatschappij en etnocentrisme. Hij stelt dat de gehele westerse maatschappij gedurende het laatste kwart van de vorige eeuw –onze onderzoeksperiode- een verrechtsing doorgemaakt heeft. Die verrechtsing houdt volgens de auteur de etnocentrische en monoculturele verdraaiing in de samenleving in, die hij niet onterecht aanduidt als de ‘humus waarop racisme, xenofobie en het Blok gedijen.’

Naast het totstandkomingsproces van beeldvorming is het van belang de nadruk te leggen op een andere karakteristiek. In het beeldvormingsproces vindt steeds een structurering plaats waarin de informatie minstens gedeeltelijk tot het bekende wordt geleid. Daarom is het beeld dat men zich maakt van een realiteit steeds gekoppeld aan een zekere vorm van dimensieverlies.
 Vicky Daniëls
 stelt dat van bovenvermelde factoren vooral het sociale milieu van de waarnemer, waaronder ze taal, culturele en sociale waarden rekent, een doorslaggevende component vormt of een ‘onontkoombaar referentiekader’ bij het inkleuren van beeldvorming. (Daniëls 2000: 18) Dat maatschappelijke referentiekader, dat leerlingen trouwens gesocialiseerd krijgen via onderwijs, bestaat volgens de volgende kenmerken: a) het wordt jong verworven, b) het is collectief en grotendeels niet-bewust, c) verandert traag, d) helpt het individu de wereld te begrijpen en er zichzelf en zijn sociale groep in te situeren.
Hieruit mag duidelijk blijken dat culturele en sociale waarden en tradities constant interveniëren in de beeldvorming van mensen. Het cruciale hierbij is dat deze ‘mentaliteiten’ slechts traag evolueren & daarom voorstellingen ook traag evolueren. Ze neigen vaak naar stereotypering. Dat verklaart waarom eventuele foutieve voorstellingen die indien ze functioneel zijn én aanvaard door een groep, kunnen standhouden ten koste van nieuwe en correcte informatie.
 Etnocentrisme nu, is die dimensie van het cultureel referentiekader dat het beeldvormingsproces vervormt, door haar te voorzien van een affectieve lading. Het is namelijk zo dat elk kennend subject de objecten en personen rondom zich ‘laadt’ met een positief of negatief affect. Dit ‘valoriseren’, geworteld in het maatschappelijk referentiekader van eenieder, kan volgens vijf verschillende mechanismen verlopen, gaande van identificatie, negatie, projectie, rationalisering tot substitutie. (Daniëls 2000:18) De affectieve component die etnocentrisme kenmerkt, zorgt er onder meer voor dat méér juiste informatie over andere culturen (annex religies-beschavingen) niet noodzakelijk tot meer cultureel (annex religieus-beschavings)begrip leidt. Met Daniëls en De Baets ben ik het jammer genoeg eens wanneer ze stellen dat, door het feit dat attitudes die uit culturele voorstellingen voortvloeien & dus afgestemd zijn op het bestaande maatschappelijke referentiekader, het mentale systeem een grote stabiliteit tot zelfs een neiging tot rigiditeit vertoont. (Daniëls 2000:19 & De Baets 1989: 25-30) Het is precies die rigiditeit die het onderwijs & ook de media zouden moeten doorbreken.

Het uiteindelijke belang van deze uiteenzetting schuilt in de nadruk op het maakbare karakter van beelden & beeldvorming. Wanneer beelden geconstrueerd worden binnen een maatschappij, kunnen ze ook gedeconstrueerd worden binnen die maatschappij. Constructie en deconstructie van de maatschappij belichten in het kader van het geschiedenisonderwijs, is mijn inziens een eerste stap om het mechanisme van beeldvormingsprocessen bloot te leggen en eventuele verkeerdelijke uitkomsten te counteren.
Het beeldvormingsproces wordt het meeste zichtbaar (en dus ook traceerbaar) in de vorm van de twee producten die ze aflevert: enerzijds stereotypen en anderzijds vooroordelen, beide fenomenen waarbij simplificatie en generalisatie een grote rol spelen. Hoewel in het courante taalgebruik geen wezenlijk verschil bestaat tussen beide begrippen, wordt hieronder aangetoond dat dit er effectief wel is. Vooroordelen zijn een onderdeel van stereotypen én benaderen het etnocentrische denken én doen het beste.

Stereotypen vormen zich wanneer de realiteit wordt gesimplificeerd, met als gevolg dat in plaats de beoogde verheldering van het begrip in kwestie, er zich een vertroebeling voordoet. Simplificatie kan bewust of onbewust gebeuren, afhankelijk van of men zich richt naar een beperkte keuze van specifieke elementen of men daarentegen bewust bepaalde dingen weglaat hetzij simpelweg vergeet. Kenmerkend aan een stereotype aldus is het gemeenschappelijke label waarmee het alle individuën in één categorie onderbrengt/classificeert aan de hand van een beperkt aantal gemeenschappelijke, descreptieve kenmerken. Op deze wijze brengt het stereotype een individu in een categorie bepaald door een gemeenschappelijk patroon van gedragswijzen, mentaliteiten, kwaliteiten versus gebreken. Aldus is de stereotype naast een simplificatie, ook een generalisatie.

Stereotypen hoeven niet per se negatief te zijn, ze kunnen ook verantwoordelijk zijn voor een positieve beeldvorming van (een lid van) een etnische groep. Deze kleine nuancering halen we aan om verder te duiden dat het gebruik van stereotypen op zich niet destructief is, maar wel integendeel een logisch menselijke reactie vormt op de stroom van informatie. Het menselijke leren –en ook het leren op school- is bovendien gebaseerd op categoriseren & stereotyperen.
Gillian Klein
 onderschrijft de situatie waarbij stereotyperen omslaat naar iets wat niet meer aanvaardbaar is, namelijk wanneer stereotypen niet meer gestoeld zijn op empirisch bewijsmateriaal. (Klein 1986: 34)
Diane M. Mackie
 legt de focus op een interessante paradox. Ze stelt dat hoewel de ervaringen en interpretaties van die ervaringen uniek zijn voor ieder individu & aldus sociale sterotypen ook verschillend zouden moeten zijn voor elkeen, dit niet het geval is. Ook hier komt het gemeenschappelijke sociale referentiekader, de maatschappij zo je wil, om de hoek loeren. Individuele ervaringen zijn immers beïnvloedt door de gemeenschappelijke sociale context, waardoor het voorkomt dat de inhoud van vele stereotypen door vele leden van de samenleving of zelfs de samenleving in haar geheel, wordt gedeeld. (Diane M. Mackie et al. 1996 : 41-42) Het zijn deze stereotypen, gevormd op basis van een haast onzichtbare consensus gebaseerd op de dominante ideologie en machtsrelaties in die samenleving, die de dominante groepen in de desbetreffende samenleving een zeker voordeel bieden.

Naast dit gevaar, is er het algemene gevaar dat stereotypen de werkelijkheid vervormen, vaak zonder dat de rudimentaire gebruiker ervan zich daarvan bewust is. Hun effect van het bestendigen van kennis op een extreem laag niveau, hun simplistische en algemene aard, hun overleving gegarandeerd door herhaling/socialisatie, maken stereotypen vanuit wetenschappelijk én maatschappelijk oogpunt gevaarlijk, stelt Daniëls
 helemaal juist.

De moeilijkheid voor diegenen die strijden tegen stereotypen is dat er vaak een grond van waarheid in de stereotype vervat zit. De bestendiging van dit ‘zaad van de waarheid’ door de media en door de samenleving zelf, maakt stereotypering tot een proces dat moeilijk uit te roeien is. Naast deze informatiekanalen waarlangs de burger zijn kennis annex beeld opdoet, loert een extra moeilijkheid. Mensen zijn van nature geneigd om te ‘geloven wat ze willen geloven’. Kaldenbach
 ziet het als volgt: mensen nemen van elke ervaring of presentatie van ideeën en informatie enkel datgene op wat past in hun eigen kennissysteem. (Hans Kaldenbach 1986 : 93) Klein
 bouwt hierop voort wanneer hij stelt dat het gemakkelijker is om met behulp van stereotypen slechts die zaken te zien die passen in het bestaande mentale systeem dan om, middels betrouwbare observatie, het risico te lopen verandering te weeg te brengen in geheel het mentale referentiekader van de eigen groep met geen andere bedoeling meer dan een waarheidsgetrouwe notie te bepleiten. (Gillian Klein 1986 : 38)

Groepsstereotypen kunnen gecounterd worden wanneer ze zich nog in het individuele stadium bevinden, het ‘begin’ van de stereotype zelf. Wanneer echter deze individuele stereotype tot gemeengoed van een bepaalde cultuur verwordt, gaat ze een eigen leven leiden en beïnvloedt ze op deze wijze het sociale gedrag van een samenleving. De stereotype is met andere woorden collectief aanvaard. Dit werkt haar reproductie in de hand. Het spreekt voor zich dat op deze manier ingewortelde groepsstereotypen slechts kunnen gecounterd worden door een medium dat de gehele samenleving omvat, hetzij het onderwijs, hetzij de media.

Stereotypen kenmerken zich dus op basis van rationele oordelen, al dan niet individueel of collectief. Een vooroordeel nu, is een stereotype, een rationeel oordeel, mét daarbij ook een affectieve component. Vooroordelen ‘heb’ je, wat duidt op een bepaalde houding: de geneigdheid om de Ander als gevolg van het eigen rationele oordeel of stereotype, anders/slechter te gaan behandelen. Stereotypen vormen op deze manier de rationele rechtvaardiging van vooroordelen, die een wezenlijke component van discriminatie inhouden.

(Hans Kaldenbach 1986 : 93) Deze verhouden zich ook het dichtste tot wat we als hierboven als etnocentrisme definiëerden.

De manier waarop mensen tot vooroordelen komen, is vergelijkbaar met de wijze waarop stereotypen tot stand komen (individuele ervaring, socialisatie, overnemen discours van de machthebbers), met het bovenvermelde verschil dat een vooroordeel een affectieve lading bezit en zich niet beperkt tot de ratio, maar zich uitbreidt tot het gedrag.

Net zoals bij stereotypen, bestaan er zowel positieve als negatieve vooroordelen. Een etnisch vooroordeel is, aldus Gorden W. Allport
, een antipathie, gebaseerd op een verkeerde, niet makkelijk te veranderen generalisatie. Het kan worden gevoeld of uitgedrukt, gericht op het individu of op het individu als lid van een bepaalde groep. Verder vervolgt dezelfde onderzoeker, dat een vooroordeel aldus een onjuist, negatief, gegeneraliseerd oordeel over mensen van een bepaalde groep is, waarbij sprake is van negatieve gevoelens en waarbij de bevooroordeelde persoon de neiging heeft om mensen van die betreffende groep slechter te behandelen dan de anderen. Hierbij wordt nogmaals duidelijk gesteld dat een vooroordeel én een stereotype is (kenniselement) én een affectieve component heeft ((neiging tot) discriminatie).
Vooroordelen zijn starre structuren die niet zomaar met tegeninformatie kunnen worden gecounterd. Vaak wordt de tegeninformatie ingepast binnnen het vooroordeel of wordt de informatie simpelweg genegeerd. Interessant is de link tussen vooroordelen & discriminerend gedrag. Daniëls stelt hierover dat ‘bevooroordeeld zijn niet zonder meer leidt tot discriminatie’. In het algemeen echter zal een bevooroordeeld persoon overgaan tot discriminerend gedrag. Dit is echter niet altijd het geval: wanneer niet? Er zijn drie situaties. Een eerste is de volgende: zolang de norm geldt dat discriminatie niet aanvaard is, zal iemand proberen het vooroordeel voor zich te houden. Een tweede bestaat erin dat iemand die de eigen vooroordelen herkent & ervan af wilt, duidelijk zal pogen om desondanks de vooroordelen toch niet te gaan discrimineren. Een derde is van een eenvoudige orde: wie geen macht bezit, kan nauwelijks discrimineren. (Daniëls 2000 : 23)

De tweede situatie waarbij de bevooroordeelde zich bewust wordt van eigen vooroordelen, is een zeldzame situatie. Een andere karakteristiek van vooroordelen schuilt er namelijk in dat iemand vooroordelen heeft zonder zich daarvan bewust te zijn. Net als collectieve stereotypen zijn vooroordelen vaak gemeenschappelijke ‘waarheden’ die kritiekloos worden aanvaard.

Bovendien speelt bij vooroordelen nog een factor mee. Hoewel de maatschappij bulkt van collectieve stereotypen én vooroordelen, rust er op het hebben van vooroordelen eveneens een maatschappelijk taboe. Deze paradox zorgt ervoor dat het nog moeilijker wordt zich bewust te worden van eigen denken en gedrag omtrent het beschouwen van de Ander.
Welke functies vervullen vooroordelen?

Een eerste functie is simultaan aan die van de stereotype en komt neer op de logisch menselijke reactie om de wereld rondom zich te gaan ordenen. Zowel stereotypen als vooroordelen vervullen deze functie. Gezien echter vooroordelen verder gaan dan stereotypen, zullen ze aanvullend andere functies vervullen: respectievelijk de emotionele functie en de sociale functie. De emotionele functie duidt op angstgevoelens die de meerderheid ontwikkelt ten opzichte van de geviseerde minderheidsgroep. Op deze laatsten worden de vooroordelen geprojecteerd: ze verworden tot zondebokken. Deze zondebokken zijn echter inwisselbaar, zoals de loop van de geschiedenis spijtig genoeg al meermaals heeft aangeduid. Een derde functie is sociaal getint en heeft te maken met het dichotomische Wij-Zij denken, waarbij Wij de meerderheid vormt en Zij de Anderse minderheid, die werkelijk ook als minder wordt beschouwd dan de eigen groep. Deze klemtoon is belangrijk omdat het verklaart waarom, bij het viseren van een nieuwe groep dewelke helemaal onderaan de hiërarchische sociale ladder wordt geplaatst, de eigen groep uiteindelijk zijn voordeel doet gezien zij een trapje op diezelfde ladder kan opschuiven. Het versterken van de eigen identiteit is keer op keer het ‘voordeel’ dat de in-groep bereikt door de out-groep te viseren.

Diane M.Mackie
 stelt dat de meeste stereotypen en vooroordelen verworven worden door informatieverwerking die plaatsvindt in sociale context. (Diane M.Mackie et al. 1996 : 66 – 68) Het reguleren van die informatieverwerking in sociale context oftwel het grip krijgen op het fenomeen etnocentrisme, waarvan stereotypen en vooroordelen twee producten zijn én dat een dimensie vormt van het culturele beeldvormingsproces, is naar mijn aanvoelen slechts te counteren via onderwijs & media.

Gezien we het zoëven al hadden over de discriminerende component waartoe vooroordelen op zijn minst neigen, is het opportuun ook dieper in te gaan op dit begrip, gekoppeld aan racisme, xenofobie en islamofobie. We halen onze mosterd bij Blommaert & Verschueren
 en in de reeds aangehaalde scriptie van Delaere.

Met Delaere ben ik het eens wanneer ze stelt dat het racisme diep geworteld zit in onze samenleving, waardoor het als het ware behoort tot de ‘normale’, ‘natuurlijke’ fenomenen van een menselijk leven. (Delaere 2004-5 : 10) Bij de ontleding van het concept racisme volg ik haar polyforme benadering. De invalshoeken die de revue zullen passeren & waarlangs ‘racisme’ kan begrepen worden, zijn: de sociobiologie, de psychoanalyse, de wereld-systeemanalyse en tenslotte begrijpen we racisme vanuit ideologische invalshoek. Vooraleer we echter op zoek gaan naar mogelijkse interpretatiemodellen, pogen we te definiëren.

Racisme, stelt De Baets (De Baets 1989 : 19) is de meest extreme vorm van etnocentrisme. Delaere specifiëert verder dat racisme zich …
“… uit in praktijken (vormen van geweld, intolerantie, vernedering en uitbuiting), in discours en representaties, die intellectuele uitwerkingen zijn van het fantasma van behoedzaamheid of scheiding (de nood om het sociale lichaam te zuiveren, om ‘iemands’ eigen of ‘onze’ identiteit te weerhouden van alle vormen van vermenging, invasie…) en die gearticuleerd worden rond stigmata van andersheid (naam, huidskleur, religieuze praktijken). Het organiseert aldus gevoelens (die in psychologische studies een obsessief karakter en ‘irrationele’ ambivalentie toegeschreven worden) en door ze samen te brengen in een stereotype vorm, zowel qua ‘object’ als qua ‘subject’. (Delaere 2004-5 : 19)
Een eerste interpretatiemodel wordt gevormd door het sociobiologische veld, die xenofobie en racisme grotendeels gelijkschakelen. Dit veld vertrekt vanuit de grondgedachte dat de mensheid een natuurlijke reflex bezit voor xenofobische en racistische gevoelens. Deze reflex ontwikkelde zich als het xenofobie-gen, die een geleidelijke ontwikkeling kende als gevolg van haar beschermende functie van de eigen groep ten opzichte van de andere groepen. Naast dit gen, zijn ook de zogenaamde ‘memen’ van belang: culturele transmissies die via socialisatie generatie op generatie werden doorgegeven en waaronder bepaalde groepsverdedigingsmechanismen vallen. Deze genen en menen, die de survival of the fittest belichamen en noodzakelijk zijn vanuit biologisch ontwikkelingsstandpunt, maar overbodig geworden sinds de vele culturele transformaties die de mensheid meemaakte, zitten nog steeds in mensen vervat. De geglobaliseerde wereld echter, stelt Delaere, is verworden tot een massa-samenleving, gekenmerkt door culturele dragers die het expliciet racistisch en xenofoob gedrag niet langer als acceptabel beschouwen. Hoe zit het dan met die genen en menen? De hedendaagse samenleving met haar dominante cultuur, die evolueerde in de richting van een meer vreedzaam samenleven, bepaalt voor een groot stuk het gedrag van het individu. Deze laatste kan zelf uiteraard ook beslissen of hij aan het gen ook effectieve racistische gedragsuitingen koppelt.

De psychoanalytische invalshoek is de tweede filter waarlangs men het fenomeen ‘racisme’ enigszinds beter kan duiden. Ze heeft met de sociobiologische invalshoek gemeen dat ze eveneens vertrekt vanuit de hedendaagse samenleving, die juist gestoeld is op het principe dat ‘iedereen gelijk is voor de wet’. Deze richtlijn maakt iedereen tot op zekere hoogte identitiek aan elkaar, waardoor ieders identiteit ten onder dreigt te gaan. De psychoanalyse nu, beschouwt ‘haat’ als grondslag van het identiteitsvoelen. Het is de haat ten opzichte van de Ander, die de eigen identiteit boven de massa van gelijken doet opstijgen. De individuele menselijke identiteit komt op die manier bij de ‘Ander’ te liggen, die tevens eeuwig anders blijft. Wanneer nu onze eigen identiteit in het nauw gedreven wordt bij een confrontatie van een eigen tekortkoming, gaan we dat eigenste tekort projecteren op de Ander en die omwille van datzelfde tekort haten. Discriminatie en racisme houden zo de mythe van een complete eigen identiteit in stand.

Een derde interpretatiekader kunnen we vinden in het wereld-systeemdenken, waarvan I. Wallerstein als grondlegger wordt beschouwd. Een wereld-systeem kan gekarkteriseerd worden, aldus Delaere, als een economische eenheid in tijd en ruimte die in deze huidige, kapitalitische dagen de gehele aardbol omspant. Een belangrijk kenmerk van dit wereld-systeem zijn de interzonale verhoudingen tussen kern(en) en periferië(en) die de ruimte bepalen. Bedoeling van het systeem is een algemeen kader scheppen om het geheel van fenomenen te begrijpen en verklaren, aldus ook het fenomeen ‘racisme’. De persoon die binnen dit kader een zeer interessante bijdrage geleverd heeft, is E.Balibar, waarnaar ook Blommaert & Verschueren ook uitgebreid verwijzen. Balibar linkt racisme aan nationalisme op volgende wijze: volgens hem voorziet racisme in een fictieve etniciteit, waarmee het bijdraagt aan de bevestiging van nationalisme. Hij maakt diverse onderscheidingen, die zijn notie ‘racisme différentialiste’ onderschrijven. Binnen het gemeenschappelijke kader waarin hij elke vorm van minderhedenonderdrukking binnen een formeel egalitaire maatschappij, elke ‘racialisatie’ van sociale groepen (‘vreemde’gemeenschappen, ‘inferieure rassen’, vrouwen, ‘devianten’) kan opnemen, onderkent hij verschillende racismes. Balibar ziet racisme als een actief historisch systeem, deels bewust, deels onbewust. Delaere stelt dat Balibar, in tegenstelling tot Wallerstein, op deze manier niet blijft steken in algemene oversimplificaties van het begrip in het algemeen, en economisch reductionisme in het bijzonder.

Een vierde interpretatiekader werd geformuleerd door Blommaert. Hij benadert racisme als ideologie, waarbinnen racisme een machtsfactor vormt:

“Dat wil zeggen: ik beschouw racisme niet als een reeks individuele attitudes, ook niet als een menselijk universum op het niveau van de genen of andere primaire niveau’s van gedrag of mens-zijn, en evenmin als iets wat louter een kwestie is van politieke of maatschappelijke excessen à la extreem-rechts of het Nazidom (Blommaert, J., 2000, in: Delaere K., 2004-5 : 17)

Precies omdat racisme geliëerd wordt aan de maatschappij waarbinnen haar relatie tot macht wordt blootgelegd, vervolgt Delaere, verschilt deze zienswijze fundamenteel van de overige benaderingswijzen. Klemtoon komt te liggen op de creatie en distributie van ideeën, waarvan Blommaert stelt dat ze niet als louter zaak van de ‘publieke opinie’ moeten worden gezien, maar als maatschappelijk én politiek fenomeen. Ideologie beschouwt hij als een op zichzelf staand instrument van machtsuitoefening, als een vorm van werkelijkheidscreatie via zogenaamde ‘waarheidsvertogen’. Racisme als ideologie gekenmerkt door bepaalde gedragsuitingen, wordt op deze wijze in historisch verband verklaard, net zoals Balibar dat deed in zijn visie. Blommaert’s visie samengevat, stelt Delaere, kan racisme omschreven worden als

“een ideologie, aangehangen door een specifieke groep mensen, gericht om deze ideologie over een grotere groep te distribueren om alzo de hegemonie te verwerven of het eigen voordeel te bekrachtigen.” (Delaere 2004-5 : 18)

Interessant hierbij is de bemerking die Blommaert en in navolging van deze, Delaere stellen omtrent ideologie, een concept waarvan beide auteurs stellen dat het als dusdanig vandaag gemeden wordt en vervangen is door de notie ‘publieke opinie’. Net zoals Sami Zemni
 tonen ze zich bezorgd om de autoriteit die vandaag toegekend wordt aan de individuele spelers die de publieke opinie vormen en wiens meningen als ‘waarheidsvertogen’ worden aangenomen. Ze breken een lans om die waarheidsvertogen te duiden en de herkomst en actoren ervan op te sporen teneinde mogelijks tot een alternatieve formulering van de werkelijkheid te komen. (Delaere 2004-5 : 20-21) Wat in feite neerkomt op historische kritiek. Ik pleit voor het actief (leren) duiden van deze waarheidsvertogen in de lessen geschiedenis via de historisch-kritische methode.

Delaere argumenteert in haar scriptie de keuze om een onderscheid te maken tussen racisme enerzijds, en islamofobie anderzijds. Dit omdat het hedendaagse ‘racisme’ niet langer ingebed is in de rassen-notie van weleer, maar veeleer gestoeld is op een discriminatie waarbij godsdiensthaat centraal staat. (Delaere 2004-5 : 22) Deze logica volg ik ook in deze scriptie. Bij uitbreiding kunnen we hieraan toevoegen dat niet enkel de factor ‘religie’ in dit soort racisme een rol speelt, maar evenzeer de noties ‘cultuur’ en ‘beschaving’ die hierboven uitvoerig werden toegelicht. Hierbij sluit ze avant-la-lettre aan bij de idee van ‘Culturenpolitiek’ van Maly Ico.

Als algemene omschrijving voor de term ‘islamofobie’
 oppert Delaere:

“’Islamofobie’ verwijst naar een fobische houding ten aanzien van de islam, en Alles wat daarmee samenhangt.”

Wat karakteriseert zo’n fobische houding ten aanzien van alles wat met de islam te maken heeft, met andere woorden, wanneer kunnen we spreken van islamofobe denk-en gedragswijzen? We volgen de karakteristieken die het EUMC, het European Monitoring centre on Racism and Xenophobia, sinds maart 2007 veranderd in het FRA
, European Agency for fundamental rights, destilleerde uit een studie van de Runnymede Trust uit 1997 in hun eigen rapport uit 2006 getiteld “Muslims in the European Union: Discrimination and islamophobia”.
 Een achttal-karakteristieken werden hierin naar voren gebracht:

1. Men beschouwt de islam als monolithisch, gesloten en statisch. Met als gevolg dat de islam als systeem niet in staat is zich aan te passen/te veranderen/te evolueren.

2. Men beschouwt de islam als ‘anders’ ten opzichte van andere religies-culturen- beschavingen:

a) er zijn geen gemeenschappelijke doelen noch waarden met andere religies-culturen-beschavingen

b) er is geen wederzijdse beïnvloeding

3. Men beschouwt de islam als inferieur aan het Westen: termen als barbaars, irrationeel, primitief, seksistisch passen in deze idee.

4. Men beschouwt de islam als gewelddadig, betrokken bij de botsing der beschavingen en betrokken bij terrorisme.

5. Men beschouwt de islam als een politieke ideologie die wordt gebruikt voor politiek en militair gewin.

6. Men beschouwt mogelijkse kritiek vanuit de Arabisch-islamitische hoek op het Westen als irrelevant.

7. Het vijandsgevoel ten opzichte van de islam wordt aangehaald om discriminerende uitingen ten opzichte van moslims te legitimeren.

8. Het vijandsgevoel ten opzichte van de islam wordt niet in vraag gesteld, maar beschouwd als een ‘natuurlijk’ en ‘normaal’ verschijnsel.

Het mag duidelijk wezen dat deze denk-en gedragswijzen thuishoren in het domein van de etnocentrische vooroordelen waarbij de islam als religie-cultuur-beschaving de doorslaggevende factor is, met andere woorden er is meteen ook sprake van een ‘overdeterminatie van de factor islam’.

“Vandaag worden gedragingen van moslims constant geculturaliseerd, geïslamiseerd. Alle gedragingen worden gereduceerd tot een voortvloeisel uit hun religie. Dergelijke essentialistische stereotypering van de islamiet doen tegen de achtergrond van een alom presente en onzichtbare dreiging van islamitisch terrorisme, geweld tegen vele moslims ontvlammen.” (Delaere 2005-2005 : 24)

Dit vat Delaere onder de noemer “alledaags islamofobisme”. Voorbeelden van alledaags islamofobisme zijn: het mijden van Turkse buurten, het niet in dienst nemen van moslims, het niet verhuren aan moslims, tot zelfs grove islamofobe gedragingen die tevens ook strafbaar zijn zoals exemplarisch brandstichting in moskeeën.

Dit “alledaagse islamofobisme” kan bij uitbreiding ook vertaald worden naar het “institutioneel islamofobisme’. Net zoals we bij het ‘gewone racisme’ zagen dat er een link is met de factor macht en dus met concrete actoren/instellingen, zo kunnen we ook islamofobie die eigenschap toebedelen. Regering, rechtbank, media, onderwijs, … vormen tal van ‘instellingen’ die de ‘publieke opinie’ oppikken, vervormen en uitdragen. In het licht van dit onderzoekswerk dragen in eerste instantie het onderwijs, in tweede instantie de media onze interesse weg.

Delaere wijst de media
 en de politiek
 aan als medeschuldigen voor het islamofobe hedendaagse populaire discours. Zij ‘werken islamofobe gevoelens in de hand’ door hun overvloedige aandacht op een uiteindelijk marginaal fenomeen binnen de moslimgemeenschap: het moslimfundamentalisme. Sami Zemni stipt terecht aan dat ondanks het bestaan van een islamitisch-fundamentalistische tendens, deze tendens slechts traceerbaar is bij hooguit 5 procent van alle moslims. Deze en andere veelgehoord argumentatie
 ten voordele van een niet-angstige reactie ten spijt, blijft de populaire bevolking consistente islamofobe reacties vertonen. Bovendien is het onvermijdelijk dat dit een stempel drukt op de moslimbevolking zelf: een proces van vervreemding. Het is dan ook een zeer jammere contradictie dat net die vervreemding, terrorisme in de hand werkt. Delaere ziet terrorisme als een noodroep van steeds een fractie van een gigantische marge & stelt dat stigmatisering en veralgemening net dergelijke marginalisatiegevoelens in de hand werken. (Delaere 2004-5 : 26). Ludo de Witte plaatst het ‘islamofobisme’ in een evolutionerend kader en stelt dat islamofobisme vooral sinds de eerste Golfoorlog (1991) en sinds 09/11 exponentiëel toegenomen is.

Kijken hoe het discours in de leerboeken hier al of niet gewag van maakt, is dan ook de uitdaging voor het onderzoek. In het gedeelte ‘islam: a way of life’ gaan we op genuanceerde wijze in op islam als ‘religie’ annex ‘cultuur/beschaving’ in de hoop zo al enkele vooroordelen, waarop islamofobisme stoelt, uit de weg te ruimen. De uiteindelijke bedoeling
 ligt erin het volgende citaat van Pieter Van Camp overbodig te maken:

“Het gevaar bestaat dat de islamitische parameter al te veel wordt benadrukt zodat de historische diepgang en de diversiteit in het islamitische denken nauwelijks aan bod komen, hetgeen tot gevolg heeft dat een sterk vereenvoudigd beeld ontstaat van de islamitische wereld.” (Van Camp 2000-1 : 92)
4. A way of life: ‘islam’.
Gezien de hedendaagse commotie omtrent alles wat met de islam te maken heeft, is het nog belangrijker kennis te nemen van de historische evolutie van deze bijzonder interessante ‘way of life’. Want, zo Marc Heirman stelt, zijn

‘de Arabische olierijkdom, de moderne staten in het Midden-Oosten, het herstichte Israël, en de sjiitische republiek Iran zelfs nog geen honderd jaar oud’. (Heirman 2005: 8)

Samen met heel wat auteurs kan ik aan dit lijstje nog toevoegen: het ahistorische gebruik van het begrip van het zo populaire begrip ‘jihad’ & de onwetendheid omtrent de historische-politieke achtergronden van het conflict Israël-Palestina.
Vooraleer we onderzoeksgewijs ingaan op dit recent gelaat van de Arabisch-islamitische wereld, pogen we een summier theoretisch overzicht te geven van wat islam is/kan zijn, vanaf haar ontstaansgeschiedenis (confer supra) tot 1979, het jaar waarin ons onderzoek start.

Dit overzicht –dat vanzelfsprekend niet exhaustief kan zijn- is geïnspireerd op de genuanceerde synthese van Pieter Van Camp (2001), met dat verschil dat hij zich gezien zijn onderzoeksvraag vooral richtte op de verklaringsbodem voor het islamisme. Het overzicht van Jan Van Wiele (2001) diende als basis voor de religieuze invalshoek van ‘islam’. Beiden gebruikten hiervoor gelijkaardige ‘standaard’ literatuur, men denke aan schrijvers als Platti, Arkoun, Esposito, Kepel, Van Koningsveld, Ramadan … Inzichten uit de verschillende cursussen betrekking hebbende op de islam, naast eigen literatuuronderzoek komen ook aan bod. Marc Heirman (2005) koppelde historisch-politieke wenken aan het religieuze in zijn werk ‘Oosterse dagen, Arabische nachten’ & Hans Küng’s ‘Islam, past, present & future’ verzorgt de recente totaalbenadering (2007).
We starten met een poging tot basisdefinitie van ‘islam’. Etymologisch bemerken we in ‘islam’ de Arabische stam ’s-l-m’, wat duidt op overgave. Een moslim (bemerk dezelfde stamletters) is dus een persoon die zich overgeeft aan God, aan Allah. Deze gedachte zit meteen vervat in de belangrijkste van de zogenoemde gemeenschappelijke vijf pijlers van de islam, namelijk de ‘Sahada’ of geloofsbelijdenis. “Er is maar één God en Mohammed is zijn gezant”. Een juistere vertaling poneert dezelfde gedachte in een negatie: “Ik belijd dat er geen god is dan God-Allah”, waarmee gedoeld wordt op de achtergrond waartegen het islamitisch geloof in één God is ontstaan & dat de afwijzing van het polytheïsme (sjirk) heersende in Mekka en het Arabisch schiereiland voor Mohammed (confer supra) in zich droeg. Zo merkt Jan Van Wiele terecht op. Van Camp nuanceert meteen als hij het over de vijf pijlers van de islam heeft: hij benadrukt voortdurend en terecht het polyforme karakter van islam waarop de vijf pijlers haast een uitzondering vormen. Ze zijn de enige maar voorname ‘gemeenschappelijke tools’ die de gehele moslimbevolking, van Indonesië tot Marokko, linken in de ‘Umma’ of geloofsgemeenschap. Naast de Sahada zijn er nog vier andere gemeenschappelijke pijlers. De Salat is het gebedsritueel dat een moslim vijf maal daags uitvoert. De Ramadan is de vastenmaand waarbij door overdag niet te eten en te drinken, extra aandacht uitgaat naar het geloof. De maand eindigt met het Suikerfeest. De Hadj is de bedevaart naar Mekka, die elke moslim die zich dat kan permitteren, dient te volbrengen in zijn/haar leven. De Zakat tenslotte is een religieuze belastingsvorm, bedoeld om de armen te helpen.

De profeet Mohammed (570-632) speelt een cruciale rol in de islam, zoals ook de Sahada aangeeft. Hij wordt volgens de overlevering beschouwd als de ultieme profeet van Allah met de ultieme boodschap, neergeschreven in de Qur’an, het Heilige Boek van de moslims. De nadruk wordt vanuit moslimse hoek gelegd op de continuïteit met de andere twee monotheïstische godsdiensten, het jodendom en het christendom. Zowel joden als christenen als moslims stamden ooit af van dezelfde stamvader Abraham. De ‘Ahl al-kitab’ of de ‘Volkeren van het boek , waarmee moslims de joden/de Tora en de christenen/de Bijbel (Nieuwe Testament) aanduiden, kunnen rekenen op een bepaalde sympathie die steunt op het gemeenschappelijke geloof in één God (Jahweh/God/Allah) Dit besef zorgde ervoor dat joden en christenen in het zich snel uitbreidende islamitische rijk, een beschermd statuut kregen: dhimmi-statuut. In ruil voor zij het weliswaar zware belasting, mochten ze hun religie relatief vrij beleven & werden ze door de islamitische heerser beschermd. Terecht moet ik hier toevoegen dat naast parallellen qua geloofsovertuiging, ook heel wat verschillen te bespeuren vallen tussen zowel het jodendom als het christendom als de islam. Ik som er twee op: het jodendom is een in zichzelf gekeerde godsdienst zonder expansiedwang. Christenen en moslims daarentegen dragen in hun geloof een missie-gedachte wat zich uit in expansie. Een frappant verschil tussen het christendom en de islam is de visie op triniteit. Christenen geloven in de Heilige Drievuldigheid: God, Jezus, Heilige Geest. Voor moslims is Allah volledig goddelijk, één en ondeelbaar. Deze goddelijke eenheid is een fundamenteel centraal denkbeeld binnen de islamitische religie/theologie.

Het was de figuur van Mohammed die erin slaagde het pre-islamitische Arabische schiereiland te verenigen onder de gemeenschappelijke koepel ‘islam’. Van toen af reeds, ontstond er een directe & noodzakelijke vermenging tussen religie & politiek, zoals ook Marc Heirman terecht beargumenteert. In 610 kreeg Mohammed de goddelijke revelaties die zouden leiden tot het ontstaan van de Qur’an of het Heilige Boek der moslims. Dit is meteen ook de belangrijkste bron van de islamitische godsdienstbeleving en rechtspraak.

Etymologisch bekeken, ontleent Qur’an zijn betekenis aan het werkwoord kara’a, wat lezen en/of reciteren betekent. Qur’an wil dus zeggen: ‘het gereciteerde’. Jan Van Wiele koppelt drie gangbare opvattingen aan de verdere betekenis van ‘het gereciteerde’. Een eerste slaat op het louter lezen, reciteren en/of psalmodiëren van de inhoud van de meegedeelde boodschappen. Dit doelt op de woorden ‘ikra bismi rabbika’ wat zoveel wil zeggen als ‘declameer/lees voor in de naam van je Heer’, waarmee de openbaringen volgens de traditie een aanvang namen. Een tweede betekenisverlening stoelt op de inhoud zelf: de materiële manifestatie in schriftvorm van de verzamelde versie van Gods woorden. Een derde betrekt het begrip op de betekenis van de inhoud van de Qur’an voor de moslim: een rechtstreekse bron van waaruit het geloof van de moslim opgewekt wordt en gevoed. (Van Wiele 2001: 208). Van Camp merkt op dat de Qur’an, in tegenstelling tot de Bijbel, een zeer ‘homogeen boek is, helemaal in het Arabisch geschreven en vastgelegd in minder dan vijftig jaar’. (Van Camp 2001 : 24) Het is opgebouwd uit 114 ongelijke soera’s, die op hun beurt onderverdeeld zijn in verzen. De koran is volgens de moslims de laatste en definitieve openbaring van God, en overtreft in dit opzicht de voor moslims eveneens ‘geopenbaarde boeken’ van de Tora van Mozes, de Psalmen van David en het Evangelie van Jezus. Naast de eeuwige Qur’an bestaan er ook niet-eeuwige Qur’an-commentaren of de ‘Tafsir’. (Vermeulen 1992-1993: 63)

Een tweede belangrijke bron vormt de ‘soenna’ of de traditie van de profeet Mohammed, die algemeen ressorteren onder de ‘hadith’ of mondelinge overleveringen. Hieronder vallen zijn uitspraken, praktijken en levensgewoonten, die een noodzakelijke referentie vormen voor het leven van elke moslim. Samen met de Qur’an vormt de hadith de grondslag van de islamitische praktijk. Van Camp stelt dat in dit opzicht, de hadith/soenna beschouwd kan worden als verdere aanvulling en precisering van de Qur’an.

Een derde belangrijke bron vormen de voorschriften van wat toegelaten is versus verboden, de zogeheten ‘halal wa haram’ voorschriften, die een onderdeel vormen van het bredere islamitische recht, de ‘sharia’ of de islamitische wet, de ‘Fiqh’. De fiqh kan men het beste benaderen als een ‘containerbegrip’ gezien het voorschriften bevat die behoren tot het leven van alle dag betreffende familie, individu, gemeenschap, communautaire leven, voorschriften van de Qur’an en ook de hadith. Dit is wat J.J.Jansen één van de kenmerken van religie heet: de gedragsleer waaraan de islamitische religie een grote waarde toekent. Dit gebeurt in de vorm van concrete wetgeving. Daarmee is meteen al het verschil aangeduid met het westerse, seculiere recht.

Er ontwikkelden zich per gebied vier rechtsscholen: de Hanafieten (naar Aboe Haniefa), de Malakieten (naar Malik Ibn Abas), de Sjafi’ieten (naar Assioet-Sjafi’i) en de Hanabalieten (naar Ibn Hanbal). Het recht was een noodzakelijk iets, teneinde de toenemende conflicten die zich als gevolg van de uitbreiding van het Islamitische Rijk voordeden, zowel aan de grenzen als intern, te kanaliseren. De voornaamste bronnen binnen het recht zijn: 1) de Qur’an, 2) de Haddith (en de Soenna), 3) de redenering naar analogie (de qiyas), 4) de consensus onder de gelijken (idjma). Het interpreteren van het recht volgens de verschillende bronnen, heet men ‘idtjihaad’. Van Camp stelt, samen met verschillende auteurs, dat rond de 10e-11e eeuw er zich een vervolmaking van het recht voordeed in de zin dat voor elke situatie een rechtsregel klaarstond. Verdere inspanning om het recht te interpreteren was aldus niet meer noodzakelijk. De soennieten, één van de drie opsplitsingen binnen de islam, die de grote meerderheid van de moslimbevolking uitmaakten, hebben toen beslist om ‘de poorten van de idtjihaad’ te sluiten. De sji’ieten, die vandaag de dag aanzien worden als de fantatiekste moslimgelovigen omdat Iran reeds eeuwenlang sji’ietische geörienteerd is, hebben echter veel langer ‘idtjihaad’ toegepast: tot op het moment dat Ayatollah Khomeini besloot om alle macht aan de religieuzen te geven, die één starre intepretatie van de islam voorstonden, namelijk de welgekende fundamentalistische islamistische interpretatie. Dit fenomeen is trouwens niet in overeenstemming met de beginselen van het islamitische geloof, dat stelt dat er geen intermediant noodzakelijk is tussen de gelovige en God. In de islam beleeft de gelovige zijn/haar geloof rechtstreeks met God.

Het concept ‘idtjihaad’ is een interessant fenomeen te meer daar zogeheten ‘verlichte moslims’ hiervan vaak gebruik maken in hun argumentatie voor een ‘modernere’ (en niet zelden ‘vrouwvriendelijkere’) islam. Irshad Manji
 is hiervan een bijzonder voorbeeld. Zij stelt dat in de soennietische islam, in ruil voor het begrip ‘idtjihaad’ het begrip ‘fatwa’
 werd aangekondigd in de 11de eeuw. Weg aldus interpretatie & verdraagzaamheid, welkom imitiatie & onverdraagzaamheid. Ze stelt ook, in tegenstelling tot andere auteurs (confer supra), dat dit feit plaatsvond omdat het Rijk van de toenmalige kafief een dusdanige proportie had aangenomen, dat een gesnoei in de verschillende rechtsscholen en –interpretaties noodzakelijk was teneinde een verregaande decentralisatie tegen te gaan.

De vier bovenvermelde rechtscholen zijn diegene die overbleven en zijn in meer of mindere mate ‘conservatief’. De mate van conservativiteit hangt samen met de manier waarop rechters naar het recht ‘kijken’. Een conservatieve benadering legt meer nadruk op de onveranderlijke bronnen zoals de Qur’an en de Hadith en zal zo weinig mogelijk zelf redeneren (volgens analogie ‘qiyas’ of ook: naar eigen inzicht ‘ray’). Een liberale benadering zal dit juist wel doen. De meest liberale rechtsschool binnen de islam is de Hanafitische die vooral succes kende/kent in het Ottomaanse Rijk en Centraal-Azië. In mindere mate past de Malikitische rechtsschool ‘ray’ toe die populair was/is in regio’s als Medina, Opper-Egypte, West-Afrika. Traditoneler, gezien de weigering om aan ‘ray’ te doen maar wel aan ‘qiyas’ wordt gedaan, is de Safi’itische rechtsschool die zich uitstrekt(e) over de rest van het Arabische schiereiland (- Medina), het Indische subcontinent, Oost-Afrika en Palestina. De Hanbalitische rechtsschool tot slot is de meest starre en rigoreuze rechtsblik eigen. Zij is tegen ray, tegen qiyas en tegen idjma. Enkel de Qur’an en de Hadith zijn voor hen bruikbare rechtsbronnen. In de 14e eeuw speelde de figuur van Ibn Taymiyyah binnen deze rechtsschool een grote rol. Hij wordt nu beschouwd als één van de grondleggers van het ‘fundamentalisme’. Het hedendaagse Wahabbisme (naar Muhammed ibn Abd al-Wahhab, 18de eeuw), de fundamentalistisch-islamistische strekking die sinds een korte eeuw voet aan wal kreeg op het Arabische schiereiland met de steun van de koninklijke Saouds, kan beschouwd worden als een verstarde uitloper van de toenmalige hanbalitische rechtsschool.

Naast het ontstaan van de vier rechtsscholen in de 7e-8e eeuw, viel de Umma in diezelfde twee eeuwen uiteen in drie van elkaar te onderscheiden geloofsstrekkingen: de soennieten versus de sji’ieten - die de grootste opposanten vormen- en een derde, marginalere groep: de harijieten die ik hier niet zal bespreken. De opsplitsing heeft te maken met politieke en religieuze verschilpunten gecentraliseerd rond de volgende kwestie: wie was de gerechtmatigde opvolger van de Profeet?

De soennieten, die de islamitische meerderheid vormen, onderkennen de opvolging van de vier kaliefen die de metgezellen en directe opvolgers waren van de profeet Mohammed: Aboe Bakr, Omar ibn al-Chattab, Oethman ibn Affan, Ali ibn Aboe Talib. De soennitische moslims onderschrijven de bestaande politieke orde. De sji’ieten daarentegen behoren tot de Sjia i-Ali, de Partij van Ali. Zij geloven dat Ali ibn Aboe Talib, de naaste mannelijke verwant van de profeet, had moeten heersen in plaats van de vier rechtsgeleide kaliefen. Tevens eren zij een aantal immans, die voor de sji’ieten de afstammelingen van de profeet zijn via zijn dochter Fatima en haar echtgenoot Ali inb Abou Talib & die de sji’ieten dus als de ware bestuurders van het rijk beschouwen. Ook de soennietische moslims kennen het begrip ‘imman’, wat voor hen doelt op de leider van de islamitische gemeenschap: hij die mag voorgaan in het gebed. De verering van het aantal immans binnen de sji’ietische strekking kan verder onververdeeld worden: zo heb je de ‘Twaalvers’ met de culturs van de twaalfde verborgen imam -de cultus die in Perzië leefde en tot op de dag vandaag doorleeft in de fundamentalistische interpretatie van de de Islamitische Republiek Iran- ; diegenen die de vijfde imam vereren of de Zayidieten; en tot slot diegenen die de zevende imam vereren en ook als Ismailieten bekend staan. Laatstgenoemden vallen nogmaals uiteen in een aantal sub-sekten, waarvan de naam wellicht belletjes doet rinkelen: Karmaten, Druzen, Alawieten, Nizarieten.

Naast verschillende geloofsgroepen & verschillende rechtsscholen, kende de islamitische cultuur ook een bloei van rationele theologie, men denkt aan het mu’tazilisme, het ash’arisme (Al- Ghazzali) en het maturdisme naast Arabische filosofie of falsafa. Deze “bloei”periode bepaalt het gelaat van de islamitische beschaving gedurende ‘onze (vroege) middeleeuwen’. Zelfs na de verwoestende invallen van de Mongolen in de 13de eeuw, slaagt de Islamitische beschaving erin zichzelf terug op te bouwen. Om dan in de 19de eeuw de Islamitische Renaissance te beleven, waarvan de vruchten niet optimaal geplukt werden aldus Irshad Manji. Hierna bemerken we hoe een algemene verstarring zich meester maakte van grote delen van de Arabisch-islamitische wereld. De verklaring hiervoor verschilt van auteur tot auteur en zou op zichzelf al een thesisonderwerp kunnen zijn. Het mag echter niet volstaan om, zoals Ludo De Witte aangeeft ‘enkel een lijst van intrinsieke tekortkomingen als (non-) verklaring voor de deficiëntie van de Arabisch-islamitische wereld’ te geven.
 Niettegenstaande er heel wat ‘verklaringen’ circuleren. De deficiëntie van de Arabisch-islamitische wereld rijmt ook niet integraal op de veelgehoorde ‘onmogelijkheid om te moderniseren’, een stelling waaromtrent ook boeken volgeschreven zijn.

Zowel externe als interne verklaringsmodellen pogen de verstarrring van de Arabisch-islamitische wereld te verklaren. Tevens vormen ze een aanzet om te debateren over de hedendaagse Arabisch-islamitische verschijnselen en de uitdagingen voor de toekomst. Externe oorzaak nummer één in de literatuur is het westers kolonialisme/imperialisme, die een -zij het weliswaar kortstondige- aanvang nam met de Franse inval onder Napoleon Bonaparte in 1798 in Egypte. Daarmee was hij, zo stelt Marc Heirman, ‘de eerste westerse veroveraar sinds de kruistochten’
. Na interne oorzaak nummer één in de literatuur, namelijk het afbrokkelen van het eens zo machtige Ottomaanse Rijk –in de literatuur verwijst men in dit verband naar de sultan als ‘de zieke man van Europa’ & naar de ‘Oosterse kwestie’- rees de vraag onder de Europese mogendheden wie het machtsvacuüm zou opvullen. Het vervolg is bekend: slechts enkele ‘staten’ van wat nu de Arabisch-islamitische wereld kan genoemd worden, bleven onafhankelijk gedurende de 19e en 20ste eeuw. In de Arabisch-islamitische wereld is hierop op verschillende wijzen gereageerd. In de Arabische contreien ontstonden zowel seculiere, nationalistische, islamistische als socialistische tendenzen. In Zuid-Oost Azië ontspon zich een islamitische expansie die zich grotendeels op andere tendenzen ontwikkelde, die bovendien naadloos aansloten op de historische multi-religioze realiteiten in de genoemde contreien. Deze reactie omvat Kung met de ‘Islamitische Modernisatie’, hoewel hij vraagtekens plaatst bij ‘slechts deze versie’ van het debat rond stagnatie/verstarring versus verlichting/renaissance/reformatie/modernisme in de Arabisch-islamitische wereld. Deze vraagtekens verwijzen naar (de noodzaak van) het zelf-kritische debat binnen de Arabisch-islamitische wereld: de zoektocht naar de vraag wat intern ‘fout’ ging teneinde een antwoord te kunnen bedenken op de constructieve vraag ‘hoe zetten we wat fout ging, recht?’. Net als Irshad Manji haalt ook Kung volgende oorzaak uit de kast:

‘de overwinning van filosofie en theologie in een bedje van orthodoxe vijandigheid tegenover alles wat naar rede en vrijheid ruikt blokkeerde de ontwikkeling van moderne wetenschap en technologie’.

Zolang de politieke elite ‘profiteert’ van de vaak sociaal-economisch onderontwikkelde omstandigheden
 waarin de gewone bevolking –desondanks de petroleumdollars- leeft, lijkt de kans op fundamenteel herstel klein. Het is niet de zogenoemde onverzoenbaarheid van de islam steunend op ethische waarden & normen, die (seculiere of islamitische) democratie en/of mensenrechten in de weg staat. Her en der breken minderheidsstemmen het debat van de vaak zwijgende meerderheid door. Deze stemmen worden trouwens meer en meer gehoord door Arabische (satteliet)media. De VPRO-reportage van Bregtje Van der Haak ‘Sattelite Queens’ is hiervan een sprekend voorbeeld.
 Islam vandaag is, zoals Kung het stelt, ‘in a constant state of change’
. Het is dan ook tijd dat de westerse (onderwijs & communicatie-) media ook aandacht scheppen voor deze kant van het verhaal. Bovendien weegt ook de ‘globalisatie’ door op het voorkomen van ‘de islam’, zowel in de Arabisch-islamitische wereld, als in de westerse wereld, waar ‘godsdienst grotendeels los kwam te staan van cultuur’, aldus Olivier Roy.

Na deze summiere schets mag het toch al duidelijk zijn wat L.Cathérine bedoelt met het feit dat ‘dé islam niet bestaat’ of met andere woorden totaal a-monolitisch is. (Van Camp 2001 : 23) Bovendien heeft deze diverse, pluriforme ‘religie’ als wereldgodsdienst en socio-economisch-politiek systeem een interessante historische evolutie doorgemaakt die we hieronder –zeer summier weliswaar - trachten te schetsen.

Küng
 geeft een beknopt schema & chronologie weer van de evolutie die de islam doormaakte als wereldgodsdienst & socio-economisch-politiek systeem, waarbij hij telkens de interactie tussen de Arabisch-islamitische islam en het christelijke Westen vermeldt. Niet onbelangrijk in het licht van onze vraagstelling & de geest van zijn boek, getuige de titels van de inleiding/Aim of the book: ‘Against the clash of civilizations’, ‘Making people capable of dialogue’ en ‘A long intellectual journey’. En zijn mogelijkse ‘verklaring’ in zich dragende van de verstarring in de Arabisch-islamitische wereld bij de vijfde confrontatie met het Westen, het kolonialisme. Hij gaat daarbij uit van het paradigmatische theoretische model.

Op deze manier komt hij tot zes paradigma’s – macromodellen van samenleving, religie en theologie - die de 14 eeuwen islambeschaving omvatten: 1. Paradigm of original Islamic community, 2. Paradigm of the Arab Empire, waaraan het Arabisch nationalisme & Panarabisme wordt gelinkt, 3. Paradigm of Islam as a world religion, gelinkt aan het Panislamisme, 4. The Ulama and the Sufis Islamic gelinkt aan het traditionele, conservatieve islamgeloof, 5. Modernization paradigm, wat hij linkt met het islamitische reformisme en secularisme & tot slot: Contemporary paradigm. Als ‘cesuren’ tussen de zes paradigma’s stelt hij ofwel interne chaos ofwel externe confrontatie met het Westen / ofwel beiden, voor:

Split in the original community/First confrontation between Islam and Christianity: Byzantium, Crisis of the Arab empire/Second confrontation : Spain, End of caliphate of Bagdad/Third confrontation : Crusades, Rise of European Modernity/Fourth confrontation : Ottoman expansion, Downfall of Ottoman Empire/Fifth confrontation : colonialism.

De belangrijkste ontwikkelingen binnen de islam zijn aangeduid naast de paradigmatische modellen, waarlangs de ervaren lezer zich een correct beeld van de historische ijkpunten kan vormen.

Met dit model maakt hij in één oogopslag duidelijk dat islam gedurende die 14 eeuwen onderhevig geweest is aan verandering, hoewel hij de perceptie daarvan meteen nuanceert:

“Among Muslims, even more than among Jews and Christians, the view is widespread that their religion has always remained the same, that it has undergone no great revolutions but developed continously. I shall demonstrate that this impression is false.” (Küng 2007 : xxviii – xxix)

Het zou interessant zijn alle paradigma’s te overlopen met de bedoeling het laatste paradigma correcter te kunnen begrijpen. Gezien de beperkingen inherent aan onderzoek en gezien de specifieke vraagstelling, zal ik mij onderzoeksgewijs niettemin voornamelijk concentreren op de periode na 1979. Voor de geïnteresseerde lezer verwijs ik naar de extra literatuurtips aangebracht in de voetnoten van deze scriptie. Cruciale feiten/verschijnselen/evoluties uit onze onderzoeksperiode worden in het onderzoek uitgelegd en meteen getoetst aan hun voorkomen in het leerboekendiscours.

Gezien een leerboek niet tot stand komt in een ‘vacüum’ maar geconstrueerd wordt volgens een maatschappelijke ideologie, is het opportuun een blik te werpen in het Vlaamse onderwijslandschap waarin ons bronnenmateriaal tot stand is gekomen. Hoe kunnen we haar gelaat kenmerken?

5. Het Vlaamse (geschiedenis)onderwijs onder de loep.

In de door ons geselecteerde onderzoeksperiode, 1979 tot nu, kunnen we met betrekking tot ons onderzoeksthema twee belangrijke omwentelingen in het Vlaamse onderwijslandschap
 ontdekken: één die zich afspeelt in de jaren ’60-’70 & één die zich aandient in de daaropvolgende decennia. Het betreft voor beide ontwikkelingen een (poging tot) vernieuwing.

Een eerste is de overgang van het oud secundair onderwijssysteem naar het zogeheten vernieuwd secundair onderwijs, VSO afgekort, die zich voordeed begin jaren ’70. Deze omwenteling had belangrijke consequenties voor de manier waarop aan geschiedenisonderwijs werd gedaan. Een tweede is de invoeging van het intercultureel onderwijs -ICO afgekort- dat van start ging vanaf 1991. Het wordt vandaag onder andere vertegenwoordigd in het Vlaamse decreet
 voor gelijke onderwijskansen: het GOK-decreet. Ik veronderstel dat deze expliciete aandacht voor interculturaliteit zich mede vertaald zal hebben in de leerplannen en aldus in het leerboekendiscours.
Sinds de invoering van het VSO op 1 september 1970, waarin het gemeenschapsonderwijs een voortrekkende rol speelde, is het secundair onderwijs ingedeeld in drie (in plaats van twee) cycli: een observatiecyclus (1ste en 2de jaar), een oriëntatiecyclus (3de en 4de jaar) en een determinatiecyclus (5de en 6de jaar). Naast de vernieuwde indeling en vele andere eisen, is de nadrukkelijke klemtoon op het ‘sociale’ belangrijk in het licht van ons onderzoek. Dit hield onder andere in: een ontwikkeld verantwoordelijkheidsgevoel tegenover de maatschappij aanleren; een beter gefundeerd Belgisch beeld tegenover een ontwikkeld gevoel voor verdraagzaamheid (tegenover andersdenkenden) stimuleren; een grondige karaktervorming nastreven. Als gevolg hiervan kreeg men voor het eerst in het onderwijskundig landschap meer aandacht voor attitudevorming, naast het verwerven van pure kennis. (Willaert 2000 : 114-116) Deze operant geformuleerde leerdoelen met zowel inhoudelijke als gedragsdimensies (vaardigheden & attitudes), passen bij de toenmalige behavioristische onderwijspedagogiek.

Geschiedenis, door sommigen beschouwd voor het VSO als een vak waarin vooral encyclopedische kennis werd vergaard waarbij het geheugen een prominente rol toebedeeld kreeg, onderging een ware metamorfose. Het voorschotelen van feiten zonder onderlinge samenhang, noch gerelateerd aan eventuele andere historische of actuele feiten was tot dan toe dagdagelijkse kost. Willaert
 haalt oorzaken van dergelijke deficiten aan. Een eerste oorzaak omvat de niet-bestaande doorstroom van wetenschappelijk onderzoek naar het onderwijs. Oorzaak nummer twee schuilt in een slechte opleiding van geschiedenisleerkrachten. Een derde oorzaak heeft te maken met het eeuwige stokpaardje van leerkrachten: tijdgebrek. (Willaert 2000 : 115-116) Voor de komst van het VSO kende het Vlaamse Geschiedenisonderwijs wat men noemt een spiraalcurriculum
. Dit wil zeggen dat men in beide cycli de volledige leerstof doorloopt waarbij in de eerste cyclus de nadruk ligt op het aanbrengen van het materiaal, terwijl men in de tweede cyclus dit materiaal gaat uitdiepen. Gezien men alle leerstof niet kon aanreiken in de eerste cyclus, bleef er niet veel tijd over om diepgang te bewerkstelligen in de tweede. Abstracte encyclopedische feitenkennis bleef op die wijze het residu van het geschiedenisonderricht. Daarenboven lag de klemtoon vaak op de zogenoemde ‘Grote Geschiedenis’. De alledaagsere ‘Kleine Geschiedenis’ bleef nagenoeg volledig achterwege. Bovendien bemerkt Willaert ook dat er een onevenwicht zat tussen politieke en sociale geschiedenis, waarbij vooral de laatste erbij moest inschieten. Eurocentrisme -om niet te zeggen Belgocentrisme- was de norm van waaruit men niet-Europese samenlevingen bekeek. Hoewel de jaren ’60 de dekolonisatiejaren bij uitstek waren, zorgden tijdsgebrek en traditie in hetzelfde decennium voorafgaande aan het VSO ervoor dat het geschiedenisonderwijs haar etnocentrische tendensen behield. We bemerken hier een typisch onderwijskundig fenomeen: het slechts traag doorwerken van vernieuwde maatschappelijke tendenzen in onderwijskundige landschappen. Met name hier een cultuurrelativistischere benadering in plaats van de eurocentrische benadering.

Terwijl deze langzaam aan de gang was, werd er op het wereldtoneel alweer andere actie ondernomen. De woelige jaren ’70 verschoof de aandacht van de voornamelijk Afrikaanse dekolonisering naar het toneel van het Midden-Oosten, alwaar de kracht van ‘de islam’ zichtbaarder werd niet enkel in het conflict Israël-Palestina, maar ook in andere regio’s van het Midden-Oosten met Iran als cultvoorbeeld. Men ging de Arabisch-islamitische wereld noodgedwongen met andere ogen bekijken (Goldsmith, confer supra). Analoog aan wat Willaert ontdekte voor wat betreft de Belgische dekolonisatieproblematiek, veronderstel ik dat deze zienswijze zich pas later gemanifesteerd zal hebben in onderwijskundige termen. De vraag die me het meeste bezighoudt is of en zo ja, in welke mate & tot wanneer het leerboekendiscours in te passen valt in de discursieve orient waarover Said het had.

Naast de doorbraak van een zeker cultuurrelativisme, vernieuwde het geschiedenisonderwijs ook op inhoudelijk & didactisch vlak als gevolg van het VSO via de ‘experimentele leerplannen’. Deze stonden een meer pragmatische verwerving van kennis voor in plaats van de klassieke feitenkennis. Pragmatisch in de zin dat kennis diende te leiden tot kritische inzichten die de leerlingen konden vertalen in het ontwikkelen van vaardigheden en positieve attitudes. Kennis in de zin dat deze keer oorzaken, motieven en gevolgen van het menselijk handelelen, zowel in heden als verleden, centraal werden gesteld. Aandacht was er ook voor wat men historische kritiek zou kunnen noemen. De klemtoon op het vormen van vaardigheden en attitudes stond grotendeels in het teken van de toenemende aandacht en respect voor andere levensvormen. De eerste gastarbeiders in de jaren ’60 –’70 moesten hiervan de vruchten plukken.

Als kort besluit kunnen we stellen dat, naast het zelfstandig en kritisch verwerven van informatie, de kennisname van verschillende standpunten en gewijzigde inzichten centraal kwam te staan evenals het hebben van eerbied en erkenning van de verscheidenheid van maatschappelijke structuren, opvattingen, stromingen en cultuuruitingen. (Willaert 2000 : 118) Dit had tot gevolg dat de voorafgaande Belgocentrische geschiedschrijving langzaam aan plaats maakte voor een mondialere benadering, niet zelden gevoed door actuele maatschappelijke tendenzen. Om deze ‘extra’ pedagogische component te kunnen verwezenlijken voorzagen de experimentele leerplannen tevens in een grotere keuzevrijheid in de leerstof: het begin van de ‘ontstoffing’. Tijd en ruimte werd op die manier gecreëerd om aan de vaardigheden en attitudes te werken.
De experimentele leerplannen als pijlers van het VSO, dienen begrepen te worden in de maatschappelijke context van de jaren ’60-’70. Onder invloed van de steeds verder groeiende secularisering van de maatschappij groeiden de twee schoolnetten in Vlaanderen, het katholiek onderwijs dat voorheen gekenmerkt werd door een christocentristische visie & het openbare net dat veeleer paternalistisch geörienteerd was, naar elkaar toe in wat men benoemt als ‘een pedagogische consensus’. Deze hield in dat men een gemeenschappelijke focus voorstond, namelijk deze waarbij democratische mensvorming en pluralistisch wereldburgerschap centraal kwam te staan.

Naast die toe te juichen veranderde klemtonen, had het VSO voor wat betreft het geschiedenisonderwijs ook negatieve gevolgen in petto. Willaert vat ze voor ons samen. In bepaalde richingen vond er een reductie plaats van het aantal uren geschiedenis: van twee uur per week stapte technisch onderwijs over naar één uur. Deze beslissing werd gepercipiëerd als zijnde dat systematische kennis en inzicht in geschiedenis niet meer zo belangrijk geacht werd. Tot op de dag van vandaag is dit debat nog steeds aan de gang
. Het mag duidelijk zijn uit deze scriptie aan welke zijde van het debat ik me positioneer. Bovendien hadden de experimentele leerplannen geen verplichtend karakter waardoor zich een discrepantie aftekende tussen theorie (het leerplan) en praktijk (de klasomgeving). Dit verschijnsel past perfect binnen de in onderwijspedagogische termen gesitueerde discussie ‘ideaal versus bereikt curriculum’
. Samen met het bovenvermelde vertragingseffect
, vallen de effecten van het VSO
 dus te nuanceren.

Een gelijkaardige conclusie trekt Antonia Aelterman wanneer ze het heeft over de ‘falende vernieuwingsbewegingen van de jaren zestig en zeventig’.

Rekening houdende met bovenvermelde factoren en context, zou ik toch durven stellen dat voor mijn onderzoeksperiode die start in ‘79, ik het geschiedenisonderwijs reeds in een ‘vernieuwde geest’ mag situeren. Welke geest waaide er verder door het Vlaamse (geschiedenis)onderwijslandschap in de jaren ’80, ’90 en daarna?

Na de mondialere invalshoek als gevolg van de wereldwijde dekolonisatie, de opmars van allerhande supra-nationale samenwerkingsverbanden & het (neo-liberale economische) globalisme, zien we op het niveau van de natie-staat in de West-Europese landen het debat rond multiculturalisme en integratie opbloeien. Een ‘interne’ kant van de toenemende globalisering op wereldschaal. De voorgeschreven ‘neutraliteit’ van het Vlaamse Gemeenschapsonderwijs dient dan ook begrepen te worden als de ‘positieve erkenning en waardering van de verscheidenheid van meningen en houdingen”
. Op onderwijskundige golflengte culmineert dit in een aanpak van overheidswege beschreven in de Vlaamse GOK-decreten, in voege getreden vanaf september 2002.

Het Gelijke Kansen Onderwijs (GOK)
 ressorteert onder de vernieuwde onderwijsvisie van de Vlaamse Overheid. Deze voor het eerst geëxpliciteerde emancipatorische & leerlinggerichte onderwijsvisie behelst een onderwijsvernieuwing doorgevoerd naar aanleiding van de federalisering van het Onderwijs. We schrijven dus begin jaren ‘90. ‘Technische rationaliteit’ maakte plaats voor ‘sociale rationaliteit’. Ondertussen pleit Standaert al voor een ‘technisch-interactieve’ rationaliteit
. Algemene klemtonen van het Vlaamse onderwijs kunnen als volgt worden samengevat: toegankelijkheid, differentiatie, menselijke & sociale ontplooiing en decentralisering.

Specifiek met betrekking tot onze onderzoeksvraag loont het de moeite de notie ‘ICO-onderwijs’ te belichten. Intercultureel onderwijs stelt het leren omgaan met diversiteit
 centraal. De grondgedachte is de volgende: gezien de maatschappij heel wat diverser is geworden, dient het onderwijs leerlingen te vormen die met deze diversiteit kunnen omgaan. De geglobaliseerde maatschappij weerspiegelt zich ook in het Vlaamse onderwijs.
 De sleutel waarmee men maatschappij en onderwijs op elkaar wenst af te stemmen, heet ‘interactie’ en dit op alle niveau’s.

Ook een diverse benadering van het geschiedenisonderwijs an sich past in bovengeschetst beeld. Willy Dupon stelt dan ook terecht dat

‘een geschiedenisonderwijs dat haar meerduidige karakter beklemtoont, niet alleen wijst op de onvermijdelijke ingreep van de geschiedschrijver op het verleden, maar tegelijk ook recht doet aan de persoon en het intellect van de leerlingen’.
 (Dupon 1998 : 30)

Het besef dat er niet één waarheid bestaat is net inherent aan geschiedenisonderwijs. Diversiteit is op deze wijze een wezenlijk onderdeel van het vak zelf vallende onder de bewuste noemer & eindterm ‘historisch bewustzijn’ waarover we het in de inleiding reeds hadden. Dit historisch bewustzijn oriënteert en intensifiëert het handelingspatroon van een individu. Geschiedeniskennis-geschiedenisbeeld staat niet los van historisch bewustzijn-sociaal gedrag en deze band heeft verregaande implicaties.

We zien dan ook dat de recente leerplannen
, die sinds 1991 decretaal als intern controlemechanisme voor de school fungeren (naast de eindtermen die als extern controlemechanisme voor de overheid dienen) drie leerdoelen beklemtonen teneinde op een gestructureerde en gerationaliseerde wijze tot kennis van het verleden te komen: historische kennis & historisch inzicht, historische vaardigheden en tot slot historische attitudes. Ze worden beschouwd als de drie componenten van ‘historisch bewustzijn’. Het is vooral de laatste component die bepalend is voor het al of niet ‘slagen’ van het geschiedenisonderwijs.
 Het leerplan stelt:

‘De historische vorming kan pas slagen indien de geschiedenislessen de leerlingen de kans bieden om zich de specifieke historische attitudes eigen te maken.” (D/2001/0279/006 : 6)

Hoewel ik in de Inleiding al beschreven heb dat de recente leerplannen geschiedenis de mijn inziens “juiste” doelen vooropstelt, is het des te merkwaardiger te merken dat mijn ervaring uitwijst dat deze doelen nauwelijks worden bereikt, alwaar we ons opnieuw dichtbij de centrale onderzoekshypothese van deze scriptie bevinden.

Een deel van de verklaring hiervoor schuilt in de discrepantie tussen het ‘ideale curriculum’ en het ‘bereikte curriculum’. Het eerste verwijst naar het meest optimale curriculum. Tussen het ‘ideale’ en het ‘bereikte’ bevinden zich nog vijf andere curricula. Ik overloop ze één voor één. Na het ‘ideale curriculum’ is er het ‘bedoelde curriculum’: het curriculum zoals het bedoeld is door de opdrachtgevers (de Vlaamse overheid). Vervolgens is er het antwoord van de curriculumontwikkelaars in de vorm van het ‘formele curriculum’ (DVO met eindtermen en ontwikkelingsdoelen). De herinterpretatie van dit formele curriculum heet het ‘ervaren curriculum’. (inrichtende machten met leerplannen/leerboekenauteurs met leerboek) De vertaling van dit ‘ervaren curriculum’ naar de klaspraktijk brengt ons in het ‘operationele curriculum’. (instructieverantwoordelijke). Het ‘getoetste curriculum’ bevindt zich op het niveau van de lerende en omvat dat gedeelte van het curriculum dat expliciet wordt getoetst via evaluatie. Het ‘bereikte curriculum’ bevindt zich eveneens op het niveau van de lerende en omvat het gedeelte dat uiteindelijk door de lerenden wordt bereikt. (Valcke 2007: 345) Toch mag dit geen excuus zijn om de aanvankelijke en minimaal verplichte eindtermen slechts in beperkte mate bij de leerlingen te hebben bereikt. Ik pleit dan ook voor een bewustere aandacht van leerkrachten geschiedenis, vakgroepen en scholen teneinde een zo hoog mogelijk percentage van de leerlingen met een ‘historisch bewustzijn’ te laten buiten wandelen. Een historisch bewustzijn die ze ook geïntegreerd (kunnen) toepassen buiten de schoolmuren.

De hoogste tijd om de rol van de instructieverantwoordelijke als actor op het micro-niveau onder de loep te nemen. Het is de leerkracht die de leerlingen de kans moet bieden om zich de specifieke historische attitudes eigen te maken. De leerkracht is de uiteindelijke eindverantwoordelijke voor het ontwerpen van het lespakket. Jammer genoeg bemerkt Antonia Aelterman
 dat er in dit opzicht nog een werk van lange adem wacht. Ze stelt dat de ‘rationaliteitswissel’
 van het Vlaamse onderwijs, een fenomeen doelend op het afschudden van al te veel centrale sturing, het gesloten karakter van leerplannen, de leraar als uitvoerder, de individuele inspectie van de leerkracht en de dominantie van de leerboeken nog niet geslaagd is. Om wèl te kunnen slagen voorziet Aelterman onder andere een vitale rol voor de leerkracht. Ze onderscheidt drie clusters van verantwoordelijkheden voor de ‘nieuwe leerkracht’: deze ten opzichte van de lerende (als begeleider van leerprocessen, als opvoeder, als inhoudelijk expert, als organisator, als innovator/onderzoeker), deze ten opzichte van de school en de onderwijsgemeenschap tout court (als partner van ouders, als lid van het schoolteam, als partner van externen, als lid van de onderwijsgemeenschap) & tot slot deze ten opzichte van de samenleving, als cultuurparticipant annex intellectueel. We bemerken in haar visie een sterke nadruk op een verruimde ‘open’ professionaliteit van de leerkracht, die gestimuleerd wordt om mede-eigenaar te zijn/worden van het curriculum. En het hoeft geen betoog meer wat ik als leerkracht in dat curriculum zou plaatsen. Naast empowerment wat betreft het curriculum, zou elke leerkracht Geschiedenis ‘pedagogisch’ in staat moeten kunnen zijn de leerlingen de kans te bieden zich de historische attitudes eigen te maken. De vernieuwde lerarenopleiding, van AILO
 naar SLO, zou dit ‘open professionalisme’ moeten bewerkstelligen. Zijn ook actieve leerkrachten op de hoogte van deze onderwijsswitch?

Bovenstaande klemtonen kunnen begrepen worden vanuit de vraag ‘welke de centrale opdracht van onderwijs is’? Twee tendenzen kunnen als antwoord dienen. Ik volg hierbij het recente onderzoek van Tondeur, Hermans, Valcke & Van Braak uit 2006. De onderzoekers gingen na in welke mate leerkrachten lager onderwijs een overdrachtsgericht onderwijsmodel dan wel een ontwikkelingsgericht onderwijsmodel aanhingen.

Een eerste is de tendens waarbij leerkrachten een overdrachtsgericht onderwijsmodel aanhangen. Typische kenmerken hiervan zijn: het onderwijs dient externe belangen, de leerkracht beschouwt zichzelf als een uitvoerder van een opgelegd curriculum en wenst aldus de lerenden voor te bereiden op de arbeidsmarkt via het overbrengen van de heersende cultuur. Implicaties van deze visie zijn een gesloten curriculum waarbij de nadruk van instructie komt te liggen op het product van het instructie-en leerproces. Volgens Martin Valcke is dit nog steeds de dominante ideologie van het onderwijs in Vlaanderen: een waarbij meritocratie hoger in het vaandel wordt gedragen dan democratie.

Hiertegenover staat het tweede onderwijsmodel dat ontwikkelingsgericht is & de lerende centraal stelt. Typsiche kenmerken hiervan zijn: creatie van een leeromgeving waarbinnen de lerende zich harmonisch kan ontwikkelen vertrekkende vanuit de ervaringen van de lerenden. Een grote nadruk op het leerproces en een vrij open curriculum zijn hiervan de implicaties. In dit model gaat dan ook veel aandacht uit naar leergebiedoverschrijdende eindtermen. Het onderzoek toonde aan dat beide visies vertegenwoordigd worden in het Vlaamse primaire onderwijs. In het kader van mijn onderzoek wil ik aanstippen dat geheel naar persoonlijk inzicht een doordachte combinatie van enerzijds de overdrachtsgerichte visie en de leerlinggerichte visie -die op haar beurt schatplichtig is aan een constructivistische benadering op leren & instructie- een vruchtbare is om historisch bewustzijn bij de leerlingen van het secundair onderwijs te bewerkstelligen.

Na deze uitweiding met betrekking tot de actor instructieverantwoordelijke kan men zich de vraag stellen wat het nut is van het leerboek. De praktijk wijst uit dat het merendeel van de leerkrachten nog steeds vlot van dit medium gebruik maakt. De uitgeverijen zijn ook snel met mogelijkse heruitgaven. Dit wil zeggen dat vraag en aanbod hoog blijven. Het is dus nog niet meteen afgelopen met de marktwaarde van het leerboek. Leerboekenauteurs nemen heden ten dage de curriculumtaak van de leerkracht waar, hoewel deze laatste vaak in het leerboek zelf nogmaals selecteert. Mijn oproep om de problematiek van de Arabisch-islamitische wereld in een degelijk curriculum te verwerken, is dan ook primair aan hen gericht. Secundair wil ik erop wijzen dat elke leerkracht vandaag alle vrijheid heeft om deze thematiek naar eigen goeddunken op het curriculum van de lerenden te plaatsen.

Tijd om na de rol van de leerkracht, de rol van de auteurs/uitgevers te contextualiseren. Het belangrijkste punt dat ik wens aan te halen heeft te maken met wat Aelterman aanduidde als

“de dominantie van het marktprincipe dat vanuit een vernieuwde neoliberale tijdsgeest opgang maakte” (Aelterman 2005 : 3)

Ook Willaert benadrukt het in rekening brengen van het feit dat uitgeverijen bedrijven zijn: het behalen van zo hoog mogelijke winstcijfers staat centraal. In dat opzicht verschillen uitgeverijen van leerboeken allerminst met redacties van nieuwsmateriaal (geschreven en/of gesproken pers). Bovendien is de Vlaamse markt een kleine markt, waardoor de concurrentiestrijd tussen uitgeverijen hard wordt gespeeld. Deze concurrentiestrijd vindt niet voor niets plaats: Willaert berekende dat het aandeel van leerboeken in de totale boekenproductie behoorlijk groot is, wat evenredig zal opgaan met de omzet die men daaruit realiseert. Het is dus belangrijk een zo groot mogelijk aandeel op de globale (leer)boekenmarkt te hebben. Het succes van een leerboek hangt mede af van de mate waarin het leerboek aansluit bij de eindtermen door de Overheid opgesteld. (Willaert 2001 : 130) Ten dele ook te verklaren vanuit de attentie naar winst, naast de karakteristieken eigen aan het leerboek als medium, is de relatieve vaagheid van leerboeken omtrent actuele hete hangijzers. Hiermee zijn we op het grote verschilpunt met geschreven en/of gesproken pers aanbeland. Leerboeken veronderstellen een objectieve benadering van feitenmateriaal, terwijl opiniestukken in de krant bijvoorbeeld het zich wel kunnen permitteren sensationeel te ‘scoopen’ in de gedachte de dag(en) erna een eventuele correctie aan te brengen, al of niet in de vorm van een feitenrelaas of een subjectief opiniestuk.

Uitgeverijen van leerboeken binden zich sterk aan reeksleiders & auteurs, die men als ‘populair historiografen’ zou kunnen omschrijven. Bovendien is er een sterke verwevenheid met verschillende onderwijsinstellingen (van school tot inspectie tot verbeteringsraden tot DVO) gezien vele leerboekenauteurs niet om den brode leerboeken kunnen schrijven. Hieruit besluit Willaert dat we te maken hebben met reeksleiders & auteurs die tot een bepaalde (onderwijs)elite behoren die de touwtjes in handen houdt. Dit ruikt naar conformisme, iets wat de bovengeschetste onderwijsvernieuwingen net willen tegen gaan.

III. Methodiek: leerboekenonderzoek op basis van taal

1. Inleiding
Om antwoorden op de gestelde vragen te vinden, ga ik te rade in leerboeken Geschiedenis. Het leerboekenonderzoek is tot hier toe nog geen aparte wetenschappelijke discipline in België, hetgeen wel het geval is in Duitsland onder invloed van het GEI
. De Vlaamse expert op vlak van leerboekenonderzoek is niettemin Jan Van Wiele
, die voor scriptie en doctoraat de beeldvorming van de islam vanuit interreligieus-historisch oogpunt wist te traceren én dat on the long run. Tevens is zijn werk opgevat als een (theoretische) aanzet voor verder onderzoek omtrent islam in schoolboeken (Van Wiele 1997: Inleiding). Dit vormt samen met de methodiek van Blommaert ‘pragmatic linguistics’ mijn eigen methodiek.
2. Doelstellingen van schoolboekenonderzoek

Allereerst wens ik hier te focussen op de verschillende redenen en/of doelstellingen van schoolboekenonderzoek.

Een eerste is het wetenschappelijke nut. Van Wiele haalt samen met P.F.M. Fontaine de idee om te pleiten voor een ‘schoolboekenkunde” als subdiscipline van de vakdidactiek, aan. Hiervoor worden twee redenen opgegeven. Enerzijds is er het medium op zich, dat zich zowel in handen van leerkracht als leerling bevindt en nog steeds als dominante leermiddel geldt. Anderzijds pleiten beide auteurs die ik hierin volledig volg, voor een opwaardering van het leerboek zodat ook de leerkracht zelf, als academisch geschoolde, iets méér kan worden bijgebracht door het bieden van nieuwe inzichten. Toegepast op mijn onderzoek wordt hiermee het belang van de beeldvorming in de leerboeken onderschreven, evenals het pleidooi/de noodzaak voor het up-to-date houden van accurate, academische ontwikkelingen en eventueel andere, noemenswaardige inzichten. Ik denk in dit verband aan het actief ontkrachten van het door de publieke opinie gedeelde en als algemeen geldende discours van de ‘Clash of civilizations’.

Een tweede reden is een verdediging vanuit het perspectief van de vredesethiek. Het bereiken van een betere internationale en nationale verstandhouding tussen verschillende rassen, volkeren, culturen en godsdiensten is hiervan het einddoel. Ik ben het met Van Wiele eens wanneer hij stelt dat een beter begrip van religie en bij uitbreiding van cultuur & beschaving, een cruciale rol speelt in de totstandkoming van dit einddoel. Het geschiedenisonderwijs in het bijzonder kan en moet hierin een prominente rol spelen.
 Via kritische discoursanalyse waarbij extra aandacht uitgaat naar chauvinisme, emotioneel gefundeerde vooroordelen, clichés, stereotypen en bewuste en/of onbewuste foutieve voorstellingen probeert men tot een correctie van een bepaalde beeldvorming te komen.

Een derde reden om aan schoolboekenonderzoek te doen betreft de mogelijkheid die leerboeken verschaffen om een bepaalde Zeitgeist bloot te leggen. Een belangrijk begrip hierbij is ‘Zeitgeistforschung’: de visie dat het schoolboek een product is van een welbepaalde Zeitgeist en aldus wisselende inhouden en vraagstellingen zal bevatten.

Een vierde invalshoek vanuit dewelke schoolboeken onderzocht kunnen worden volgt de idee van het leerboek als politicum. Van Wiele verwoordt het zo: “Het leerboek is het resultaat van een specifieke invalshoek enerzijds en het draagt anderzijds bij tot de constituering van een welbepaalde politieke overtuiging bij de leerlingen.” (Van Wiele 1997: 3) Toegepast op mijn onderzoek past dit in de polemiek Clash of civilizations versus Ontmakseren van culturenpolitiek. Passen hierbij implicieter: al of geen sympathie voor extreem-rechts/Vlaams Belang en al of geen islamofobie. Van Wiele beargumenteert verder:

“Het merendeel van deze onderzoeken is op het eigen land en op de eigen maatschappij gericht en heeft tot doel een democratische samenleving op te bouwen, waarbij alles wat hiertoe niet bijdraagt, uit de leerboeken dient geweerd te worden.” (Van Wiele 1997: 4-5)

Het ligt niet in de lijn van mijn beoogde onderzoek om de andere invalshoeken/doelstellingen die Jan Van Wiele vermeldt, te onderschrijven. Het gaat om: pedagogische en vakdidactische kwaliteiten en overdrachtsproblemetiek. (Van Wiele 1997: 6)

3. Eigen methodiek
Jan Van Wiele toonde zich voornamelijk bezorgd om een systematische handboekenonderzoeksmethode geruggensteund op een vooraf bepaald categorieënraster, teneinde de ideologie van de onderzoeker zo objectief mogelijk te kunnen inschatten als lezer.

Blommaert & Verschueren ontwierpen de methodiek van ‘Pragmatic Linguistics’ -wat in feite neerkomt op een kwalitatieve discours-analyse- die Maly Ico ook in zijn scriptie gebruikte. Het verleent de onderzoeker ‘werkinstrumenten’ om het discours te ontmantelen.
Mijn methodiek is ‘close reading’ op basis van een categorieënraster (Van Wiele) via ‘werkinstrumenten’ steunend op de Pragmatic Linguistics-methodiek van Blommaert en Van Wiele.
Zoals reeds aangegeven benadrukt Jan Van Wiele het algemeen belang van een categorieënsysteem/instrumentarium. Het is enkel op die manier dat de onderzoeker de nadelen van de traditionele beschrijvend-analytische of hermeneutische methode overstijgt. (Van Wiele 1997: 60-61) Deze nadelen passen, zo geeft Jan Van Wiele ook zelf aan (Van Wiele 1997: 63), echter tout court in de bredere discussie omtrent objectiviteit. Objectiviteit omschrijft Van Wiele in geschiedfilosofisch verband als volgt :

“Objectiviteit dient begrepen te worden in de zin van de intersubjectieve vergelijkbaarheid van de resultaten van de verschillende onderzoekers onderling.”

Het gevaar schuilende in de beschrijvend-analytische methode is dan ook de mate van subjectiviteit
. Dit geldt ook voor de zogeheten kwalitatieve methode, die volgens Van Wiele op vele punten vergelijkbaar is met de hermeneutische (Van Wiele 1997: 95). Het grote verschil is dat de kwalitatieve methode met behulp van een categorieënraster het gevaar van de subjectiviteit bewust inperkt. Hoewel ook Van Wiele toegeeft dat subjectiviteit een algemeen geldend wetenschappelijk probleem is.

Jan Blommaert verschaft ons de nodige inkijk in ‘Pragmatic Linguistics’, een methode die gebruikt maakt van discoursgerichte werkinstrumenten. Deze keuze is vanuit het onderzoeksopzet de meest logische, gezien

“deze fenomenen bijzonder relevant zijn voor het onderzoek naar de dieperliggende ideologische motieven en drijfveren van de auteurs van leerboeken bij hun behandeling van religieuze (hier bij uitbreiding: historische) onderwerpen. “ (Van Wiele 1997 : 83)

Of
“In this book we use language, the central medium of discourse, as a way into ideology” (Blommaert & Verschueren 1998: 32)

Deze ideologiën zitten vervat in ‘vertogen’ of ‘discours’
.

“Linguistics pragmatics” als methode kan bijgevolg gedefiniëerd worden als een algemeen en functioneel perspectief op (elk aspect van) de taal, waarmee wordt bedoeld dat men de taal gaat benaderen rekening houdende met de volledige complexiteit van het cognitieve, sociale en culturele (lees: betekenisvolle) functioneren in het leven van mensen.

Deze methode vertrekt vanuit een aantal vooronderstellingen, waaronder de vooronderstelling dat kennisbeelden en conceptuele gewoonten gereflecteerd worden in het gedrag van taalgebruikers en hun manieren van communicatie naast retorische gewoontes. Daarbij gaat Blommaert eveneens uit van de idee dat elke vorm van communicatie in meer of mindere mate een verborgen betekenisvol systeem verbergt dat de betekenis in zich draagt van wat wordt gezegd. Hij spreekt van “impliciete achtergrond aanneemsels”. Bepaalde werkinstrumenten kunnen de impliciete achtergrond aanneemsels blootleggen. Welke zijn die?

Een eerste werkinstrument zijn ‘Woordpatronen – en strategieën’.
Blommaert doelt hiermee op de betekenis die woorden krijgen door de combinaties die men maakt/de context waarnaar wordt verwezen. Daarbij wordt betekenis ontleend aan de grammaticale en lexicale keuze in verband met het onderwerp en de context.
Blommaert legt het uit met het volgende voorbeeld: boerendemonstraties te Brussel of migrantenrellen te Brussel. Hoewel het gaat om gelijkaardige fenomenen, stelt hij verder, met volgende gezamenlijke kenmerken, namelijk het ongenoegen van een bepaalde groep, het publieke protest, het gebrek aan respect voor publiek en privaat eigendom, plaatst men connotatief ‘demonstratie’ in het rijtje van legale sociale actie, terwijl ‘rellen’ een veroordeling in zich draagt, enkel door het fenomeen op die wijze te benoemen.

Een tweede werkinstrument zijn ‘Presupposities en lokale dragers van impliciete informatie’. Bij een presuppositie vooronderstelt de auteur dat wat volgt een gekend feit is voor de lezer. Bij ‘lokale drager van impliciete informatie’ gaat het om ogenschijnlijk onschuldige formulaties die wel een bepaalde implicatie in zich dragen.

Een voorbeeld van het eerste is: “In 1998 aanvaardde de PLO resolutie 181 van de UNO (1947) over de verdeling van Palestina; de PLO erkende daardoor impliciet het bestaan van Israël”. Een voorbeeld van het tweede die Blommaert aanhaalt betreft een fictieve titel omtrent een multicultureel congres: “Naar een leefbare multiculturele gemeente”. Deze titel draagt de verborgen implicatie mee dat het 1) nog niet bereikt is en 2) dat het nu niet leefbaar is.

Een derde en laatste werkinstrument zijn ‘Globale mening-constructies’
Met dit begrip doelt Blommaert op algemeen aanvaarde systemen waarop bepaalde denkwijzen, vaak argumentaties, gestoeld zijn. Het foute in deze zaken is dat ze ofwel monocausaal zijn, ofwel ook van vooronderstellingen uitgaan. Blommaert verwijst naar de systematische problematisatie van migranten, naast de hun systematisch toegeschreven abnormalisatie.

Bedoeling van deze door Blommaert bedachte werkinstrumenten is het achterhalen van het algemene referentiekader betreffende een ideologie die als ‘normaal’ wordt beschouwd. Dat verklaart volgens Blommaert dat dit referentiekader niet echt zichtbaar is voor de leden van de groep en bijgevolg ook zelden wordt in vraag gesteld. Geruggesteund door de praktijk van het lesgeven, kan ik deze stelling onderbouwen.

Ook Jan Van Wiele haalt belangrijke ‘werkinstrumenten’ aan die dienst doen als ontmantelaars van het discours en soms heel dicht aansluiten bij de ‘werkinstrumenten’ van Blommaert.
Een eerste werkinstrument is getiteld ‘Praesens’ en staat in rechtstreeks verband met een ander werkinstrument getiteld ‘Omissie’.
Jan Van Wiele benadrukt het belang van wat wèl in een discours terecht komt (praesens) versus wat er niet in komt (omissie/weglating). Hij stelt dat wat weggelaten wordt vaak nog belangrijker is om de ideologische drijfveren van de auteur te achterhalen, dan dat wat werkelijk opgeschreven wordt.
Een kleine nuancering eigen aan het medium handboek is hier wel degelijk op zijn plaats. Alle voorgaande studies die ik consulteerde omtrent handboekenonderzoek, leggen de nadruk op de noodzaak van vereenvoudiging voor de leerlingen. Leerboeken kunnen nu eenmaal niet alles vermelden, ook niet omtrent mijn onderzoeksobject, de Arabisch-islamitische wereld. Hiertegenover staat, en ik citeer Vicky Daniëls die Professor Urbain Vermeulen aanhaalt:

“Het tendentieuze bij omissies ligt dus niet zozeer in wat wordt gezegd, maar wel in het feit dat bepaalde dingen worden verzwegen, waardoor culturele fenomenen en volkeren niet in hun historisch juiste context kunnen worden gezien.” (VERMEULEN (U) 1983 : 52 in DANIELS (V) 2000 : 36)

Als tweede nuancering wil ik de lezer meegeven dat het niet in de bedoeling van deze scriptie ligt om de leerboekenauteurs an sich te viseren.

Tegenover de weglating of omissie plaatst Van Wiele de vraag naar ‘de pertinentie van de geselecteerde feiten en passages’, werkinstrument twee. Van Wiele argumenteert dat de onderzoeker zich dient af te vragen of de aangebrachte feiten 1) noodzakelijk, 2) voldoende en/of nuttig zijn en 3) of ze onbelangrijk en/of overbodig zijn of zelfs 5) nefast voor een zo objectief mogelijke weergave van het behandelde onderwerp. Hoewel hier nogmaals het subjectiviteitsprobleem om de hoek komt loeren in de zin van wat als noodzakelijk, voldoende, nuttig, onbelangrijk, overbodig, nefast geappreciëerd wordt door de onderzoeker, probeert Van Wiele dit te counteren door het gegeven in formulevorm te gieten, overigens een idee van Antoon De Baets. Vragen als: doet feit X voor beschrijving Y ter zake? Is er niets relevanter te vertellen over Y dan X en daarbij Z weg te laten? (Antoon de Baets 1989 : 224 – 225).

Toch zal, zo stelt Van Wiele, omissies en pertinenties verschillen van onderzoeker tot onderzoeker, omdat in ieder afzonderlijk een in meer of mindere mate conceptie heeft van wat belangrijk is. (Van Wiele 1999 : 78-80) Ik hoop via mijn inleiding, vraagstelling en theoretische & methodische aanpak mijn conceptie over hoe ik als onderzoeker de relatie zie 1) tussen het expliciete en het impliciete, 2) wat betreft de rol van context, genre en intertekstualiteit en 3) de grens tussen speculatie en intepretatie
, duidelijk genoeg gemaakt heb teneinde mijn onderzoek transparant te kunnen lezen.

Een derde werkinstrument leeft onder de noemer ‘De latente zinsinhoud’.
Dit begrip omschrijven de communicatiewetenschappers als “reading between the

lines”. Waar het begrip ‘praesens’ nog duidt op wat er staat én wat er niet staat, duidt het begrip latente zinsinhoud op wat er tussen de regels staat te lezen.

‘Singulariteit’ is een volgend werkinstrument. Het gaat hier om éénmalig vermelde feiten of een geïsoleerd fenomeen, die wel degelijk van belang zijn voor het begrijpen van het geheel. In de literatuur wordt dit ook aangeduid met ‘casuïstiek’.
Ook ‘de context’ bepaalt het discours.Van Wiele stelt de volgende definitie voor: “Met de context bedoelt men die elementen die in de omgeving van een bepaalde tekst staan en die de betekenis van de bedoelde passage beduidend bepalen.” (Van Wiele 1997: 87-88)
Tot slot is er ‘de taal’ zelf als filter voor discoursontmanteling.
Taal, stelt Van Wiele, is zelf een subjectief element en is steeds in meer of mindere mate waardengeladen. Als gevolg daarvan kunnen er via de taal aspecten impliciet of expliciet worden verdoezeld en versluierd en/of kunnen er problemen impliciet of expliciet worden gesuggereerd. Van Wiele stelt vervolgens dat linguïsten en socio-psychologen het erover eens zijn hoe moeilijk kwantificeerbaar deze onderliggende fenomenen in de taal zijn, en illustreert dit door de verschillende betekinsfuncties die G. Wersig in taal onderscheidt te overlopen (in gedachten genomen dat in de praktijk van overlapping sprake kan zijn): syntactische functie, sigmatische functie, semantische functie, pragmatische functie.

Hierbij voeg ik zelf nog de twee producten van het culturele beeldvormingsproces: ‘stereotypen en vooroordelen’ (simplificaties, generalisaties)
.

Als algemeen & tevens aanvullend methodisch besluit, sluit ik me aan bij de woorden van Ico Maly:

“De onderzoeker moet zich dan ook constant afvragen welke aspecten van de context van belang zijn om te komen tot een betekenisvolle interpretatie. Op linguïstisch vlak behoren dan onder meer de volgende zaken tot het onderzoeksveld: de gehanteerde woordpatronen, het type stemmen dat voorzien wordt, de mentale toestand die tot uiting wordt gebracht, de temporale en ruimtelijke lokalisatie van het discours, sequenties, referenties, voorbeelden, metaforen, opsommingen, contrasten, herhalingen, vergelijkingen, het creëeren van coherentie. Ook woordkeuze, de toepassing van categoriën en de inpassing tussen toegankelijke, nieuwe en gegeveninformatie kunnen onderzocht worden. Om het niveau van de taalkundige omschrijving te overstijgen moet de onderzoeker de ideologische discoursanalyseook nog koppelen aan de studie van de sociale structuren, processen en relaties waarbinnen en waardoor het onderzoeksmateriaal geproduceerd, verspreid en ontvangen wordt”. (Ico Maly 2007 : 31-32)

4. Bronnenselectie
Om mijn probleemstelling optimaal te kunnen onderzoeken en te beantwoorden, koos ik ervoor te werken op Vlaamse leerboeken Geschiedenis ASO van het zesde middelbaar, daterend vanaf 1979 tot nu. Ik verwijs naar de inleiding voor de verantwoording van deze keuzes.
Een eerste blik werpen we op de uitgeverijen en de desbetreffende reeksen, vervolgens gaan we in op een meer gedetailleerde informatie omtrent de weerhouden leerboeken zelf.

Deze selectie dient men echter steeds te bekijken vanuit de Vlaamse toestand waarin het leerboekenonderzoek zich bevindt: (nog) niet gesystematiseerd. Dit houdt voor de gemotiveerde onderzoeker enkele obstakels in: er is geen gecentraliseerd archief, hoewel het Wettelijke Depot van 1968 elke uitgeverij verplicht minimaal 1 exemplaar van elk uitgegeven leerboek af te geven bij de Koninklijke Bibliotheek. Dit bleek helemaal niet zo te zijn. Bovendien gebeurt het dat het Franstalige personeel de Nederlandstalige onderzoeksfiches ‘niet goed kan lezen’ waardoor de opgevraagde leerboeken niet worden gezocht/gevonden. Privé-archieven van uitgeverijen en verzamelaars vulden de grote lancunes gedeeltelijk op, alhoewel ook bij de éne instelling nauwkeuriger gearchiveerd is geweest dan bij de andere (zie onder). Ontsluiting van het leerboekenmateriaal ontbreekt nagenoeg altijd, zowel in de uitgeverijen als in de universiteitsbibliotheken zowel in Leuven als Gent. Bij deze richt ik een gemotiveerd verzoek aan een toekomstige student(e) of onderzoeksgroep van gelijk welke universiteit om hiervoor een oplossing te bedenken. Het belang en het academische nut, naast het gemak voor de onderzoeker, mag blijken uit het zeer geslaagde project van onze Duitstalige buur GEI. Vermeldenswaardig tot slot is dat deze obstakels gelden zowel voor de leerboeken als voor de leerplannen. Eerdere studies, zoals die van Ludwig Willaert, baden in eenzelfde teneur.

De Nederlandse Boekhandel/ Pelckmans te Kapellen.

Deze uitgeverij is verantwoordelijk voor de geschiedenisreeksen ‘Chrono’, ‘Tijdspiegel’, ‘Historia’ (de units), ‘Documentatiemappen’, ‘Levend Verleden’. Ze is de enige uitgeverij waar ik persoonlijk ontvangen werd voor opzoekingswerk in hun privé-archief. Mijn dank gaat dan ook uit naar Lut Lambert & Karl Drabbe. Ook één van de prominente auteurs van de verschillende geschiedenisreeksen van deze uitgeverij, Paul Vandepitte, stond me in dit onderzoek e-mailsgewijs bij met raad en daad. Dit betekent dat er op deze reeksen minst ‘lancunes’ terug te vinden zijn.

Wat betreft publicaties van de andere uitgeverijen, ging ik zoeken in de Koninklijke Bibliotheek, de bibliotheek van de vakdidactiek van de Vakgroep Nieuwste Geschiedenis van de Ugent, en de aggregaatsbibliotheek van de Universiteit Leuven. In laatste opzicht wil ik ook Maria Leon, de verantwoordelijke van de Leuvense aggregaatsbibliotheek en medewerkster van de pedagogische vakgroep, hartelijk bedanken.

De Boeck te Antwerpen.

Deze uitgeverij gaf de volgende geschiedenisreeksen uit: ‘Memo’ en ‘Tekens’.

Van In te Wommelgem/Lier.

Deze uitgeverij is bekend van de reeks ‘Storia’ en wist me als eerste te vertellen dat elke uitgave -sinds 1966 decretaal verorderd-, opgestuurd en bewaard moet worden in het zogenaamd ‘Wettelijk Depot’ in de Koninklijke Bibliotheek van België te Brussel. Ook aan hen ben ik dank verschuldigd gezien ze mij een recent exemplaar van Storia 5 en Storia 6 opstuurden.

Plantyn-Wolters te Deurne/Antwerpen.

Deze uitgeverij drukt de reeks ‘Beschavingen’.
Standaard Uitgeverij/Antwerpen.

De reeks ‘nKijk op nu en toen’ valt onder de uitgaven van deze drukkerij.

Het leerbronnenonderzoek is opgevat als een verticale groepsanalyse, waarbij ik meerdere leerboeken over een bepaalde tijdsperiode, onderzoek. Daarbij wordt een chronologische logica gevolgd, teneinde eventuele verschuivingen te kunnen constateren.

Concreet betekent dit dat één leerboek behandeld wordt als voorloper uit de jaren ’70, 2 voor ‘89, 2 voor 1998 en 2 na 1998. De selectie
 tot twee leerboeken per decennium – waarmee deze studie eerder dan bronnenonderzoek tot een case-study is verworden - kwam tot stand na het besef liever diepgaander te onderzoeken dan representatiever. Als gevolg daarvan weet ik dan ook volledig dat dit onderzoek eerder een aanzet is dan dat het een exhaustief landschap van ‘het Vlaamse leerboek geschiedenis’ zal opleveren. Voorzichtigheid bij de besluittrekking is dan ook aangewezen. De selectie met betrekking tot de cesuren heeft te maken met de verwachte inhoudelijke ‘narratio’s’
: narratio van de bipolaire wereld tot ’89 en narratio van de VSA als enige overgebleven supermacht/globalisering. De cesuur 1998 kristalliseert zich rond de brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’, waarover in 3.6 meer.
5. Bepaling van de categoriëen/het leesraster voor de onderzoeksresultaten.
5.1. Inhoud

Het is deze ‘inhoud’ die we met de beschreven werkinstrumenten te lijf zullen gaan.

Eerst en vooral ging/gaat er aandacht uit naar de gehanteerde begrippen, zowel naar benaming als naar betekenisgeving. Dit geheel in het kader van een offensief tegen de ‘inflatie van begrippen’. Begrippen/thematieken die via mijn leesbril gespot werden: diaspora, Arabische wereld, Midden-Oosten, Arabieren, benaming van joden en Palestijnen in het licht van het conflict, het conflict zelf, zionisme, Balfour-verklaring (versus Witboek), oprichting van de staat Israël, antisemitisme, Onafhankelijkheidsoorlog & het Palestijnse vluchtelingenvraagstuk, Israël, omschrijving van de islamwereld, omschrijving van islam & islamisme versus islamitisch (neo)fundamentalisme, de Zesdaagse Oorlog & de bezette gebieden, Al Fatah/PLO, de Yom-Kippour oorlog, sji’isme versus soennisme, de islamitische republiek Iran, Camp David akkoorden, Sabra en Chatilla, Intifadah (Eerste/Tweede), Oslo-akkoorden, de Muur/Apartheidssysteem, pijnpunten voor de toekomst, niet-westerse cultuur, clash of civilizations, diversen (vermelding van de Koerden / Koerdistan bijvoorbeeld).
Een tweede aandachtspunt clustert zich rond de monocausaliteit versus diversiteit in het verklaren van begrippen/fenomenen/verschijnselen en trends: in hoeverre is er aandacht voor concreet sociaal-economisch-politieke factoren? In hoeverre wordt gecontextualiseerd, ook in het licht van wat ik ‘voorgeschiedenissen’ heet (historisch en geografisch)? Welke oorzaken & gevolgen komen aan bod? Aandacht voor evolutie & (dis)continuïteit vallen hier ook onder.

Een derde aandachtspunt binnen de gegeven definitie/verklaring van het ‘begrip’ richt zich naar de mate waarin er plaats is voor insider-perspectief. Dit in het licht van de mogelijkheid tot dialoog & de nadruk op het maakbare karakter van een maatschappij.

5.2. Narratio

‘Narratio’ verwijst naar het algemene interpretatiekader waarbinnen de begrippen/fenomenen/verschijnselen zich voordoen: het bipolaire wereldmodel tot ’89 versus het globalistische wereldmodel vanaf ’89. Aandacht en invloed toegeschreven aan sociaal-politieke doorsnedes, invloed van (neo-)kolonialisme en oriëntalisme, gebruik van de islam als interpretatiekader ressorteert hier ook onder.
5.3. Onderwijskundige kenmerken

Dit gedeelte richt zich op de onderwijskundige component binnen de leerboeken: sociale klemtoon, aandacht voor attitude en vaardigheden, kritisch/historisch bewustzijn, de kleine geschiedenissen, diepgang versus encyclopedische kennis, ruimte voor democratische mensvormig en pluralistisch wereldburgerschap.
6. Overgang tussen theorie en onderzoek: ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’: cesuur 1998
We schrijven 1994 wanneer het verhaal rond de ophefmakende brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’
, een aanvang neemt. In dat jaar start de VVL, de Vereniging van Vlaamse Leerkrachten, een beperkt onderzoek naar de beeldvorming over het Israëlisch-Palestijns conflict in handboeken geschiedenis-aardrijkskunde. Het resultaat werd in de vorm van een syllabus aan de deelnemers van de studiedag ‘Het Midden-Oosten vijf jaar na de Golfoorlog’ aangeboden op 12 oktober 1996.

De motivatiegrond/(veronder)stellingen lezen we in het voorwoord:

“Omdat de geschiedenis van het Palestijnse volk voornamelijk onbekend blijkt te zijn en er ook een vertekend beeld waargenomen wordt van het huidig Israëlisch-Palestijnsconflict, werd er een analyse gemaakt van vele handboeken geschiedenis en aardrijkskunde die in het secundair onderwijs in Vlaanderen gebruikt worden.” (Beeldvorming van de Israëli-Palestijnen in de handboeken Aardrijkskunde en Geschiedenis van het secundair onderwijs in Vlaanderen, p. 6)

De auteurs specifiëren verder (p.6-8) en (veronder)stellen dat de Israëlische en joods-christelijke aspecten overbelicht worden versus de Palestijns-Arabische en islamitische onderbelicht. Daarnaast halen ze aan dat de historische, cultureel-religieuze, economische en geografische achtergronden van de gebeurtenissen onduidelijk blijven, al zeker voor opgroeiende jongeren. Ze benadrukken de taak van de leerkracht geschiedenis & aardrijkskunde om precies deze achtergronden op een objectieve en evenwichtige manier te verhelderen. Evenmin beschouwen ze zich zelf als volledig waardenvrij, vanuit de onderkenning dat geschiedenis schrijven altijd een vrij subjectief gebeuren is die wordt geschreven vanuit een ‘beschouwing’. Doel van de auteurs wordt dan ook duidelijk geëxpliciteerd: de Palestijnse kant van de medaille belichten, vanuit de dieperliggende visie dat het Palestijnse volk recht heeft op zijn geschiedenis én op de kennisname van hun geschiedenis door derden.

Via close-reading stelden de auteurs vast dat de toenmalige handboeken (tot 1996) een ‘onvolledig, voorlopig en veranderlijk’ beeld weergaven met betrekking tot het onderwerp. Daarmee laten de handboeken volgens de auteurs van het onderzoek de mogelijkheid om de historische realiteit kritisch te kunnen benaderen links liggen. Men gaat al te vaak voorbij aan een kritische benadering op het joodse zionisme & het recente ontstaan van de staat Israël, aldus twee van de bevindingen van de auteurs. Het spreekt voor zich dat dit allesbehalve in de buurt komt van ‘historisch bewustzijn’. Nochtans lag het niet in de bedoeling de auteurs van de leerboeken te viseren. Bedoeling was een platform te bieden waarlangs correcte wetenschappelijke informatie kon worden doorgegeven. Gerechtigheid beschouwen de auteurs als de basis van vrede die gebaseerd zou moeten zijn op de VN-resoluties, Internationaal Recht, democratische gelijkheid voor Israëli’s en Palestijnen en respect voor de mensenrechten.

De bevindingen van het onderzoek werden naar het onderwijs toe gekanaliseerd in de vorm van een brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’ (eveneens gekoppeld aan een studiedag) waarin gepoogd werd een correctere beeldvorming over beide spelers in het conflict weer te geven. Daartoe ontspon zich een samenwerkingsverband tussen onder andere het CODIP
 en de VVL(G), de Vereniging van Vlaamse Leerkrachten (Geschiedenis
.) We schrijven 1998. Het resultaat van die samenwerking is precies de brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’ die zo we lezen in het voorwoord,

“wil bijdragen tot een synthese van de problematiek voor het onderwijs en voor al wie met een open geest de Israëlisch-Palestijnse tegenstelling benadert. Ze wil dus een aanvulling zijn op de bestaande leerboeken en biedt de leerkracht de mogelijkheid om kritisch de verschillende standpunten, verklaringen en legitimaties naast elkaar te kunnen leggen. “

Hiermee wil de brochure een alternatief bieden voor de veelal geijkte opvattingen over zowel Joden als Palestijnen, zionisme, terrorisme en de islam die in het conflictgebied zelf maar ook in Vlaanderen leven via de stemmen van de massamedia, burgers, leerboeken en andere didactische materiaalvormen. Via historiografie enkel kan men het collectieve geheugen aanpassen, aldus Anita Shapira. Dat is ook waar de zogeheten ‘New Historians’
 voor ijveren.

De brochure werd gecöordineerd door een werkgroep met (onder andere) klinkende namen in het veld van de geschiedenisdidactiek zoals Raf De Keyser, Willy Dupon, Paul Vandepitte, beoordeeld door Sus van Elzen als zijnde een ‘competent leescomité’
. Ze werd geschreven door twee Vlaamse specialisten ter zake. Ludo Abicht, expert wat betreft het jodendom nam het gedeelte aangaande “Israël” voor zijn rekening, terwijl Lucas Cathérine gevraagd werd “Palestina” door te lichten. De brochure kende een succesvolle druk in 1998 (5000 exemplaren) waarop het kabinet Boutmans (ontwikkelingssamenwerking) in 2000 het plan opvatte de brochure te herpubliceren én een Franstalige versie te maken. Scholen en bibliotheken in gans België zouden aldus een exemplaar ontvangen. Myriam Vandecan stelde vast dat ‘de tekst’ plots ‘verdwenen was’ en stuurde een nieuw exemplaar op in 2001. België bezat toen het voorzitterschap in de Veiligheidsraad, waarop beslist werd de brochure uit te stellen. Hier sprak Ludo Abicht al van ‘uitstel is afstel’. Eveneens in dat jaar brak er een heuse media-commotie uit omtrent de al of niet herpublicatie van de brochure in kwestie. Zowel ‘Le Soir’, ‘FET’, ‘Het Belang van Limburg’ en ‘De Standaard’ publiceerden hierover. Naast de mediatieke commotie
 verscherpte de politieke context: in België startte een gerechtelijke procedure tegen Ariël Sharon gebaseerd op de felomstrenden genocidewet & tevens brak in het conflictgebied de Tweede Intifadah uit. Israël met name kreeg deftig lik op stuk. Myriam Vandecan stelt dat de zionistische lobby zowel Eddy Boutmans als toenmalige minister van Buitenlandse Zaken Louis Michel als toenmalige premier Guy Verhofstadt benaderd heeft met de uitdrukkelijke vraag de brochure niet opnieuw uit te geven. De reden is duidelijk: de brochure belicht beide kanten van het verhaal en benadrukt een rechtvaardige oplossing voor het probleem. Twee zaken die tegen de zionistische ideologie pleiten. De heruitgave kwam er inderdaad niet, waarop Myriam Vandecan besluit dat de ‘lobby het gehaald heeft’
. Bovendien trok de VVLG zich terug uit de ‘vruchtbare samenwerking’
 met het CODIP. Op de vraag van Myriam Vandecan waarom de VVLG niet verder wenste samen te werken met het CODIP (met name voor een nieuwe studiedag in 2008), werd geantwoord

‘dat de bestuursleden er tot op vandaag als het ware een trauma aan overhielden. De aanvallen op dat project ook vanuit de pers waren niet gering.’ (E-mail Zondag 25 maart 2:26pm)

In een uitgebreide reactie drukt Myriam Vandecan haar onbegrip uit over het opgeworpen trauma. Ze bevestigt eveneens de aanvallen in de pers maar stelt ook dat uitgerekend ‘historici’ hierop adequater hadden moeten reageren. De doelstelling van historici en Myriam Vandecan zijn immers (zouden moeten) van een gelijke aard (zijn):

“Het belang van juiste informatie naar het onderwijs toe is niet te onderschatten. Immers, de jarenlange propagandamolen en desinformatie werkt spijtig genoeg nog steeds door.” (E-mail Myriam Vandecan aan VVLG op woe 25 april 2007 om 15:00u)

De brochure benadrukte sterk & geheel terecht (het belang van) het onderscheid tussen de ideologie van een zionistische politiek versus het jodendom an sich, of men daar nu een volk en/of een religie mee bedoelt, in Israël of in de diaspora. In die hoedanigheid positioneren beide auteurs zich tegen de zionistische politiek van Israël, wat de commotie onder de joods-zionistische lobby in België duidt. Noch Ludo Abicht die een behoorlijk ‘neutraal’ relaas schreef, noch Lucas Cathérine die wat ‘bevlogener’ te werk ging, zijn echter anti-Israël, anti-joods of anti-semitisch. Samen met de initiatiefnemers van het VVLG met de steun van oa het CODIP positioneren ze zich binnen de al eerder opgesomde vredesvisie gebaseerd op de VN-resoluties (zowel de erkenning van Israël als het recht op terugkeer voor de Palestijnse vluchtelingen), Internationaal Recht, democratische gelijkheid voor Israëli’s en Palestijnen en respect voor de mensenrechten, een standpunt dat door de Belgische buitenlandse politiek wordt gedeeld. Suzan van Elzen merkt dan ook terecht op dat de beslissing om de brochure niet meer her uit te geven onder druk van de joodse lobby, een ‘gemiste kans’ is net precies omwille van de gelijkenis tussen het ‘officiële Belgische standpunt over het Israëlisch-Palestijns conflict (…) met dat van de VVL-brochure.’
 Bovendien bemerkt ze de paradox met de stijgende Belgische ontwikkelingshulp aan de Palestijnse Autoriteit doorheen de afgelopen jaren: nuttig maar duurder wordende en minder efficiënt.

Het gelijkaardige ‘standpunt’ van de VVL-brochure en de Belgische politiek omvatten stuk voor stuk eisen waaraan de zionistische politiek voorbijgaat. Het is dan ook verbazend te bemerken dat sommige journalisten die nochtans hoog gewaardeerd worden in kwaliteitsvolle mediakringen, zelf (het belang van) het onderscheid tussen zionisme en jodendom & anti-zionisme en anti-semitisme, niet (kunnen) maken. Mia Doornaert
 zette de perscommotie –de moeite waard om van naderbij te analyseren- goed in gang met haar opinie-stuk getiteld “Progressief antisemetisme bestaat niet” uit De Standaard van 26 januari 2002, waarin ze vooral erg beschuldigend uithaalt naar de bijdrage van Lucas Cathérine. Ik citeer:

“Maar dan sla je de bladzijde om en kom je van een historisch overzicht in een militant pamflet van Lucas Cathérine terecht, dat zelfs geen poging doet tot historische methode. Een pamflet dat bovendien – en daar wringt hem de schoen – geheel in de lijn ligt van de nieuwe mode in West-Europese guachistische en sommige anti-mondialistische kringen om niet alleen hevig anti-Israëlisch maar ook anti-joods en anti-semiet te zijn.” (‘Progressief antisemitisme bestaat niet’, DS 26/01/2002, Mia Doornaert)

Ook revisionisme en andere ‘beschuldigingen’ passeren de revue. Lucas Catherine krijgt zijn recht van antwoord ‘Anti-semitisch? Waar dan?’ dat gepubliceerd wordt op 29 januari 2002 maar het is vooral Gie Van den Berghe
 die de vinger op de wonde legt in zijn reactie op de ‘dialoog’ van 1 februari 2002, gelijk getiteld als zijn eeste (goede) bijdrage ‘Het Midden-Oostenconflict in Vlaanderen’. Hij schetst de maatschappelijke context waarin de brochure & haar nasleep tot stand komt én benadrukt hierbij dat de aanvankelijke pro-Israëlische houding van veel westerse politici, intellectuelen en media afbrokkelde. Hij stelt vervolgens dat er meer aandacht kwam voor het “Palestijnse probleem” maar dat het grote publiek bitter weinig afweet over het harde lot van de Palestijnen. Daarop concludeert hij dat de

‘in 1998 op initiatief van de Vereniging van Vlaamse Leerkrachten uitgegeven brochure Kanttekeningen bij de Israëlisch-Palestijnse kwestie, geschreven door Ludo Abicht en Lucas Cathérine, beantwoordde aan een reëele nood.’

Die door joodse hoek fel werd gecontesteerd & door Mia Doornaert werd aangehaald om de holocaust te ‘sacraliseren’. Vervolgens beschuldigde ze Catherine ervan gauchistisch, anti-mondialistisch, anti-Israëlitisch, anti-joods en anti-semiet te zijn. Daarbij beschuldigt Van den Berghe Doornaert terecht van het verkeerdelijke gebruik van terminologie, die slechts in ultra-zionistische kringen met elkaar gelijk te schakelen valt
. Ook onderschrijft hij het verschil tussen revisionisme en negationisme, waarbij hij het eerste beschouwt als herziening (en een noodzakelijke methode voor historici) versus pure holocaustontkenning. Een tweede beschuldiging aan het adres van Doornaert heeft te maken met omissie en verdraaiing van feitenmateriaal. Ze haalt één VN-resolutie aan om een andere te ‘vergeten’, ze verdraait joods lobbywerk naar joodse hetze en smeert het kabinet van Onderwijs, toenmalig ressorterend onder minister Marleen Vanderpoorten, verkeerde suggesties in de mond als ‘racistsich getint pamflet’ waarmee op de brochure zou gedoeld zijn. Een vierde beschuldiging is hoegenaamd de meest paradoxale: Van den Berghe stelt dat Doornaert vervalt in het extremisme waartegen ze waarschuwt, door te verwijzen naar een parlementaire vraag rond de brochure gesteld door een Vlaams Blok-lid.

Hoewel Van den Berghe het anti-semitisch verwijt van Doornaert aan het adres van Cathérine hiermee weerlegt, spaart hij Cathérine niet van enige kritiek. Daartoe behoort niet zozeer de volgens Van den Berghe militant anti-zionistische houding van Cathérine -waar op zich niets mis mee is- maar wel enige kritiekpunten omtrent het presenteren van historisch feitenmateriaal, van Van den Berghe & twee andere academici die hij verder niet bij naam vermeld. Een eerste is een vertekening van het feitenmateriaal komt neer op een verkeerdelijke interpretatie van de vijand van de zionisten, volgens het bronnenmateriaal is dat de Britten op nummer één & de nazi’s als vijand van de vijand. Een tweede gegeven is de tendentieuze weergave van de (pogingen tot) samenwerking van zionisten met nazi’s. Deze was niet ‘actief’, aldus de correctie van Van den Berghe. Hij besluit met de gedachte dat de brochure best opnieuw zou mogen worden uitgegeven mits weglating van onnodige verdraaiingen van historische feiten.

Zowel Doornaert als Cathérine reageren in een slotopiniestuk
 op de commotie. Doornaert zet acht punten op de i, terwijl Cathérine zich voornamelijk verdedigt als zijnde niet anti-semitisch én zich overtuigend weet te verdedigen als zijnde geen verdraaier van bronnenmateriaal verwijzende naar de beschuldiging die Van den Berghe maakte. Hierover suggereert Sus van Elzen
 echter dat het uiteindelijke nuanceverschil tussen Cathérine en Van den Berghe te klein is om werkelijk over te vallen. Verder linkt laatstgenoemde auteur de media-heisa aan de historische context en het beleid van ontwikkelingssamenwerking van België dat in de lijn ligt van de VVL-brochure, waarop ze terecht concludeert dat de de Belgische politiek zonder noemenswaardig weerwerk veel te vlug op de knieën is gegaan voor druk van buitenaf.

We behandelden deze inkijk omdat we besluiten dat het jaar 1998 waarin de VVL-brochure het levenslicht zag, mogelijks een scharniermoment implimenteert in het leerboekendiscours. Gezien de gehele media-commotie en de joodse anti-protesten die tot de niet-heruitgave in 2000 hebben geleid, besluiten we enerzijds dat toon & inhoud van de brochure enigzinds ‘baanbrekend’ moeten geweest zijn in Vlaamse contreien & eveneens hebben geleid tot een vorm van politieke censuur. Bovendien kan het als schakel beschouwd worden in de andere stem van de Belgische buitenlandse politiek met betrekking tot het conflict: de équidistance. Hoewel anno 2008 ‘zelfs kleinste kind stilaan weet dat “het recht op terugkeer” van de Palestijnse vluchtelingen naar hun grond een van de heikelste kwesties in het Midden-Oostenconflict is’ –waarmee de journalist in kwestie duidt op de normalisatie van de kennisname met betrekking tot de Palestijnse kant van de medaille & hij zelfs suggereert dat ‘ de dreiging van een apocalyps die Israël voorgoed van de kaart veegt, alomtegenwoordig is‘
- is dit bijlange niet altijd de gangbare opvatting over het conflict geweest.
Vraag is nu hoe de leerboeken keken naar het feitenmateriaal Israël-Palestina en andere ‘hot issues’ betrekking hebbende op de Arabisch-islamitische wereld die behandeld worden in een zesde middelbaar ASO.
IV. Onderzoek: buffer tegen islamofobie ?!

1. Voor 1979

We starten dit onderzoek met een blik op een leerboek daterend voor onze gekozen onderzoeksperiode, teneinde de relevantie van de cesuur te onderstrepen. Dit leerboek is geworden:
1.1. “Tijdspiegel 6

, 1975
1.1.1. Context en pagina’s
Het boek bevat 328 pagina’s waarvan er in het totaal 8 pagina’s dominant betrekking hebben op de Arabisch-islamitische wereld. Twee onderwerpen die elkaar nochtans aanvullen, passeren de revue in verschillende hoofdstukken/invalshoeken.
Hoofdstuk 11 getiteld ‘De Koude Oorlog verdeelde de wereld in twee blokken 1945-1963’ bevat volgende subtitel: ‘De Suez-crisis van 1956 stak opnieuw het vuur aan de lont in het Midden-Oosten’, goed voor een tweetal pagina’s.
Verderop vinden we in hoofstuk 16 getiteld ‘Sinds 1953 staat de internationale politiek in het teken van vreedzame coëxistentie en multipolaire machtsverhoudingen’ een subtitel ‘Het Midden-Oosten en Zuidoost-Azië: de brandpunten in het wereldgebeuren’ met daarin specifieke aandacht voor het Israëlisch-Palestijns conflict onder de titel ‘Israël, een uitdaging aan de Arabische wereld’, goed voor een zestal pagina’s.
Dit brengt ons bij 8 pagina’s historische informatie over de Arabisch-islamitische wereld.

1.1.2. Onderzoeksresultaten

1.1.2.1. Inhoud
· Diaspora

Diaspora (p 301) wordt hier niet gedefiniëerd, noch gespecificiëerd (vrijwillig versus gedwongen) en exclusief gelinkt aan het jodendom & de Romeinse uitdrijving.

· Arabische wereld

Wordt evenmin gedefiniëerd. Wel geconnoteerd aan ‘De Vruchtbare Sikkel’ (p.
301), een connotatie die erop lijkt te doelen de Arabische wereld te bekijken vanuit het pre-historisch tijdperk. Alsof deze ‘Arabische wereld’ niet zou zijn geëvolueerd.

-jodendom

In de eerste paragraaf op p. 301 schetst de auteur de geschiedenis van het jodendom tot het einde van de 19e eeuw. We werpen een blik op wat er wél staat en wat er niet staat.

Het gebied waar de ‘Hebreeuwse stammen zich verspreidden’ wordt niet bij naam genoemd, maar wordt geografisch omschreven: ‘In het kleine gebied tussen de Middellandse Zee en de Jordaan’ (p 301)

Wèl wordt een essentiële karaktertrek van de joodse religie meegegeven: ‘Jahwe was hun enige God, de God van koning en natie’ (p 301)

‘Later leefden ze herhaaldelijk onder vreemde heerschappij’. Deze zin gaat voorbij aan het feit dat vanaf hun vestiging in Kanaän in het midden van de 13e eeuw tot 586, met als hoogtepunt de periode van de Koningen, de joden onafhankelijk van eender welke grootmacht leefden. De zin verwijst naar de overheersing van Nebuchadnezar II in 586 v.Chr. waardoor de joden van het overgebleven Zuidrijk Judea in ballingschap (eerste diaspora!) naar Babylon & andere delen van het Babylonische rijk werden genomen. Deze ballingschap is van fundamenteel belang geweest in de religieuze identiteit van de joden.
 Door Cyrus II van het Perzische Rijk is hen in 539 v.Chr. het fiat tot terugkeer naar Judea gegeven. Van toen af tot 132-135 leefden de joden in Judea/Galilea. Toen ‘verdreven de Romeinen hen zelfs uit hun woongebied. Ze raakten verspreid over veel landen (diaspora).’ (p 301) Deze zin verwijst naar de joodse opstand tegen de Romeinen, die voor een gedeeltelijke tweede diaspora zorgde.
 We zien hier duidelijk een westers perspectief op de geschiedenis van het jodendom: opstand tegen en verdrijving door de Romeinen wordt vermeld, terwijl de geschiedenis van de joden onder de grote rijken van het Oude Nabije Oosten niet wordt vermeld.

De geschiedenis van de joden vanaf de de diaspora als gevolg van de Romeinse uitdrijving tot de 19e eeuw wordt in één zin samengevat: ‘Ze leefden als minderheidsgroepen in staten die hen ternauwernood duldden’. (p 301) Hoewel dit gedeeltelijk waar is, bevat deze zin een niet-beargumenteerde noch neutrale -‘ternauwernood duldden’- kijk op 17 eeuwen vooral Europese joodse geschiedenis.
 We hebben hier aldus te maken met een simplicicatie en generalisatie.

-zionisme

De context van de zin ‘Vanuit hun godsdienst dachten ze altijd aan een heilstijd die God voor hen zou bereiden’ (p 301), namelijk als overgang tussen de geschiedenis van het jodendom & de introductie van het zionisme, verleent het zionisme de legitimatie waar het –paradoxaal zelf een politieke beweging – zelf ten dele op steunt.

‘Terugkeren naar Palestina en Jeruzalem was voor hen de laatste hoop.’ Dit is een veralgemening.
 De zin ’De joden beantwoordden zijn oproep’ (p 301) is dat ook.

Bovendien bevestigt volgende zin nogmaals de zionistisch-historiografische invloed die de auteur onderging: ‘In hun land hadden zich inmiddels Arabieren gevestigd’.

Het zionisme wordt gelinkt aan de figuur van Theodor Herzl, aan het eind van de 19e eeuw, aan het antisemitische Europa en wordt als volgt gedefiniëerd: ‘het streven naar een publiekrechtelijk gewaarborgde woonplaats voor het joodse volk in Palestina’. (p 301) We merken hier een omissie van het politieke karakter van deze beweging.

De auteur stelt verder ‘(de joden)… derhalve Europa dienden te verlaten, om in een eigen territorium te gaan leven’. (p 301)
 De notie ‘eigen territorium’ is een ‘lokale drager van impliciete informatie’ want connoteert Palestina als hun, eigen territorium. Een gelijkaardig iets stellen we vast in volgende zin: ‘In de periode van 1932 tot 1938 kwamen 217 000 immigranten, vooral onder de druk van het nazisme, naar hun nieuwe tehuis.’

-Balfour verklaring

Er wordt enkel vermeld dat ‘(de Britse regering graag) de vestiging in Palestina van een nationaal tehuis voor het joodse volk zou zien’. (p 301) Dit is een omissie van een andere zin uit diezelfde Balfourverkaring, die een totaal ander licht werpt op 1) de Britse houding en 2) het zionisme.

Vermelding van het Witboek
, waarin de Britten hun strategie bijstelden, is er niet expliciet.

Impliciet wordt hiernaar verwezen als het leerboek de immigratiebeperking aanhaalt: ‘De Britten zaten in een moeilijk parket. Al in 1939 hadden ze strenge beperkingen op de immigratie afgekondigd (…)’ (p 302)

· oprichting van de staat Israël
Het zionisme dient als glijmiddel om tot de oprichting van de staat Israël te komen. De auteur gaat met andere woorden een heel eind mee in de zionistisch-historiografische versie van ‘Israël’.

De VN-resolutie van 29 november 1947 wordt summier vermeld: ‘…de VN die een verdeling van Palestina onder de joodse en de Palestijnse gemeenschap voorstelde’. (p 303)
 Het niet vermelden van de dubbele agenda van Ben Goerion is opnieuw een (onbewust?) staaltje van meegaandheid in de zionistisch-historiografische versie van de staat ‘Israël’.

De onafhankelijkheidsverklaring van Ben Goerion op 14 mei 1948 wordt vermeld, zij het zonder de ‘eenzijdigheidsnotie’. Hier geldt eenzelfde opmerking.

· antisemitisme

Het antisemitisme wordt gebruikt om de zionistische beweging te verklaren & de legitimiteit van deze beweging (inclusief haar claims en werkwijze) te onderschrijven.

· ‘Onafhankelijkheidsoorlog’ en het Palestijnse vluchtelingenvraagstuk

‘Het overgrote deel van de Palestijnse bevolking vluchtte weg’. (p 302) Dit is opnieuw een lokale drager van impliciete informatie: het lijkt alsof de Palestijnen vrijwillig wegvluchtten & ontslaat de zionisten van elke verantwoordelijkheid.

Toch gaat ook aandacht uit naar de malaise waarin de Palestijnse vluchtelingen verkeren. Eveneens wordt melding gemaakt van ‘wetten die in dit verband werden uitgevaardigd, die elke twijfel (op een eventuele mogelijkheid tot terugkeer) uitsloten’. (p 301)

· Israël

‘Ofschoon met de rug tegen de zee, de joodse gemeenschap dank zij enerzijds het intellect, de werkkracht en het kapitaal van de joodse gemeenschappen in de wereld, een sterk nationaal-joodse staat met Westerse allure opgebouwd werd.’ (p 303) Dit is opnieuw een drager van impliciete informatie: het klinkt alsof de Palestijnen voor de komst van de joden totaal geen uitgebouwd land bezaten, wat niet het geval was.
 Israël wordt met impliciet westerse kenmerken beschreven: intelligent, werkkrachtig, kapitalistisch. Daartegenover staat dan het exotische Palestina. Een staaltje van de oriëntalistische beeldvorming.

· De Zesdaagse oorlog, 1967 & de bezette gebieden
Deze oorlog wordt gezien als een ‘bevestiging van de militaire kracht van Israël’. We hebben hier te maken met singulariteit.
 Meer dan informatie omtrent ‘een gewapend conflict tussen Israël en de Arabische wereld’ wordt niet aan de lerende meegegeven.

 ‘Belangrijke gebieden van Syrië, Jordanië en Egypte werden door Israël bezet.’ (p 304)

· Al Fatah

Wordt door het leerboek aangehaald in de context van de Zesdaagse Oorlog en gedefiniëerd als volgt: ‘een Palestijnse organisatie die meende dat terroristische activiteiten op Israëlisch grondgebied noodzakelijk waren als voorbereiding op een algemene revolutionaire volksstrijd van de Arabische volkeren tegen Israël’. (p 304)

Palestijnen worden hier stereotypisch gelinkt met terrorisme. Het verzet van de Palestijnen ten opzichte van de bezetter (sinds 1967) wordt hier los van het structurele geweld en het staatsterrorisme van Israël gezien (confer supra).
Palestijnen worden hier ook in het voetlicht van het conflict geplaatst: ‘De Palestijnen (…) dienden hun zaak zelf in handen te nemen’ (p 304).

· de Yom-Kippour oorlog, oktober 1973

De ‘nederzettingspolitiek’ van Israël die het leerboek als ‘sluipende annexatie’ weergeeft (p 306) waardoor Israël ‘altijd vaster voet in de zogheten bezette gebieden verwierf’ (p 306) wordt samen met de wens om de in 1967 verloren gebieden aangehaald als oorzaken voor Egypte en Syrië om tot een aanval over te gaan. Het belangrijkste effect van deze oorlog, namelijk de morele overwinning voor de Arabische landen, wordt vermeld.

De uitkomst van de oorlog voor de Palestijnen wordt beschreven met ‘de Palestijnen blijven als volk het kind van de rekening’ en ‘Voor de Palestijnen, die met terreuracties hun bestaansrecht kracht bijzetten, schijnt de oplossing nog niet in zicht’. (p 306)

1.1.2.2. Narratio

- Bipolaire wereldmodel

De Suezcrisis wordt hierbinnen gekaderd. ‘De wereld had een angstige week beleefd waarin de hegemonie van de twee supermachten op een tragische wijze was getoond’. (p 198) Zie ook p. 303-304: ‘Na 1956 werd Israël in de ogen van de Afro-Aziatische leiders altijd meer gezien als de basis van het Westerse imperialisme. De tegenstelling tussen joden en Arabieren was in de Oost-Westrivaliteit ingeschakeld!’

-Koloniale tijdperk.

Palestina komt duidelijk naar voren als een Brits mandaatgebied. Hierbij geldt dat men over het algemeen niet kritisch staat ten opzichte van de houding van Groot-Brittannië.

1.1.2.3. Onderwijskundige kenmerken.
 Nadruk op tekst in verhouding tot zeer weinig bronnenmateriaal. Niet echt actief noch thematisch te noemen.
1.1.3. Besluit:
Het gebrek aan een duidelijke definiëring én de veelvoorkomende eenzijdigheid doorheen het leerboek zijn frappant. Er is een poging tot bredere joodse geschiedschrijving maar deze wordt aangewend om het westers/zionistisch-historiografisch discours te staven. Slechts als gevolg van de Yom-Kippouroorlog verandert deze toon in een voorzichtige Palestijnse belichting.

Zijn in de geactualiseerde herdrukken van 1985 (1980) en 1988 van Tijdspiegel andere tonen te horen? En hoe behandelen andere leerboeken uit de jaren ‘80 de thematieken met betrekking tot de Arabisch-islamitische wereld? We bekijken het handboek ‘nKijk op Nu en Toen. Van WoI tot WOII, de naoorlogse evolutie en spanningen en trends’ uitgegeven door Standaard Educatieve uitgeverij, 1987, 135p. gemaakt onder leiding van Rik Geirirs. De keuze hiervoor viel op een boek niet gemaakt door Pelckmans noch onder auteur-en leiderschap van Paul Vandepitte en Marcel Vermander, die aan een hele resem (Pelckmans) historische leerboeken meewerkten.

2. Na 1979 – voor 1989
2.1. Tijdspiegel 6b, 1985 - 1988

2.1.1. Context en pagina’s.
In de herwerkte versie van 1985 zien we een aantal pagina’s update waarin nieuwe thematieken verschijnen, naast een minimale herwerking van de bestaande tekst uit 1975. De basis van deze ‘uitbreiding’ ligt voor de hand en onderschrijft de keuze voor de cesuur van dit onderzoek: het Midden-Oosten als toneel sinds 1979 van verschillende gebeurtenissen. (Confer Inleiding) Israël-Palestina is dan ook niet langer het enige fenomeen die de leerboeken haalt in de context van de Arabisch-islamitische wereld
. Toegevoegde thematieken zijn: ‘Islam en het Westen’, ‘Iran werd een islamitische republiek’, ‘De sovjetinterventie in Afghanistan’, ‘Oorlog Irak-Iran’ onder de overkoepelende titel ‘Réveil van de islamwereld’. Onder de titel ‘Midden-Oosten: blijvende haard van onrust en oorlog’ maken we kennis met het vervolg van het conflict (na 1975): ‘de burgeroorlog in Libanon’, ‘De Camp David akkoorden’ en ‘opnieuw een bloedige oorlog in verscheurd Libanon’ zijn hiervan de subtitels, eveneens goed voor een totaal van 8 pagina’s.

De versie van 1988 pakt het inhoudsgewijze anders aan. We vinden daar de informatie betrekking hebbende op de Arabisch-islamitische wereld terug onder de grote titel ‘Blikvangers van een kwarteeuw eigentijds wereldgebeuren’: enerzijds ‘Het Midden-Oosten: veertig jaar onrust & oorlog’ en anderzijds ‘De islamwereld weer op de voorgrond van het tijdsgebeuren’, goed voor een totaal van 12 pagina’s. Kwantitatief bemerken we hier dus al een eerste uitbreiding naast een verschuiving qua thematische invalshoek. Waar de Arabisch-islamitische wereld in de handboeken van de jaren ‘70 nog nadrukkelijk benaderd werd vanuit de bipolaire wereldproblematiek, verwerft diezelfde wereld in de jaren ‘80 een prominentere plaats in het wereldbeeld wat zich weerspiegelt in een zelfstandigere benadering in de leerboeken geschiedenis. Verder zien we een grotendeels gelijkaardige uitwerking in vergelijking met de versie van ‘85: ‘islam en het westen’, deze keer onderverdeeld in ‘koloniale onderwerping’ en ‘de petroleumcrisis van 1973-1974, ‘Iran werd een islamitische republiek’, ook onderverdeeld in ‘het overwicht van de sji’ieten’ , ‘de rol van de geestelijken’ ‘het verzet tegen het Westers beleid van de sjah’ , ‘Iran, het brandpunt van fundamentalisme’ en tot slot ‘de Sovjet-interventie in Afghanistan’ & ‘de bloedige Golfoorlog tussen Irak en Iran’ (beiden niet onderverdeeld).

2.1.2. Onderzoeksresultaten
2.1.2.1. Inhoud
· sji’isme versus soennisme

De auteur licht de herkomst van de scheiding tussen sji’ieten en soennieten, beide grote strekkingen binnen de islam, op een halve pagina toe. Hij doet dat gedetailleerd (vermelding van de dood van Hussayn) waardoor de kern van de zaak (het gaat om een opvolgingskwestie) niet meteen in het oog springt. Vervolgens besluit hij dat ‘ … (het sji’i(t)isme) gekenmerkt wordt door een persoonlijke, fanatieke houding tegenover religie, die op de cultus van de martelaren is gebaseerd (verwijzing naar het verleden).’ (1985 : 333; 1988 : 307)

Dit klopt gedeeltelijk: het sji’isme kenmerkt zich inderdaad door een nog persoonlijkere, rechtstreekse relatie tussen de gelovige en Allah. Dat ze inherent fanatiek zou zijn, is echter een veralgemening.

- (de geschiedenis) van de islam(wereld)

Een echte definitie van de ‘islamwereld’ vinden we niet terug, maar het leerboek legt wel de nadruk op de verspreiding van de islam tot ‘diep door in Azië en verspreidde zich tot in Indonesië en de Filippijnen’ (1988 : 332).

De geschiedenis van de islamwereld vanaf haar ontstaan tot aan de koloniale onderwerping wordt geschetst in een paar zinnen. Dit is tout court te weinig om inzicht te verwerven.

Belangrijk is de vermelding: ‘de islamcultuur stond in veel opzichten boven die van West-Europa dat schrikkerig en agressief reageerde op de macht van de islamwereld (cf de kruistochten).’ (p 306)

Turkije krijgt een aparte vermelding: ‘In Turkije, dat na zijn nederlaag in de eerste Wereldoorlog totaal aan de grond zat, voerde de jonge officier Moestafa Kemal Ataturk een proces van verwesterlijking om zijn land opnieuw in de stroom van de evolutie binnen te halen’ (1985 : 332). Verwesterlijking wordt hier synoniem gesteld aan moderniteit, wat lijkt te impliceren dat er enkel een ‘westerse moderniteit’ bestaat. Ook de woordgroep ‘de stroom van de evolutie’ verraadt een lineaire evolutie-opvatting waarbij het Westen de hoogste trapladder bekleedt. Dit is een duidelijke etnocentrische uitspraak, die in de versie van 1988 lichtelijk anders geformuleerd staat: “… voerde de jonge officier Moestafa Kemal Ataturk een politiek van modernisering, waardoor hij zijn land zou bevrijden van het keurslijf van absolutisme en islam’. (1988 : 306) Modernisering wordt hier niet meer direct gelinkt aan het Westen. Modernisering wordt hier tegenover absolutisme en islam geplaatst. Daarmee wordt impliciet gezegd dat de islam niet modern is, en dus statisch en onveranderlijk.

Ook het Egypte van Nasser met zijn Arabische socialisme krijgt een aparte vermelding die getuigt van op zijn minst een poging tot ‘insider-perspectief’: ‘Een combinatie van eigen en Westerse waarden, een synthese tussen Westerse en traditionele waarden, om de Arabische wereld opnieuw een gevoel van waardigheid en verbondenheid te geven.’ (1988 : 332). Impliciet vinden we bij beide vermeldingen de westerse import, die als oorzaak voor de heropleving van Turkije en Egypte naar voren wordt gebracht. Turkije en Egypte lijken aldus de enige landen die zich van het juk van de deficiëntie van de (gedekolonialiseerde) Arabisch-islamitische wereld hebben ontdaan. We bemerken hier opnieuw een oriëntalistische input.

- ‘islamitische weerbaarheid’ en fundamentalisme

Deze term die niet wordt gedefiniëerd vinden we terug in de versie van 1985 op p. 332 en in de versie van 1988 op p. 307. Wel worden manifestaties aan de term gelinkt zoals: de jonge Libische president Kadafi, de stichting van de moslimstaat Bangla Desj, de vervanging van Bhoeto in Pakistan door de islamitische generaal Zia al Huq, het moslimverzet in Afghanistan en op de Filippijnen, maar vooral het geval ‘Iran’. Zowel figuren (Kadafi, Zia al Huq) als gebeurtenissen (Bangla Desj, Iran) als verschijnselen (moslimverzet) vallen onder de noemer ‘Islamitische weerbaarheid’, wat de auteur als reactie op westerse moderniteit beschouwt.

In de versie uit 1988 wordt de term ‘fundamentalisme’ gebruikt en gedefiniëerd als: ‘een harde anti-westerse reactie en een terugkeer naar de authenticiteit van de islam, een herbronning van de islam of fundamentalisme … Het fundamentalisme is inmiddels uitgegroeid tot een politiek-godsdienstige stroming die de hele islamwereld beroert en waarvan het gedachtengoed als een bedreiging wordt aangevoeld door veel bewindslieden’ (p. 310)

- de islamitische republiek Iran

Net zoals we een beperkte geschiedenis terugvonden in de reeks met betrekking tot het jodendom en de islam, vinden we ook hier een zeer beknopte geschiedenis van het Iran voor de revolutie.
 (1985 : 332-333 en 1988 : 307-310)

De auteur schrijft de omschakeling van het regime toe aan de verzetting van het volk samen met de religieuze klasse tegen het westers beleid van de sjah.

‘Een verzet en een oppositie die in feite tweedelig waren: én religieus én nationaal. De harde repressie en de algemene politiek van de sjah dreven de oppositie bij elkaar. Intellectuelen, studenten, middenstand, ambachtslui, verpauperde plattelandsbevolking door armoede en werkloosheid naar de stad gedreven, mensen uit de sloppenwijken, etnische minderheden schaarden zich achter het verzet tegen de sjah. (..) De religieuze leiders –vanuit heel hun lange traditie van verzet en onafhankelijkheid en op basis van een groot moreel gezag- kanaliseerden en organiseerden deze massa. Als sleutelfiguur van het verzet fungeerde de ayatollah Khomeiny’. (1985 : 307 en 1988 : 333) Voorts wordt de islamitische republiek bestempeld als een theocratie, waarbij de religieuzen de leiding hebben. Toch is er ook een gekozen volksvertegenwoordiging én een scheiding der machten. (1988 : 334)

· De Camp David akkoorden van 1978

Het leerboek maakt hier geen vermelding van het feit dat de Palestijnen ‘om wie het tenslotte allemaal begonnen was, op geen enkele manier betrokken worden bij de besprekingen.’

Het leerboek stelt dat er twee raamakkoorden bereikt werden, één die de vrede tussen Israël en Egypte regelt & één die de vrede in het Midden-Oosten regelt. Opnieuw wordt niet gespecificiëerd.
 Het leerboek vermeldt en vergoeilijkt schijnbaar de Israëlische actie na de Camp David akkoorden wanneer er te lezen valt dat ‘Concreet droeg Israël de soevereiniteit over de Sinai over aan Egypte, maar gaat toch verder met zijn dure nederzettingspolitiek in de bezette gebieden.’ (1985: 337 ; 1988: 303) Vergoeilijking omdat het bij de vermelding van een feit blijft. Toch zien we ook al een zekere vorm van evolutie : daar waar er in het handboek van 1975 nog sprake was van ‘schijnbare annexatie’ is nu de term ‘nederzettingspolitiek’ genoeg ingeburgerd om hem in het leerboekendiscours op te nemen. Bemerk ook ‘de bezette gebieden’. Duidt dit op een voorzichtige kanteling die de urgentie van het betrekken van de Palestijnse bevolking, zowel in het de bespreking van het conflict als in de bespreking ervan in leerboeken, belichaamt?

Bovendien konden deze akkoorden maar succesvol zijn in het licht van een speciale gebeurtenis uit 1977: het bezoek van de Egyptische president Sadat aan de Israëlische premier Begin op 19 november 1977.
 Deze specifieke boodschap wordt door het leerboek niet vermeld, in plaats daarvan houdt de auteur het op ‘hij wilde naar Israël gaan om er over vrede te praten’. (1985 : 337 ; 1988 : 303)
 De auteur vat de impact als volgt samen: ‘Een totaal onverwacht beeld na dertig jaar vijandschap en vier oorlogen’. (1985 : 337 ; 1988 : 303)

- Sabra en Chatilla

Wordt niet door het leerboek expliciet aangehaald. In ruil daarvoor krijgen we volgende zinnen die ressorteren onder het hoofdstuk ‘Opnieuw bloedige oorlog in een verscheurd Libanon, 1982-1984’: ‘toch liep het eenvoudige scenario van de Israëli’s spaak … op de enorme complexiteit van de Libanese samenleving slash het Midden-Oosten’ (1985 : 338).

Of in de latere versie: ‘Libanon blijft een verscheurd land- van een staat kun je nauwelijks spreken- waar christelijke en moslimmilities in een uiterst gevariëerde schakering mekaars invloed betwisten. Voeg daar nog de Syrische militaire aanwezigheid (bondgenoot van de Sovjetunie) bij en het wordt bijzonder complex. ‘Fanatisme en terroristische methoden zijn er schering en inslag. Voor ‘bezoekers’ uit het Westen is Libanon een te mijden gebied.’ (1988 : 305)

2.1.2.2. Narratio
Het bipolaire wereldmodel noch het kolonialisme dienen als algemeen interpretatiemodel.
Toch blijft de narratio westers gekleurd: bepaalde etnocentrisch/oriëntalistische uitspraken zijn hiervan voorbeelden. Ze plaatsen westerse moderniteit ten opzichte van islam traditionaliteit, wat toen in feite geen vaststaand interpretatiemodel was zoals het nu wel is geworden.

2.1.2.3. Onderwijskundige kenmerken
Het tekstmateriaal primeert nog steeds, al zijn er beduidend meer bronnen opgenomen die ook beter in het leerboekendiscours passen. Ze blijven weliswaar vaak beperkt tot een illustratieve functie.
2.1.3. Besluit
We bemerken een ‘mooie’ evolutie doorheen de reeks Tijdspiegel. De consequentie in het benoemen van de bezette (Palestijnse) gebieden en de (joodse) nederzettingenpolitiek laten ruimte voor een voorzichtig Palestijns insider-perspectief.

De casus Iran wordt ruim en genuanceerd behandeld, en in tegenstelling tot het algemene interpretatiekader (Westen versus islam) én sommige etnocentrisch/oriëntalistische uitspraken, niet monocausaal religieus verklaard. Dit leerboek zal één van de weinige (onderzochte) leerboeken zijn die niet in die fout vervalt.

De beperkte aandacht voor de ‘kolonialisering’ kan nefast zijn wanneer de lerende wensen te begrijpen waarom islamfundamentalisten zo tegen het Westen zijn gekant.

2.2. ‘nKijk op Nu en Toen’, 1987

2.2.1. Context en pagina’s
Op een totaal van 135 pagina’s zijn er een 7,5 pagina’s die dominant de Arabisch-islamitische wereld tot lesonderwerp hebben.
Een gedeelte daarvan valt onder de noemer ‘Na-Oorlogse wereld’: dat zijn ‘De Grote dekolonisatie’ waarin voor het Aziatische continent anderhalve pagina gereserveerd is voor het ontstaan van Pakistan, India en Bangla Desj. Een tweede item binnen bovenvermelde noemer is ‘Het Midden-Oosten ontwaakt’ waarin het ontstaan van de staat Israël wordt geschetst over drie pagina’s.
De tweede noemer van het boek ‘Spanningen en Trends’ bekijkt de ‘Spanningen in en rond Israël’ vanaf haar ontstaan tot de burgeroorlog in Libanon van 1982-4, goed voor drie pagina’s.

2.2.2. Onderzoeksresultaten
2.2.2.1. Inhoud
· Arabisch-islamitische wereld

In tegenstelling tot ‘Tijdspiegel’
 besteedt ‘nKijk op Nu en Toen’ uitgebreide aandacht aan Pakistan, India en Bangla Desj. De islam in Azië krijgt aldus meer gezicht, hoewel het algemene interpretatiekader de dekolonisering blijft.
 De kern van de Arabisch-islamitische wereld blijft ‘Het Midden-Oosten’ die volgens het leerboek ‘ontwaakt’. (p 81)

Eveneens in tegenstelling tot ‘Tijdspiegel’ besteedt ‘nKijk op Nu en Toen’ géén aandacht aan de geschiedenis van de islamwereld.

Bij de behandeling van het Interbellum haalt het leerboek aan dat het Ottomaanse Rijk implodeert en verdeeld wordt in mandaatgebieden door de westerse mogendheden. Daaruit wordt het Turkse nationalisme verklaard en het ‘Arabische ontwaken’ van de ‘Arabische landen’ wordt daar diametraal tegenover geplaatst. (p 81-82) Welk criterium
 de auteur hanteert om van een ‘Arabisch karakter’ te spreken, wordt niet vermeld.

De paragraaf ‘Arabische verdeeldheid’ (p 103) geeft voldoende aan dat er verscheidenheid leeft binnen de ‘Arabische staten’. De paragraaf focust op de politieke verdeeldheid en stelt letterlijk: ‘Het is niet zo dat, omwille van de gemeenschappelijke vijand Israël en de gemeenschappelijke taal en cultuur, de Arabische staten één gesloten geheel vormen. Er bestaan sterke tegenstellingen’.

· zionisme

Het zionisme wordt uitdrukkelijk geconnoteerd met haar politieke
 karakter en belangrijkste personage Theodor Herzl, getuige de titel ‘De grondlegger van het politiek zionisme is Theodor Herzl’. (p 81) Zijn boek ‘Der Judenstaat, een ontwerp voor een moderne oplossing voor het jodenvraagtuk’ (p 81) wordt vermeld en doet eigenlijk dienst als ‘definitie’.
 Het bronnenmateriaal (Bron 29G, 32G, 33B) gelinkt aan het zionisme, kan beschouwd worden als een impliciete ‘definitie’. Daarbij gaat aandacht uit naar hoe de joden het politieke zionisme zien, hoe de Holocaust dit fenomeen ‘versnelde’, en wat de rol van Groot-Brittannië in dit alles is met de Balfour-declaration (confer infra). In de tekst vinden we de vermelding terug dat het eerste voorgestelde land niet Palestina maar Oeganda was. De realisatie van dit politieke zionisme aan de hand van de stichting van kibboets, onderstreept de kolonialistische notie vervat in het politieke zionisme. We leiden dit af uit de laatste zin van de definitie van de kibboets: ‘Politiek en economisch spelen ze een zeer belangrijke rol, maar ook militair: ze zijn vaak aangelegd op strategische plaatsen.’ (p 81)

· Balfour-verklaring

Vermelding van de volledige Balfour-verklaring in Bron 32G.

· Stichting van de staat Israël

Het leerboek vermeldt duidelijk dat ‘het land, waarin talrijke joden tijdens de 19e en 20ste eeuw immigreerden, geen onbewoond gebied was, maar behoorde aan de Palestijnen, een Arabische volksstam, al eeuwenlang in Palestina – het vroegere Beloofde Land van de joden – gevestigd.’ (p 83)

Er is ook vermelding van de al ‘aanwezige spanningen tussen de Palestijnen en de geïmmigreerde joden in 1921 en 1929.’ (p 83)

De houding van Groot-Brittannië, die switchte van de Balfour-verklaring naar het Witboek
, ‘verzachtte de vijandigheid van de Arabieren, maar verwekte wel blijvende joodse verbittering’. Er wordt vermelding gemaakt van de schending van de joodse immigranten die na WOII naar Palestina uitweken onder de noemer ‘illegale immigratie’. (p 83)

Verder stelt het leerboek in de aanloop naar de stichting van de staat Israël dat het zionisme radicaliseerde met de figuur van Ben Goerion. Hierover stelt het leerboek: ‘(het zionisme)… volkomen nationalistisch geworden, wilde het alleen een eigen staat aanvaarden; er onstonden zelfs een paar terroristische organisaties onder de zionisten’. (p 83) De vermelding van terrorisme in zionistische context is van belang én een uitzondering!

Deze radicalisering komt naar voren als oorzaak voor de Britse terugtrekking: ‘Op 14 mei 1948 eindigde het Britse mandaat, maar de Britten lieten een onopgelost probleem na’.

De VN-resolutie van 29 november 1947 wordt summier besproken ‘(de VN) die besloten tot de oprichting van een Arabische en een joodse staat in Palestina’. (p 83) Er wordt geen melding gemaakt van de reactie van beide partijen op deze VN-resolutie.

Tot slot wordt gemeld dat ‘de staat Israël werd uitgeroepen en de oorlog tussen Israël en de Arabische Liga begon’. (p 83) De vermelding van ‘de staat Israël werd uitgeroepen’ omvat een paar omissies: het zijn de zionisten in de figuur van Ben Goerion die de staat Israël eenzijdig hebben uitgeroepen op een actieve wijze.

Bemerk dat het leerboek het voor de oprichting van de staat Israël heeft over ‘Palestina’ en ‘Palestijnen’ en ‘joden’. Dit verandert met de radicalisering van het zionisme: ‘zionisten’. Met de oprichting van de staat wordt ‘Israël’ gebruikt.

Het algemene besluit gaat als volgt: ‘het jonge Israël moet zich waar maken ten koste van
 de Arabische buren.’ (p 83)

· Onafhankelijkheidsoorlog & het Palestijnse vluchtelingenvraagstuk

De titel waaronder bovenstaand item ressorteert is: ‘Een turbulent begin’. Turbulent is ook de inhoud van de paragraaf, getuige toon en inhoud van volgende zinnen: ‘Nauwelijks was Israël in 1948 onafhankelijk geworden, of het werd al geconfronteerd met een eerste oorlog. Deze werd door de jonge Arabische buurstaten gevoerd met de bedoeling Israël te liquideren. In 1949 was het pleit beslecht, breidde Israël zijn territorium uit en bekwam het vaste afgelijnde grenzen’. (p. 103)
 Deze grenzen worden in Bron 35K toegelicht op een kaart met enerzijds het Israël volgens het VN-verdelingsplan van 1947 versus de nieuwe Israëlische grenzen na de wapenstilstand van 1949.

‘Tijdens deze oorlog was er een echte volksverhuizing van Arabieren begonnen en werd het ‘Palestijnse vraagstuk’ geboren, dat in de loop der jaren steeds dreigender werd en tot een internationaal probleem uitgroeide.’ (p 103) Positief is de nadruk op continuïteit.

Er is ook een definitie
 aan verbonden, die door een omissie van de Wet op Terugkeer van Israëlische zijde & door een omissie van de VN-resolutie 194, niet geheel kan begrepen worden. (confer supra)

· De Suezcrisis

Wordt benaderd in de context van het bipolaire wereldmodel. Het leerboek stelt: ‘De joods-Arabische tegenstelling werd in de Oost-West-rivaliteit ingeschakeld’. (p 103)

· De Zesdaagse Oorlog, 1967 & de bezette gebieden
Er is vermelding van ‘de bezette gebieden’ en VN-resolutie 242, die goed wordt uitgewerkt in Bron 36G: vermelding van de resolutie, vermelding van de reactie van Palestijnen én Israëli’s én nadruk op ‘de’ bezette gebieden. We bemerken hier de discoursgevoeligheid van de auteur! (p 103)

‘Israël veroverde de Gazastrook en de Sinaïwoestijn op Egypte, de Golanheuvels op Syrië, de Westbank en Oost-Jeruzalem op Jordanië (de zgn bezette gebieden)’. (p 103)

· Al Fatah/PLO

Wordt vermeld naar aanleiding van de Camp David akkoorden: ‘Libië, Syrië, Irak en Algerije vormden een afwijzingsfront en de PLO ging zich radicaler opstellen’. De PLO wordt gedefiniëerd in de rechterkolom op p. 105.
 ‘Radicaler’ impliceert een niet dusdanig radicale voorgeschiedenis, die echter nergens wordt belicht. We hebben hier dan ook te maken met een presuppositie.

· De Yom Kippour oorlog, oktober 1973

Terechte nadruk ligt op de gevolgen van deze oorlog voor Israël, die worden uitgewerkt in Bron 39O. Daarmee onderstreept het leerboek het belang van de Yom Kippour oorlog langs Israëlische zijde. De Palestijnse zijde & de Arabische zijde worden niet belicht. Evenmin de VN-resolutie van 1975 die stelt dat het zionisme een racistische beweging is. (Verdru 2007/8: 55) Dit kan impliciet gelezen worden in kaart 37K, waarop de joodse nederzettingen in de bezette gebieden af te lezen vallen.

· sji’isme versus soennisme

We kunnen de auteur geen monolithisme verwijten, getuige de duidelijke aanhef: ‘De islamitische eenheid is ver te zoeken’. (p 105) Hij verwijst naar de breuk tussen sji’ieten en soennieten, die hij als oudste breuk binnen de islam dateert en kernachtig weet te omschrijven.

Dan echter vervalt de auteur in een gevaarlijke, dubbele veralgemening. Hij definiëert ‘sji’iieten’ als volgt: ‘radicale moslimgroepen, vooral in Iran en Irak, die zich fundamentalistisch opstellen en de strikte toepassing van de koran wensen. Chomeini is hun geestelijke leider.’ (p 105) Hij verwart sji’ieten met fundamentalisten (veralgemening) en hij vereenzelvigt de religieuze strekking van het sji’isme met de Iraanse interpretatie van Ayatollah Khomeiny (veralgemening).

· fundamentalisme

Wordt als volgt summier
 gedefiniëerd: ‘staat voor een islamitische theocratie, d.w.z. het wil de staat inrichten volgens de wetten van de koran’. (p 105)

· de Islamitische Republiek Iran

In de lijn van de definitie van ‘sji’isme’ wordt de omverwerping van de sjah in Iran monocausaal vanuit de factor religie verklaard: ‘door het verzet van fundamentalistische islamitieten onder leiding van Ayatollah Khomeiny’ (p 105). De nationalistische notie en de sociaal-economische kloof die het land van de sjah kenmerkte aan de vooravond van de revolutie, worden zelfs niet vermeld (omissie).

· De Camp David akkoorden, 1978

Er is een expliciete vermelding van Sadat’s ‘vredesoffensief’. (p 105)

De Camp David akkoorden worden inhoudelijk toegelicht en historisch beoordeeld als ‘flauw’. (Bron 44B) Waarom ‘flauw’?

Er is expliciete vermelding van de ‘kern van de zaak, de Palestijnse kwestie, die echter onopgelost bleef: er kwam geen Palestijnse staat. Israël zetten zijn nederzettingenpolitiek in de bezette gebieden verder en annexeerde in 1982 de Golanheuvels’. (p 105)

· Sabra en Chatilla

De verscheurdheid die Libanon kenmerkt(e) wordt kernachtig weergegeven.

Sabra en Chatilla worden expliciet vermeld: ‘Israël drong door tot in Beiroet en forceerde de evacuatie van de Palestijnse commando’s. Kort daarop richtten Libanese christelijke milities (falangisten), met Israëlische toestemming, een bloedbad aan in de Palestijnse kampen Sabra en Chatilla in Beiroet’. (p 105)

2.2.2.2. Narratio
De dekolonisatie voor wat betreft de ‘Aziatische’ islam.

Het Midden-Oosten wordt vooral op zichzelf behandeld. Ik merk geen duidelijke gekleurde visie, maar een historisch-kritische synthese. Een uitzondering hierop vormt de monocausale religieuze bril waarmee de gebeurtenissen in Iran worden verklaard.
2.2.2.3. Onderwijskundige kenmerken
Veel en goed bronnenmateriaal mèt kritische vraagstelling erbij duiden op de implementatie van vaardigheden/attitudes die moeten leiden naar ‘historisch bewustzijn’. Een kolom met definities zorgt voor instante verheldering bij het tekstmateriaal.
2.2.3. Besluit

Wat opvalt zijn de doorgaans goede definiëringen en de expliciete nadruk op verscheidenheid.

Dit komt aan bod in de benadering van de Aziatische dekolonisatie.
Ook wordt het zionisme heel duidelijk politiek bekeken. Er is aandacht voor insider-perspectief van joodse zijde en van Palestijnse zijde. Bij de definiëring van het sji’isme en de verklaring van de regimewissel in Iran stellen we echter fouten en veralgemeningen vast. De wetenschappelijke commotie rond de thematieken kunnen hiervoor een verklaring bieden. Wat het overige betreft is dit leerboek historisch-kritisch.
3. Na 1989 – voor 1998
3.1. Beschavingen 6,1994

3.1.1. Context en pagina’s
Op een totaal van 276 pagina’s wijdt dit leerboek in het totaal 5,5 pagina’s aan wat het leerboek, zelf getiteld ‘Beschavingen’ omschrijft als de ‘Arabische wereld’. De helft van dat aantal omvat tekst, de andere helft vormt illustratiemateriaal onder de noemer ‘documenten’.

Het handboek plaatst de informatie omtrent de ‘Arabische wereld’ in haar tweede deel handelend over de gebeurtenissen na 1945, binnen het hoofdstuk ‘Strijd om politieke macht’, waarbinnen een chronologische opsplitsing komt: enerzijds ‘De ontwikkelingen van 1945 tot ca de jaren zeventig’, anderzijds ‘De ontwikkelingen ca 1970 tot ca 1993’.

3.1.2. Onderzoeksresultaten
3.1.2.1. Inhoud

· Arabische wereld

De ‘Arabische wereld’ wordt in het leerboek niet gedefiniëerd. De notie wordt als titel gebruikt waaronder de onderzochte thematieken ressorteren.
 Er is geen aandacht voor geschiedenis van de islam.

· oprichting van de staat Israël

Er is geen aandacht voor de geschiedenis van het jodendom (inclusief diaspora).

De oprichting van de staat Israël wordt niet verklaard vanuit het (politieke) zionisme
 maar monocausaal en simplistisch vanuit het Europese antisemitisme. Ik illustreer:

‘Tijdens de jaren dertig gaf de jodenvervolging in Europa aanleiding tot een toenemende emigratie naar Palestina. Dat leidde op zijn beurt tot de eerste moeilijkheden tussen de immigranten en de Palestijnse bevolking aldaar.’ (p 120) Pas verderop in de paragraaf worden de immigranten benoemd als ‘joden’.

Wèl vermeldt het leerboek ‘Palestina’ met de ‘Palestijnse bevolking aldaar’, wat impliciet aangeeft dat Palestina géén leeg land was. Het leerboek hanteert ‘Palestina’ tot 1948, dan spreekt het van ‘Israël’.

Algemeen wordt gesteld dat ‘de situatie onhoudbaar werd’ omwille van ‘terroristische acties over en weer’. (p 120) Uit Document 87 kan afgeleid worden waarom: de immigratie veranderde de demografie in Palestina. Deze demografie wordt religieus ingekleurd: moslims, christenen, joden en druzen. Men spreekt dus niet van Palestijnen (moslims én christenen en druzen) versus joden en het conflict wordt dus niet als een rassenconflict bekeken.
Het verdelingsplan van de Verenigde Naties wordt vermeld. Erna stelt het leerboek dat de Britten ‘vertrokken’. (p 120)

· onafhankelijkheidsoorlog & het Palestijnse vluchtelingenvraagstuk

Er is geen vermelding van de eenzijdige onafhankelijkheidsverklaring van de joodse zionisten, noch van plan D. Het leerboek is ook op geen enkele andere wijze
 ‘kritisch’ ten opzichte van de staat Israël.

De Arabische landen worden met een agressie-notie geconnoteerd. Er wordt gemeld dat ‘de joden de oprichting van de onafhankelijke staat Israël afkondigden, waarop de Arabische landen (Libanon, Syrië, Irak, Transjordanië en Egypte) het onmiddellijk binnenvielen.’ (p 120)

‘Israël behaalde dankzij zijn militaire overwicht
 de overwinning en de Palestijnse bevolking week massaal uit’. (p 120) Dat Israël op die manier zijn grenzen vergrootte tot ver voorbij die van het VN-verdelingsplan uit 1947, wordt niet vemeld noch geïllustreerd. ‘De Palestijnse bevolking week massaal uit’ bevat als latente zinsinhoud dat dit vrijwillig zou zijn gebeurd. Hierboven is reeds aangegeven dat dit niet het geval was. De auteur gaat een heel eind mee in de zionistische geschiedschrijving van de staat Israël. Dit blijkt ook uit het feit dat er geen vermelding wordt gemaakt van VN-resolutie 194, noch van de Israëlische wet op Terugkeer.

· De Zesdaagse Oorlog, 1967 & de bezette gebieden

Er wordt melding gemaakt van de Israëlische gebiedsuitbreiding als gevolg van de overwinning, in de vorm van ‘(de) bezette gebieden’. (p 121) Deze worden meteen gelinkt aan VN-resolutie 242 waarvan de inhoud helder weergegeven wordt. Vervolgens maakt het leerboek melding van de reactie van enerzijds de joden (verwerping maar de bezette gebieden als onderpand) en anderzijds de Palestijnen (verwerping want geen sprake van een Palestijnse staat). Het Palestijnse verzet komt aan bod in de zin: ‘Zij (Palestijnen) zetten hun guerillataktiek en hun terroristische acties voort’.

Het gevolg van deze oorlog, namelijk dat de Palestijnen geen land meer hebben, komt niet in die mate aan bod. Impliciet zit het wel vervat in de paragraaf die de aandacht richt op ‘de ware slachtoffers: de Palestijnen’, (p 121) die het leerboek onderverdeelt in de Israëlische Palestijnen, de Palestijnen in de bezette gebieden, de gevluchte/verdreven
 Palestijnen.

-Al Fatah/PLO

Wordt gedefiniëerd als een Palestijnse bevrijdingsbeweging onder leiding van Yasser Arafat. Via ‘internationaal terrorisme trachtten zij de aandacht voor hun situatie hoog te houden.’ (p 121) ‘Israël gaf echter geen duimbreed toe’.

De globale meningconstructie hierin vervat duidt hier wèl op een kritische lezing ten opzichte van de staat Israël, die omwille van het feit dat ze niet wilt toegeven geconfronteerd wordt met het (internationaal) terrorisme van bevrijdingsbewegingen zoals de PLO.

· De Yom Kippour-oorlog, 1973

Het verrassingselement komt naar voren maar wordt niet gelinkt aan ‘Yom Kippour’.

De negatieve gevolgen van deze oorlog voor Israël komen uitgebreid aan bod.

Dat de oorlog tot gevolg had dat de PLO meer legitimiteit verwierf, wordt niet vermeld.

· Sabra en Chatilla

Wordt niet vermeld in de context van de Libanese burgeroorlog.

· Camp David akkoorden, 1978

Er wordt melding gemaakt van het historisch bezoek van Nasser aan de Knesset. De akkoorden worden goed uitgelegd én er wordt expliciet aangegeven dat ‘het lot van de Palestijnen onveranderd bleef en het bouwen van de joodse nederzettingen in de veroverde gebieden ging onverminderd verder, mede onder druk van de nog steeds toenemende immigratie in het land. Die werd nog groter na de val van het communisme in het Oostblok.’

(p 140)

· Intifadah

Bovenvermelde redenen én ‘de uitzichtloze werkloosheid’ haalt het leerboek aan als oorzaken voor ‘de gewapende opstand tegen de joodse bezetting door de Palestijnse jongeren’. ‘De spiraal van geweld die daardoor ontstond, zette de PLO en de Israëlische regering uiteindelijk aan tot (geheime) onderhandelingen die in 1993 met een principieel akkoord over de autonomie voor de Palestijnen in bepaalde bezette gebieden voorlopig werd afgerond. De practische uitvoering ervan loopt echter niet van een leien dakje.’ (p 140)

Dit is een genuanceerde schets van de Intifadah waarin de meeste pertinente feiten vervat zitten.

Drie pertinente zaken zien echter het licht niet.

Een eerste is de (verklaring van de) repressieve reactie van de Israëli’s.
 Het geweld wordt dus eenzijdig geconnoteerd met de Palestijnen, wat ook bevestigd wordt door de keuze van document 100c die een ‘Beeld van de Intifadah op de westelijke Jordaanoever’ weergeeft waarop Palestijnse jongeren te zien zijn die met stenen werpen.

Een tweede is de impact die de Intifada had op de beeldvorming van de Palestijnen in de publieke wereldopinie en het conflict voorgoed veranderde in het Israëlisch-Palestijns conflict in plaats van het Israëlisch-Arabisch conflict.

Een derde is de aanvaarding van de PLO begin november 1988 van de VN-resolutie 242 waarmee ze impliciet het bestaansrecht van Israël binnen de grenzen van 4 juni 1967 erkent. Dit wil zeggen dat de PLO het oorspronkelijke streefdoel –herovering van héél Palestina- inruilde voor de mogelijke oprichting van een seculiere, democratische staat op een fractie (22%) van het vroegere mandaatgebied. Ook zwoer de PLO het terrorisme af.

De voorwaarden van de VSA voor een dialoog met Israël waren aldus vervuld.

De Israëli’s daarentegen gingen door met de bouw van nederzettingen in de bezette Palestijnse gebieden. Zij verzetten zich tegen de oprichting van een Palestijnse staat en willen niet praten met de PLO. Verdru stelt verder dat: ‘Op deze manier het signaal van de Intifada en de bereidwilligheid van de PLO totaal wordt genegeerd. Na druk van de VS en de vredesactivisten verklaarde premier Itzak Shamir zich met tegenzin toch bereid tot een gesprek’. (Verdru 2007/8 : 64)

De drie ‘omissies’ kunnen aldus begrepen worden als een gebrek aan insider-perspectief voor wat betreft de Palestijnse kant van het verhaal.

· Oslo-akkoorden

In het leerboek wordt melding gemaakt van: ‘… die in 1993 met een principieel akkoord over de autonomie voor de Palestijnen in bepaalde bezette gebieden voorlopig werd afgerond. De practische uitvoering verloopt echter niet van een leien dakje.’ (p 140)

Het voorlopige en meerduidige karakter van deze akkoorden wordt benadrukt.

Er wordt niet expliciet vermeld dat over de kern van het conflict –status van Jeruzalem, de Palestijnse vluchtelingen, de nederzettingen, de veiligheidsmaatregelen en de grenzen- niets werd afgesproken. Het afwijzingsfront (Hamas, Syrië, Libië, Irak, Iran) ging niet akkoord met de Oslo-akkoorden.

· De islamitische republiek Iran

Wordt niet ‘afzonderlijk’ behandeld maar in de context van ‘het islamitisch fundamentalisme’. Met andere woorden, ook in dit leerboek zien we een eenzijdige monocausale verklaring voor het de Iraanse revolutie & de staatsorganisatie zelf.

De islamitische republiek is welgeteld één zin waard: ‘De nieuwe staat werd gegrondvest op de koran, die een antwoord moest bieden op alle negatieve westerse, vooral Amerikaanse inloeden.’ (p 140) Politieke, sociale, economische, historische factoren ontbreken in de verklaring.

· het islamitisch fundamentalisme

Wordt gelinkt met de Iraanse revolutie en Ayatollah Khomeiny maar ook uitgebreid naar andere landen: ‘Het fundamentalisme beperkte zich niet tot Iran alleen.’ Egypte, Syrië en Algerije, waarover het leerboek stelt, ‘traditioneel verdraagzame staten, kregen te kampen met het vaak hardnekkige verzet van islamitische fundamentalisten tegen al wat westers was. De Algerijnse en Egyptische fundamentalisten zetten met hun terreur hun regeringen onder druk om de islam meer in de wetgeving te integreren.’ (p 141)

De karakteristieken die de auteur aldus aan het islamitsich fundamentalisme toeschrijft zijn: anti-westers & voor een politiek-religieuze verankering van de islam in de (nationale) staatsvorm. Een verklaring
 voor dit islamitisch fundamentalisme ontbreekt volledig.

3.1.2.2. Narratio

Kolonialisme of neo-kolonialisme komt niet expliciet op de voorgrond. Wel wordt er tot de Zesdaagse Oorlog een sterk zionistisch getint narratio gevolgd, om hierna meer de Palestijnse zaak van binnenuit te belichten, tot de Intifada. Vanaf deze laatste bemerken we terug een onderbelichting, in de zin dat de Israëli’s niet worden gelinkt met geweld én dat de evolutie van de PLO totaal niet aan bod komt.

3.1.2.3. Onderwijskundige kenmerken
Er is een grote nadruk op tekstmateriaal en de pertinentie van sommige bronnen trek ik in twijfel.

3.1.3. Besluit
Dit handboek is behoorlijk nalatig in het nauwkeurig definiëren. Er is geen vermelding van het (politieke) zionisme wat in het licht van het conflict totaal niet kan. Eenzijdige religieuze verklaringen krijgen de bovenhand. De auteur switcht van de ene narratio in de andere (confer supra) zodat er geen sprake kan zijn van een historisch-kritische lezing.

3.2. Documentatiemappen geschiedenis 6, 1994

3.2.1. Context en pagina’s
Een belangrijk verschil met de voorgaande bestudeerde leerboeken vormt het aantal pagina’s die dit leerboek aan Arabisch-islamitische thematieken wijdt. Het thema ‘Midden-Oosten’ omvat maar liefst 41 pagina’s.

Hoe pakken ze dat aan? Drie grote titels vervullen de functie van onderscheiding binnen dat grote thema.
Onder de eerste titel ‘Het Midden-Oosten en de wereld’ benaderen ze drie subthematieken: ‘Het Midden-Oosten en de islamwereld’, ‘Het Midden-Oosten, regio van de Derde Wereld’ en ‘Het Midden-Oosten en het Oost-Westconflict’.
De tweede titel, ‘De revolte tegen het Westen (1945-heden)’ wordt onderverdeeld in de volgende drie subthemata: ‘Naar ontvoogding: de politieke breuk (de jaren vijftig en zestig)’, ‘Naar ontvoogding: de economische breuk (de jaren zestig en zeventig)’ en ‘Naar ontvoogding, de ideologische breuk (van jaren tachtig tot heden).’
Tot slot ressorteren onder de derde grote titel zijnde ‘Israël, westerse enclave en zondebok in het Midden-Oosten (1945-heden)’ volgende drie subtitels: ‘Het zionisme en de staat Israël’, ‘De strijd om het bestaan: het Israëlisch-Arabische conflict (1948-1978)’ en als laatste ‘De strijd om het bestaan: het Israëlisch-Palestijnse conflict (1948-heden)’.

3.2.2. Onderzoeksresultaten
3.2.2.1. Inhoud
· diaspora

Wordt gelinkt met het jodendom: ‘in de eeuwenlange diaspora heeft de terugkeer naar het beloofde land centraal gestaan in het geloof en het denken van de joden.’ (p 250)

Wordt gelinkt aan de Palestijnen: ‘Opvallend was ook dat de voorhoede van het verzet niet langer berustte bij organisaties die buiten Palestina gevestigd waren (de diaspora), maar bij de bevolking in Palestina’. (p 255)

Wordt gedefiniëerd in het glossarium op p. 262 als: ‘tussen andersdenkenden verstrooid levende leden van een kerkgenootschap, bv. de joden door de eeuwen buiten Palestina’. We bemerken hier dat het leerboek kiest voor een religieuze invulling van het begrip, terwijl dat niet noodzakelijk zo hoeft te zijn.

· ‘Het Midden-Oosten’

Het Midden-Oosten wordt gedefiniëerd als ‘het hart van de enorm uitgestrekte Afro-Aziatische islamwereld’. (p 224) Daarmee stelt het leerboek duidelijk dat de islamwereld méér is dan enkel het Midden-Oosten. ‘Info 1’ op p. 230 bevestigt kaartgewijs deze opvatting waarin de ‘islamwereld, gespreid over twee contintenten’ wordt afgebeeld, met daarin gesitueerd het Midden-Oosten. Ook valt het percentage moslims binnen elke staat af te lezen.

Merk op dat Egypte binnen het gebied van het Midden-Oosten wordt gerekend, en dus niet binnen de Maghreb-landen. Ook Iran behoort tot het Midden-Oosten volgens het leerboek, ondanks haar jarenlange Perzische (Farsi) cultuurgeschiedenis. Turkije (Turks), lange tijd de Ottomaanse bezetter voor de Arabische landen, wordt ook tot het Midden-Oosten gerekend. Deze definitie van het Midden-Oosten omvat dus méér dan de ‘Arabisch wereld’.

Toch vermeldt het leerboek ook de notie ‘Arabieren’. ‘Arabieren en niet-Arabieren, Israëli’s en Palestijnen, Arabieren onderling staan er tegenover elkaar’. (p 224) Er wordt een onderscheid gemaakt tussen Arabieren en niet-Arabieren waarbij geen één van beide geledingen wordt gedefiniëerd. Op p. 225-226 krijgen we dan toch een vermomde begripsomschrijving: twintig landen (welke?) zijn Arabisch en verschillen fundamenteel van Turkije en Iran (die dan niet Arabisch zijn). Het criterium hier is ‘tot eenzelfde volk’ behoren (etnisch-genealogische afstammingslijn van Abraham). Het leerboek vermeldt wel duidelijk dat er Arabische moslims zijn en Arabische christenen. Bovendien vermeldt het duidelijk dat Arabische moslims eeuwenlang goed samenleefden met Arabische christenen en joden, waarbij moslims zich ‘veel verdraagzamer opstelden dan in Europa het geval is geweest’ (p. 226) De komst van de staat Israël heeft aan de verdraagzaamheid voor de joden in de Arabische landen een einde gemaakt (p. 226).

‘Info 2b’ op p. 231 geeft de bevolkingsdichtheid van de landen van het ‘Midden-Oosten’ weer, waarmee het leerboek de aandacht op het bijzondere geografische karakter van de regio wenst te leggen. ‘Info 3’ op p. 231 geeft de ouderdom van de steden in het ‘Midden-Oosten’ weer. Hiermee benadrukt men de zeer oude & rijke geschiedenis van dit gebied.

- (Geschiedenis van) de islamwereld
‘De islamwereld is een blok islamitische staten – onafhankelijke staten met een mohammedaanse meerderheid – dat zich uitstrekt over Noord-Afrika en Zuid-Azië.’ (p 224) Verder vervalt het leerboek in stereotypen: ‘De islam, dat is de woestijn!’ Een web van karavaanroutes en karavanserais vormt een heel eigen wereld.’ (p 224) De tijd van de bloeiende karavaanhandel –toen de Zijderoute over land de verbinding tussen Europa en het Verre Oosten vormde & men de zeewegen nog niet had ontdekt- is wel al een tijdje voorbij. Een verleden tijd ‘vormde’ is zou hier dan ook meer op zijn plaats zijn. En hoe kan ‘de islam’ nu gelijkgesteld worden met ‘de woestijn’?

De conferentie van Bandung uit 1955, aangehaald in het kader van de dekolonisatie van de islamwereld -en bij uitbreiding Derde Wereld- benadrukt ook de Aziatische component van de islamwereld: ‘… die in april 1955 in het hart van een islamland, namelijk in Bandung (Java), werd georganiseerd’. (p 237)

De geschiedenis van de islamwereld valt onder de noemer ‘islambeschaving’. De notie beschaving maakt hier duidelijk nog geen deel uit van het problematiseringsdebat gaande over ‘beschaving’. De doelstelling van het leerboek is via een summiere schets van de islambeschaving (bloeiperiode – terugval – verval) het ‘ongelijkmatige karakter van de historische ontwikkeling’ aan te tonen. De vraag is echter of dit bereikt kan worden met slechts een opsomming van feiten. Of met een één enkele en dan nog verkeerdelijke argumentatie. Een voorbeeld ‘Het is slechts vanaf de 18e eeuw, zeker ook door het feit dat de industriële revolutie
 aan deze beschaving is voorbijgegaan, dat de islam in een Derde Wereldsituatie is terecht gekomen’. (p 225)

- Koerden/Koerdistan

Het leerboek is één van de weinige tot nu toe die prominent de situatie van de Koerden belicht
. ‘De onderdrukking van het verscheurde Koerdistan’ wordt gerekend bij de crisissen die het gebied van het Midden-Oosten teisteren. (p. 225) Info 7 op p. 234 ‘Het drama van de Koerden’ verbeeldt ‘Koerdistan’, verspreid over Turkije, Iran, Irak en Syrië.

- islamfundamentalisme

‘De radicale doelstelling van het islamfundamentalisme is ‘de moderniteit islamiseren’. (p 240) De correlatie met de moderniteit is aanwezig. Verder stelt het leerboek dat ‘Het islamfundamentalisme het Westen in zijn geheel diaboliseert’.

Soms lijkt het wel alsof elk Arabisch-islamitisch land ‘fundamentalistisch’ zou zijn. Desondanks definiëert het leerboek wat de echte uitdaging is voor de Arabisch-islamitische wereld: ‘de economische ontwikkeling én de confrontatie met de moderniteit, ook voor het islamfundamentalisme’. (p 241) Deze zin bevat voor mij impliciet de notie alsof de leerboekenauteur weet heeft van de ‘implosie’ van dit islamfundamentalisme.

Het islamfundamentalisme heeft tot doel ‘de Arabische samenleving te zuiveren op de leest van het universele islamgeloof.’ (p 241)

De aangehaalde kenmerken vormen zeker deel van, maar vormen voor de lerenden geen coherente, concrete definitie.

-zionisme

De oude Messianistische idee, waarnaar verwezen wordt in de titel ‘De terugkeer van de joden naar het Beloofde Land’ wordt gelinkt met het ‘moderne zionisme’ dat gedateerd wordt vanaf 1880 als reactie op de pogroms in Rusland en Centraal-Europa & verbonden wordt aan de figuur van Theodor Herzl. Met de Balfour-verklaring van 1917 wordt het ‘inzet van de internationale politiek’. (p 250) Info 2 op p 247 legt de nadruk op de voorwaarde die de Britse regering aldus verbond aan de oprichting van de joodse staat in Palestina: het respecteren van de rechten van de Palestijnen. Over de reactie op dit zionisme binnen de joodse gemeenschap/ in de internationale politiek (buiten Groot-Brittannië) vind ik niets terug in het leerboek.

- Oprichting van de staat Israël

‘Het practische zionisme’ wordt geïllustreerd aan de hand van een duidelijke vermelding van de immigratie van joden in Palestina. Ook de nederzettingspolitiek (kolonisatie) komt letterlijk aan bod: ‘De zionistische organsiaties kochten er de beste gronden op.’ Samen met de opsplitsing van het Midden-Oosten in mandaatgebieden na WOI, leidde dit tot ‘bijzonder groot ongenoegen van de Arabieren’. Van ‘sacralisering van het Europese antisemitisme noch holocaust’ is in dit leerboek allerminst sprake.
De reactie van de Britten wordt geëxpliciteerd: van de Balfour-verklaring (gedefiniëerd als ‘pro-semitisch’ beleid, p. 251) naar ‘strikte immigratiebeperkingen’. Dit is een impliciete noch volledige vermelding van wat het Witboek
 uit 1939 inhield. Vervolgens stelt het leerboek dat er ‘een echte guerillaoorlog uitbrak’ waardoor ‘de Britten de controle over de gebeurtenissen hadden verloren’. (p 255) Het verdelingsplan van de VN uit 1947 wordt vermeld. De reacties van de Palestijnen versus de joden hierop, wordt niet vermeld. Vervolgens wordt gesteld dat ‘David Ben Goerion de onafhankelijkheid van de staat Israël uitriep’. (p 255)

- Onafhankelijksoorlog & het Palestijnse vluchtelingenvraagstuk

Vanaf de onafhankelijkheidsverklaring van Ben Goerion wordt niet langer Palestina als naam gebruikt maar ‘Israël’. De joodse immigranten en de zionisten worden benoemd onder ‘joden’.
‘Een oorlog brak uit tussen Israël en zijn Palestijnse buurstaten: in paniek ontvluchtten 750 000 Palestijnen hun land naar Jordanië, Gaza, Syrië en Libanon.’ (p 255) Hoewel Palestina als ‘hun land’ wordt bestempeld, blijft ook hier het paradigma van de ‘onafhankelijkheidsoorlog’ grotendeels overeind.
Het leerboek haalt wel een paragraaf verder de joods-zionistische mythevorming omtrent de staat Israël aan. (p 251) Er wordt nadruk gelegd op de verscheidenheid binnen de Israëli’s, die plots één volk van een bepaalde staat vormden. De middelen die daartoe ingezet zijn, voornamelijk leger en onderwijs intern en extern de gezamenlijke Arabische vijand, worden duidelijk uitgelegd. (p 252)

Het Palestijnse vluchtelingenvraagstuk wordt expliciet niet zo aangehaald, maar krijgt wel impliciete aandacht in volgende omschrijving: ‘in paniek ontvluchtten 750 000 Palestijnen hun land’. Info 5 op p. 260 nuanceert in de woorden van B.Smith ‘Israël’s Unfinished war’ uit 1969: ‘De Arabische wereld houdt vol dat ze werden verdreven door doelbewust joods terrorisme. De Israeli’s beweren dat ze door hun eigen leiders werden aangezet het land te verlaten.’ Op deze manier wordt het paradigma van de onafhankelijkheisoorlog wèl in vraag gesteld, hoewel het leerboek neemt geen stelling inneemt, noch impliciet in de kritische vragen die ze bij de bron stelt.

Er is aandacht voor de factor ‘identiteit’: ‘Op het moment van de opdeling van Palestina (1948) voelden de Arabische inwoners zich geen natie, maar Arabieren die in Palestina woonden. Door de exodus en de conflicten hebben de Palestijnen een echte identiteit verworven.’ (p 254)

-Het Israëlisch-Palestijns conflict

Wordt in het leerboek enerzijds opgevat als een conflict gelinkt aan ‘landen’: Israël versus de Arabische buurstaten en later, Israël versus Palestijnen. Dit laatste verwijst naar de anderzijds: het conflict als een tegenstelling tussen twee volkeren: joden versus Palestijnen. Bemerk dat het leerboek het niet heeft over Israëli’s maar aan veralgemening doet door de term ‘joden’ te gebruiken. Dit kan nefast zijn in de beeldvorming van lerenden: verre van alle joden wonen in Israël (veralgemening). In het schema op p. 263 wordt bovendien uitgegaan van de verkeerdelijke premisse waarop beide volkeren vergeleken worden: zowel joden als Palestijnen zijn volkeren ‘zonder land’. De Palestijnen zijn of waren althans geen volk zonder land, zo bewees ik al meermaals in deze scriptie. Het schema is dan ook fout. Bovendien spreekt uit de keuze van het achtergrondmotief een joodse geladenheid: er wordt een joods symbool voorgesteld namelijk de zeven-armige kandelaar. Deze ritueel-religieuze connotatie komt over als een legitimatie van een politiek project: het zionisme.

- Zesdaagse oorlog & de bezette gebieden

De gebieden die Israël als gevolg van de Zesdaagse Oorlog incasseerde worden aangeduid als ‘veroverde gebieden’ en niet als ‘de bezette gebieden’. (p 253) Contradictoire krijgen we in kaartvorm in Info 2 op p. 258 wel ‘bezette gebieden’ te lezen, evenals een aanduiding van de joodse kolonies binnen deze ‘bezette gebieden’. Nochtans tonen de auteurs zich bewust van het joods-zionistische discours wanneer ze stellen dat: ‘de bezette gebieden steeds meer werden aangeduid met hun bijbelse naam: Judea en Samaria.’ (p 255)

- Al fatah/PLO

De PLO komt behoorlijk uitgebreid aan bod in dit leerboek en staat zelfs centraal in de verklaring van het Israëlisch-Palestijnse conflict. Het ontstaan binnen de Arabische Liga wordt geschetst evenals de afscheuring ten gevolge van de Zesdaagse Oorlog. De dominantie van Al Fatah binnen de PLO wordt duidelijk aangehaald. Het conflict met Jordanië komt aan bod. Na de Yom-Kippour oorlog verwerft de PLO binnen de Arabische wereld erkenning als ‘enige legitieme vertegenwoordiger van het Palestijnse volk.’ (p 254) Zelfs de erkenning van de UNO komt aan bod. Daartegenover plaatst het leerboek de kritische houding van het Westen, omwille van het terrorisme waarvan de PLO zich bedient. (p 254)

De weerslag die de PLO voelde als gevolg van het vertrek uit Beiroet (1982) in de vorm van interne verdeelheid, wordt duidelijk aangehaald: ‘Ze overkoepelde nog slechts organisaties met zeer uiteenlopende doelstellingen’. (p 254) Met de aanvaarding van de VN-resolutie 181 kwam de PLO weer ‘op het toneel’. (p 255) Hierdoor stelt het leerboek, en daarin vervult het pionierswerk, ‘heeft de bevolking van de bezette gebieden nog slechts vertrouwen in het verzet van de islamitische beweging Hamas, gecontroleerd door fundamentalisten’. (p 255)
In het kader van de Oslo-akkoorden (confer infra) verschijnt de PLO opnieuw in het leerboek.

Er wordt een bladzijde bronnenmateriaal met als centrale onderwerp de PLO voorzien op p. 261.

- De Yom Kippour oorlog

‘De resolutie 242 van de UNO, die een terugtrekking van Israël uit de bezette gebieden en de erkenning van de staat Israël door de Arabische staten inhield, bleef dode letter’ (p 253)

Yom Kippour wordt etymologisch verklaard. De impact van de Yom Kippour oorlog wordt niet geëxpliciteerd.

- Camp David akkoorden

De toespraak van Sadat in de knesset wordt historisch geduid als ‘een daad van zeldzame politieke moed en van historische betekenis’ (p 253). De akkoorden tussen Egypte en Israël worden deels positief geëvalueerd (teruggave van de Sinaï aan Egypte in 1988 voltooid), deels negatief (‘andere bepalingen, zoals onderhandelingen over de autonomie van de Palestijnen in de bezette gebieden, bleef dode letter’ p 253). De impact komt wèl aan bod: vermelding van de isolatie van Egypte, de verdeeldheid binnen de Arabische wereld, de shift van Israëlisch-Arabisch conflict naar Israëlisch-Palestijns. (p 254)

- Sabra en Chatilla

‘De bloedbaden in de Palestijnse vluchtelingenkampen Sabra en Shatila’ worden letterlijk vermeld en zelfs als sleutelbegrip aangeduid op p. 255. Daaruit volgt, op dezelfde manier benadrukt: ‘Israël werd niet langer beschouwd als slachtoffer maar als beul’. We zien hier duidelijk dat ‘beeldvorming’ een component is die in de populaire historiografie binnengeslopen is.

- (de aanloop naar) de Olso-akkoorden

De vermelding van de vredesonderhandelingen in november 1991 in Madrid vertonen opnieuw een lichtelijk joods standpunt: ‘De kern van de onderhandelingen is samen te vatten in de slogan: ‘de bezette gebieden in ruil voor vrede’. Voor Israël is dat een wel erg hachelijke ruil: het zou moeten instemmen met de terugtrekking uit de bezette gebieden in ruil voor een vredesbelofte, waarvan af te wachten blijft of ze wordt waargemaakt’. (p 256) Door de systematische onderbelichting van de Palestijnse kwestie en de VN-resoluties & het Internationale recht die Israël aan zijn laars lapt, is het alsof Israël een toegeving zou moeten doen. Bovendien is een vredesbelofte altijd slagend versus precair langs beide kanten. Hier wordt gesuggereerd dat de Palestijnen de vrede zouden doorbreken.

De principeverklaring wordt betiteld als het ‘Gaza-Jerichoakkoord’ en gedefiniëerd als ‘een princiepsverklaring over Palestijns zelfbestuur’. (p 256) Er wordt geen melding gemaakt van de term ‘Oslo-akkoorden’, waaronder de akkoorden toch de geschiedenis zijn ingegaan. Interimzelfbestuur tot 1998 & de terugtrekking van de Israëli’s uit Gaza en Jericho vormen de headlines aangehaald door het leerboek. Het akkoord wordt verder geconnoteerd als een mirakelverzoening tussen de Israëli’s en de PLO, ten opzichte van de ‘politieke radicalen en fundamentalistische moslims (bv. Hamas) die gezworen hebben het akkoord te zullen opblazen’. (p 256). Waarom de radicalen het akkoord wensen ‘op te blazen’
 is een omissie.

-Intifadah
De Intifadah wordt gedefiniëerd als ‘de volksopstand van de Palestijnen in de bezette gebieden
’ (p 255) Er is aandacht voor het waarom van die volksopstand (insider-perspectief): ‘De inwoners van de bezette gebieden verloren alle hoop dat de Arabische landen de Israëlische bezetter ooit tot terugtrekking zouden kunnen dwingen’. (p 255) De breuk die de Intifada vormde met het verleden en aldus het belang ervan, wordt geëxpliciteerd. Enerzijds legt het leerboek de klemtoon op de generatie Palestijnen die de opstand leidden, namelijk de jongsten. (‘de oudere volwassenen hielden zich op de achtergrond’ (p 255)) Anderzijds legt het leerboek de klemtoon op de plaats van het verzet: in Palestina zelf. (‘niet langer bij organisaties die buiten Palestina gevestigd waren (de diaspora)’ (p 255)).

· islamitische republiek Iran

Iran als islamitische republiek wordt gelinkt met ‘traditie’ die begrepen moet worden ten opzichte van ‘moderniteit.’ (Turkije)(p 240) Van een monolitische behandeling van de Arabisch-islamitische wereld is hier dus geen sprake, wel bemerken we een zwart-wit schets én een oriëntalistische tint: alsof enkel het seculiere Turkije een baken van moderniteit zou (kunnen) zijn.

Iran wordt grotendeels verbonden met ‘het radicale islamréveil’ en het ‘islamfundamentalisme’. De revolutie krijgt ook de titel ‘islamrevolutie’. (p 240) Een andere link is die met de ‘economische dekolonisatie’: ‘De revolutie van Khomeiny lag in het verlengde van de Suezcrisis van Nasser en de nationalisaties van Mossadegh: de lange weg van de economische dekolonisatie!’ (p 239)

Iran voor de islamitische republiek wordt benaderd vanuit de Oost-West tegenstelling. (p 229)

- sji’isme versus soennisme

Wordt nergens in het leerboek aangehaald.

3.2.2.2. Narratio
Er is uitgebreide aandacht naar de verschillende politieke ontwikkelingen binnen de islamwereld, dit komt het duidelijkst naar voor in de paragraaf die ‘interne tegenstellingen en conflicten’ behandelt op p. 237. Het Arabische sociaal-nationalisme en het débacle van het panarabisme worden geschetst, evenals het onderscheid tussen ‘de verkrampte, autoritair geleide staten (Syrië, Lybië, Saoedi-Arabië) en de (meer) open maatschappijen (Jordanië, Tunesië, Koeweit) in de Arabische wereld.’ (p 238) Van politiek monolithisme is dus geen sprake.

Naast aandacht voor politieke evoluties is er ook aandacht voor economische evoluties, die herleid worden tot het ‘petroleumverhaal’. Dit wordt weliswaar diepgaand geschetst en met zin voor verklaring. Een voorbeeld: ‘het besef van deze interdependentie zou evenwel slechts in de jaren zeventig doorbreken!’ (p 238) Het oprichten van de OPEC wordt geschetst tegen de neokoloniale houding van het Westen en daarover stelt het leerboek: ‘OPEC werd een ideaal instrument voor de Arabische landen om zich te bevrijden van het neokolonialisme’. (p 238) Ondanks al deze petroleumdollars, haalt het leerboek expliciet aan dat ‘de welvaartsspreiding zowel in de liberale olielanden als in de petroleumlanden met staatseconomie, extreem ongelijk is gebleven’. (p 239) In dit hoofdstuk wordt de regimewissel in Iran bekeken als ‘in het verlengde liggende als de Suezcrisis van Nasser en de nationalisaties van Mossadegh: de lange weg van de economische dekolonisatie!’ (p 239)

Een ander verklaringsmodel dat wordt gehanteerd is die van de ‘ideologische breuk’. Niet alleen kolonialiseerde het Westen het Midden-Oosten politiek en economisch, maar ook cultureel. Het leerboek spreekt van ‘Cultureel imperialisme’. Vandaar uit ontvouwde zich de spanning tussen traditie versus moderniteit, het radicale islamréveil van de jaren tachtig en het islamfundamentalisme. Deze concepten worden gebezigd om de identiteit van de landen in het Midden-Oosten te duiden. De casussen Turkije met Mustafa Kemal Ataturk en de regimewissel in Iran komen hierin ook aan bod.

‘Info 2a’ op p. 230 betreft een foto waarop ‘een moslim bestudeert de koran. Ook vandaag kennen nog veel moslims de koran uit het hoofd’. Deze verwijzing is duidelijk religieus getint, hoewel voor het overige geen aandacht uitgaat naar de ‘islam als religie’. Het getuigt van een weinig genuanceerde aanpak omtrent het onderwerp ‘religie’, dat voor westerlingen sowieso al volledig anders wordt behandeld.
 Dit soort van impliciete verwijzing naar de stereotype van ‘achterlijkheid’ vinden we ook terug in de beschrijving van de islamwereld: ‘Een moderne verkeersinfrastructuur komt er slechts geleidelijk tot stand en dan nog zeer ongelijk verdeeld naargelang de streken’. (p 224) Worden de Golfstaten niet al een tijdje omschreven als een onophoudelijke bouwwerf? ‘Vandaag de dag is er van een muzulmaanse marine nauwelijks nog sprake’ hoort in eenzelfde categorie thuis. (p 224) Hetzelfde geldt voor de reeds aangehaalde zin: ‘Het is slechts vanaf de 18e eeuw, zeker ook door het feit dat de industriële revolutie
 aan deze beschaving is voorbijgegaan, dat de islam in een Derde Wereldsituatie is terecht gekomen’. (p 225) Of wat denkt u hiervan: ‘In de hele islamwereld was en is de grote moskee het hart van elke stad. In concentrische cirkels eromheen liggen de wijken van de handelaars en de handwerklui, met een wirwar van nauwe, hellende straatjes. Aan de rand bevinden zich de residentiële wijken. Door de eeuwen heen is daar nauwelijks iets aan veranderd. Het illustreert het dilemma van de islamwereld: de moderne technische beschaving aanvaarden of dat alles afwijzen in naam van de traditie’. (p 225) De weliswaar gender-gesegregeerde ‘malls’ in de Golfstaten zijn vaak indrukwekkender qua technisch vernuft en architecturale vormgeving dan diegene die westerse steden sieren. Bovendien spreekt het vanzelf dat als Sami Zemni (2006) een volledig boek wijdt aan dat zogeheten door het leerboek betitelde ‘’het dilemma van de islamwereld’, het leerboek vervalt in een stereotype zwart-wit voorstelling & een problematisering op een verkeerdelijke golflengte.

Er is aandacht voor de sociaal-economisch-politieke situatie van de regio in kwestie, vertaald in het gedeelte ‘Midden-Oosten, regio van de Derde Wereld’. Daarbinnen ligt de nadruk naast algemene tendenzen op onderlinge verscheidenheid. Belangrijkste aangegeven en uitgelegde oorzaken hiervoor zijn ‘neo-kolonialisme’ en ‘intern kolonialisme’.

Het gedeelte ‘Midden-Oosten en het Oost-Westconflict’ neemt zoals de titel het vermeldt de bipolaire wereldstructuur als algemeen referentiekader. Gezien de publicatiedatum (1994) wordt er ook vermelding gemaakt van ‘het einde van de bipolariteit: de tweede Golfoorlog (1991)
 met de VSA als enigste overgebleven supermacht. De Iraanse revolutie wordt hierbinnen behandeld in het licht van de Koude Oorlog (de sjah als bondgenoot van de VSA ten opzichte van de niet-westers gezinde Ayatollah Khomeiny, van wie beiden een afbeelding terug te vinden is in info 5 op p. 232). Ook de Iran-Irak oorlog, met Saddam Hoessein als de nieuwe, zij het niet zo betrouwbare bondgenoot van de VSA, wordt vanuit Amerikaans standpunt uitgelegd.

Het conflict Israël-Palestina wordt geplaatst binnen het koloniale (Britse inmenging) en neo-koloniale steun (VSA & Israël): ‘De oprichting van de staat Israël is niet los te zien van westerse, vooral Britse inmenging. Het voortbestaan van de staat Israël is onlosmakelijk verbonden met massale ondersteuning vanwege de VSA. Israël is, ook cultureel, als het ware ook een westese enclave in de Arabische wereld van het Midden-Oosten’. (p. 250) Ook langs Arabische zijde haalt het leerboek de non-verwerking van het kolonialistische trauma impliciet als reden aan voor het conflict: ‘Die Arabische wereld heeft de koloniale bevoogding door het Westen zeker nog niet verwerkt. De relaties tot de Arabische buren vorm(d)en dan ook een eerste existentiëel probleem.(p 250) Een tweede existentiëel probleem is de relatie tussen joden en Palestijnen. (p 251)
3.2.2.3. Onderwijskundige kenmerken
We bemerken dat het leerboek meegaat in het probleemstellende geschiedenisonderwijs dat vanaf dan gepromoot wordt. Dit leiden we af uit de onderverdeling waarbij we van een macro-kijk (Midden-Oosten & de wereld) overschakelen op een meso-kijk (het Midden-Oosten die zich losmaakt van het westen) en tot slot inzoomen op een micro-kijk (het concrete Israëlisch-Palestijnse conflict). Elk thema volgt een vaste structuur: inleiding en vraagstelling worden gevolgd door het theoretische corpus dat een antwoord op de vraagstelling moet vormen. Verschillende ‘bronnen’ vullen het tekstmateriaal aan. De vragen bij de bronnen hebben als doel de leerlingen tot nadenken te stemmen en beogen aldus een zekere vaardigheid en/of attitude. Een schema sluit elk thema af. Er is ook een ‘glossarium’.

Het ‘constructivisme’ sluipt aldus de leerboeken geschiedenis binnen.

3.2.3. Besluit
Het boek bevat, naast formele goede kenmerken, heel wat inhoudelijke goede kenmerken: doorgaans geeft het een pluralistisch, genuanceerd beeld weer van de historische feiten. Er is zelfs sprake van het expliciteren van het ongelijkmatige karakter van historische ontwikkelingen én beeldvorming. Het zionisme wordt goed geplaatst. Er is zeker insider-perspectief aanwezig.
Toch schuift het leerboek ook hier en daar uit. Dit gaat van verkeerdelijke woordkeuze (‘mohammedaans’) tot een westers-evolutionistisch perspectief op de zwart-wit tegenstelling moderniteit (westen) versus traditie (enkele islamlanden). Het begrip ‘religie’ wordt evenmin complex behandeld.

3.3. Tussentijds Besluit

We kunnen tussentijds besluiten dat in de meeste leerboeken van voor 1998 een bepaalde inconsequentie troef is. Deze uit zich in Israëlische en joods-christelijke aspecten die overbelicht worden en de Palestijns-Arabische en islamitische onderbelicht (zeker tot voor de Zesdaagse Oorlog). Dit geldt ook voor de Arabisch-islamitische aspecten gerelateerd aan andere themata dan het Israëlisch-Palestijns conflict, zoals de casus Iran & de Golfoorlog . Kern van de inconsequentie schuilt in eenzijdige verklaringen die worden geboden, weglatingen en vage definiëring & in een –algemeen- westersgetint perspectief. Ook opvallend is de niet-complexe benadering van ‘religie’ (heilsgeschiedenis versus geschiedenis). Slechts enkele leerboeken benadrukken sociaal-economisch-politieke factoren, meestal in het licht van dekolonisatieprocessen. Toch zijn er ook heel wat ‘genuanceerde’ fragmenten terug te vinden.
Deze besluiten
 vallen grofweg samen met het onderzoek voorafgaande aan de Brochure ‘Kanttekeningen van de Israëlisch-Palestijnse kwestie’ (Voorwoord, p.6) Hoewel we kunnen stellen dat, onder invloed van een zekere onderwijskundige nieuwe wind, er meer aandacht komt voor de ontwikkeling van historische kritiek bij de leerlingen in de vorm van documenten en vragen, zien we dat de populair historiografen zelf niet altijd noch resoluut kiezen voor een écht historisch-kritische lezing van de themata met betrekking tot de Arabisch-islamitische wereld.

Is deze historisch-kritische lezing wèl consequent doorgedrongen na 1998 in het leerboekendiscours en zo ja, op welke wijze? En zien we hier aandacht voor het globale cultuurparadigma?

4. Na 1998 - heden
De leerboeken die we selecteerden voor de periode na 1998 zijn de meest gehanteerde: Storia versus Historia.

4.1. Storia 6, ASO leerboek, 2002 - 2006

4.1.1. Context en pagina’s
Onder de noemer ‘Niet-westerse culturen’ koos het leerboek voor de Arabisch-islamitische invalshoek en de Aziatische (China en Vietnam).

Het conflict Israël-Palestina komt aan bod in het hoofdstuk getiteld ‘De Arabische wereld en Israël’. De Yom Kippour oorlog wordt in een apart hoofdstuk (‘Jom Kippoer-oorlog/Oktoberoorlog’) uitgewerkt. In het totaal komt dit neer op 15 pagina’s.

Andere thematieken die in het licht van deze vraagstelling interessant zijn (confer infra), worden doorheen het leerboek aangehaald in hoofdstukken die niet dominant handelen over de Arabisch-islamitische wereld.
Deze curriculumkeuze (duidelijke focus op het conflict Israël-Palestina) kan mede verklaren waarom we in het leerboek nauwelijks vermelding vinden van Iran/de Iraanse revolutie
. Twee uitzonderingen zijn hierop aan te merken.

Bij de Doorloper ‘De emancipatie van de vrouw’ vinden we bij Bron 3 op p. 146 een foto terug van Iraanse propaganda in het straatbeeld. Deze specifieke Iraanse casus die nergens in het leerboek historisch wordt gekaderd, moet dienen als uitganspunt om te debateren over

‘verschillende opvattingen over de rol van de vrouw in verschillende culturen’.

Het beeld suggereert vereenzelviging van alle moslimvrouwen met de situatie van de moslimvrouwen in Iran. De situatie van de moslimvrouwen, een actueel thema in het Westen, wordt nergens anders beschreven noch verklaard. Dat maakt de foto erg stereotiep en fout
. Het leerboek wil –paradoxaal genoeg- nochtans een cultuurrelativistisch respect aankweken bij de leerlingen, getuige de vraag onder de foto:
‘Denk even na over de volgende vraag: Moeten wij ervoor ijveren dat de vrouwen in de rest van de wereld dezelfde rechten krijgen als in het Westen of moeten wij rekening houden met de plaatselijke gewoonten en godsdiensten en hun visies op de vrouw?’ (p 146, ook nog bij Bron 3)

Drie punten van kritiek. Ten eerste, de categoriëen cultuur en godsdienst worden door elkaar gebruikt zonder definiëring. Sociaal-economische-politieke factoren worden niet als verklaringsfactor aangehaald. We bemerken hier dus een eenzijdige visie: overderterminatie van de factor religie/cultuur of wat Maly Ico het paradigma van de culturenpolitiek noemde. Ten tweede. Enkel de ‘rechten’ komen aan bod. De westerse vrouwen hebben verbonden aan die rechten ook heel wat ‘plichten’, die niet in het minste de psychologische ziektes (stress, burn-out, allerhande depressies) eigen aan het ‘individuele Westen’, mede kunnen verklaren
. Tot slot: ik twijfel niet aan de ‘goede bedoeling’ van de leerboekenauteurs, maar door de uitwerking van deze heikele thematiek, lijkt het me eerder alsof ze -hoewel ze de mythe over de positie van de vrouw in islamitische landen wilden in vraag stellen- deze juist in stand houden.
 Ook uit wat hieronder volgt ben ik geneigd een gelijkaardige conclusie te trekken.

Het hoofdstuk ‘Stars and stripes forever?’ dat de geschiedenis van de Verenigde Staten sinds 1945 verhaalt, haalt in Bron 10 op impliciete wijze de neofundamentalistische christenbeweging in de VSA aan en plaatst deze -eveneens op impliciete wijze- in het kader van de neofundamentalistische islam. We krijgen een subjectief verslag uit 1999 van niemand minder dan Salman Rushdie, die zijn bezorgdheid uit over de anti-evolutionaire creationistische tendens in Amerikaanse onderwijsmiddens. Hij sluit af met de belangrijkste zin van het verslag, zijnde

‘De oorlog tegen het religieuze obscurantisme, waarvan velen dachten dat die al lang geleden gewonnen was, laait opnieuw op, en wordt steeds heviger. (…) Er staat misschien een nieuw, duister tijdperk van redeloosheid voor de deur’. (Bron 10 p 93)

Salman Rushdie wordt geïntroduceerd als ‘een Brits schrijver van Indiase afkomst, die zich in 1988 de onverzoenlijke haat van islamitische fundamentalisten op de hals haalt. Zijn roman ‘De duivelsverzen’ werd door hen als blasfemisch ervaren en de Iraanse leider ayathollah Khomeini stelde zelfs een prijs van een miljoen dollar beschikbaar voor diegene die de schrijver kon vermoorden’. (p 93)

Het neofundamentalistsiche christendom wordt dus impliciet vergeleken met de neofundamentalistische islam.

In het verslag van Rushdie over het eerstgenoemde is er plaats voor -zij het wel subjectieve, want door Rushdie verhaald- contextinformatie: over wie gaat het? Waar doet het fenomeen zich voor? Waartegen reactionairen de neofundamentalistische christenen? Waarom is dat ‘gevaarlijk’? Wat is de houding van de overheid? Hoe kunnen we dit fenomeen historisch bekijken? Enz.

In de paar zinnen die het leerboek gebruikt om Rushdie te kaderen, ontbreekt contextinformatie. Islamistische fundamentalisten worden gelijkgesteld met ‘onverzoenlijk hatenden’ en ‘Iran’. Dit is stereotypisch en tegelijk een veralgemening (niet alle Iraniërs zijn fundamentalisten) én verengend (naast de islam in Iran zijn nog andere fundamentalistisch-islamitische strekkingen/groeperingen). Bovendien bevat het ook een omissie in de zin dat de situatie vandaag in Iran geëvolueerd is naar een nationalistisch-islamistische beweging, zoals Roy beargumenteerde.

De behandeling van de Koude Oorlog focust op beide grootmachten & op de ‘warme’ Koude Oorlog in Azië en Cuba. Afghanistan (Taliban) wordt met andere woorden niet vermeld. De golfoorlogen evenmin. Wèl wordt de onafhankelijkheid van India en Pakistan/Bangladesh vermeld:

‘In die context moet bijvoorbeeld het uiteenvallen van Brits-Indië in oa. Een hindoedeel (India) en een moslimdeel (Pakistan en het latere Bangladesh) begrepen worden. Vele actuele conflicten in de Derde Wereld gaan terug op tegenstellingen uit de koloniale tijd.’ (p. 19)

In het licht van het hoofdstuk ‘De Wapenwedloop’ worden in Bron 6 op p. 39 de ‘Kernwapenmachten in 2002’ overlopen, waarbij ook vermelding wordt gemaakt van Pakistan & Israël. Bemerk dat Iran niet wordt vermeld.
4.1.2. Onderzoeksresultaten
4.1.2.1. Inhoud
· Niet-westerse cultuur

Op p. 94 krijgen we een ‘inleiding’ op de thematiek ‘Niet-westerse culturen’. Het domein waarop deze thematiek primair zal focussen wordt ondergebracht onder het domein ‘cultureel’. De inleiding is een verborgen translatie van de ‘clash of civilisations’ theorie van S.Huntington die nergens in het leerboek wordt geëxpliciteerd. Ik citeer:

‘Die invloed (westerse) wekt zowel sympathie als haat op. Veel Aziaten, Afrikanen en Latijns-Amerikanen wensen de westerse welvaart en/of levensstijl over te nemen. Evenveel voelen zich bedreigd en willen hun eigen cultuur en tradities beschermen.’

Een concretisering van het ‘waarom’ van de bedreiging voor de zeer algemene categorieën ‘Aziaten’ ‘Afrikanen’ ‘Latijns-Amerikanen’ blijft achterwege
. Enigszinds worden de categorie ‘Aziaten’ in de vorm van de thematieken ‘De Volksrepubliek China’ en ‘Vietnam, een tragisch lot?’ en in de hoofdstukken met betrekking tot wat ik de Arabisch-islamitische wereld noemde, uitgewerkt. Een uitwerking van ‘Latijns-Amerika’ komt echter niet aan bod. Vooraleer je de vraag kunt stellen naar het waarom van de al of niet ‘overname’ –om de termen van het leerboek over te nemen- van de westerse cultuur door niet-westerse culturen en hun reactie op dit fenomeen, is het toch opportuun kennis te hebben van de niet-westerse ‘culturen’. Hoewel dit thema dan al cultureel mag opgevat worden, wordt het allerminst onderbouwd met een deftige culturele invalshoek van bijvoorbeeld de joodse cultuur en de islamitische cultuur in de afzonderlijke hoodstukken aan het thema verbonden.
Zij beweren ook ‘sociaal-economisch-politiek-cultureel’ te zijn.
· (geschiedenis van) het jodendom

Er is geen plaats voorzien voor de geschiedenis van het jodendom als cultuur/religie. De diaspora wordt niet aangehaald. Wel wordt het antisemitisme aangehaald: ‘Het antisemitisme treft rond 1900 ook de vele joden die zich volledig wensen te integreren in de Europese maatschappij. Vanwege die druk van buitenaf blijven de joden, of ze het nu willen of niet, een aparte groep vormen’. (p 104) Laatstgenoemde zin is een voorbeeld van een presuppositie: iemand die geen kennis heeft van de geschiedenis van het jodendom kan de inhoud van de zin niet inschatten. Een aparte groep omwille van de discussie rond volk/religie? Waarom niet expliciteren?
· zionisme

Het zionisme wordt bestempeld als ‘niet-religieus’ en gedefiniëerd als een ‘politieke beweging met socialistische inslag’ met als doel ‘de oprichting van een onafhankelijke joodse staat in Palestina of elders’.
Dàt de ‘zionisten een joodse staat willen’, zoals de titel van de paragraaf het zegt, wordt niet door het leerboek in vraag gesteld.
Wel wordt de voedingsbodem van dat zionisme als volgt omschreven: ‘het antisemitisme’, ‘het verlies van een joodse identiteit door verregaande assimilatie’ ‘de reactie tegen de diepreligieuze mystieke stroming binnen de joodse godsdienst’. (p 104) We bemerken hier dat het zionisme losgekoppeld wordt van enige religieuze connotatie.
Over het zionistisch project is het leerboek pertinent: er wordt vermeld dat zij zich voegen in een land waar er nog een minderheid joden leeft, er wordt gemeld dat ‘zionistische instellingen al voor de Eerste Wereldoorlog gronden kopen in Palestina, terwijl dat land nog deel uitmaakt van het Ottomaanse Rijk’. Het practische zionisme wordt geïllustreerd door de zin: ‘Joodse immigranten stichten er kiboets, nieuwe kolonies gebaseerd op de principes van collectivisme en zelfverdediging.’
Het leerboek is kritisch ten opzichte van de rol die Groot-Brittannië speelde in de aanloop naar het conflict: de switch van de volledig vermelde Balfour-verklaring (Bron 2 p.107) naar de impliciete vermelding van het Witboek (‘De Britse regering ziet zich genoodzaakt de joodse immigratie te beperken en de onafhankelijkheid van Palestina in het vooruitzicht te stellen.’ p. 104) is er. De historisch-kritische lezing kan het beste worden afgeleid uit Bron 3.

Bron 3a) geeft een foto van ‘joodse “illegale” vluchtelingen die landen bij de kust van Tel Aviv in augustus 1939’. Bron 3b) toont een cartoon van Behrendt waarin de Britse verantwoordelijkheid wordt aangekaart. Op de cartoon is te zien hoe een (grote) Brit (met golfstokken incluis) wegloopt van een klein afgebeelde jood en Palestijn. De Brit gooit een bom met het opschrift ‘Palestina’ waarvan de lont al aan het roken is, richting de jood en de Palestijn. (p. 107) De reactie van de Palestijnen op die toenemende joodse immigratie wordt als volgt beschreven: ‘Tussen de twee wereldoorlogen wijken steeds meer joden uit naar Palestina. Daartegen groeit steeds meer verzet vanwege de autochtone Arabische bevolking’. (p 104)
· oprichting van de staat Israël

De terechte weerstand die het leerboek aanhaalt ten opzichte van de ‘illegale immigranten’ wordt verklaard vanuit de Britse kolonisator (en niet Palestijns!): ‘Na de Tweede wereldoorlog vluchten tienduizenden Europese joden naar Palestina. De Britse autoriteiten ontzeggen de meesten van hen de toegang tot het mandaatgebied. Zij willen de Arabieren niet tegen zich in het harnas jagen’. (p 104)

Vervolgens krijgen we een interessant woordpatroon. De terreur van de joodse zionisten wordt omschreven als ‘joodse weerstandsgroepen’. De volledige zin luidt als volgt: ‘Joodse weerstandsgroepen pogen zoveel mogelijk gebied onder controle te krijgen en vallen ook Britse doelwitten aan.’ Vervolgens wordt het verzet van de Arabieren omschreven als: ‘De Arabieren bestoken op hun beurt joodse doelwitten’. (p 104) ‘Joodse weerstandsgroepen’ tegenover ‘de Arabieren’ –die opnieuw niet worden gedefiniëerd- én ‘pogen onder controle te krijgen/vallen aan’ tegenover ‘bestoken doelwitten’. Dit is geen neutraal/objectief taalgebruik.

Het verdelingsplan van de VN uit 1947 wordt beschreven. Het leerboek stelt vervolgens dat de joden onder leiding van Ben Goerion de regeling aanvaardden. Verdru bracht hier al eerder een nuancering op aan.
 De reactie van de ‘Arabische staten’ –die opnieuw niet worden gedefiniëerd- wordt slechts omschreven als: ‘.. maar de Arabische staten kunnen zich daar niet bij neerleggen’. Waarom de Arabische staten zich daar niet bij kunnen neerleggen is nogal essentiëel en beschouw ik hier dan ook als een omissie.

Wèl haalt het leerboek als eerste van de door ons onderzochte, letterlijk het eenzijdige karakter aan van de onafhankelijkheidsverklaring van Ben Goerion: ‘Op 14 mei 1948 roepen de joden eenzijdig de onafhankelijkheid van de staat Israël uit.’ (p 104) Deze wordt geïllustreerd in bron 3c) op p. 108.

· Onafhankelijkheidsoorlog & het Palestijnse vluchtelingenprobleem
‘De Arabische staten vallen Israël aan en pogen de jonge staat te vernietigen’. (p 105) Gezien het leerboek niet uitlegt waarom de Arabieren niet akkoord waren met het VN-verdelingsplan, kan deze zin overkomen als bevestiging van het stereotype ‘Arabieren = agressief’.

Het leerboek stelt dat aanvankelijk ‘Israël zich min of meer wist te handhaven’. (p 105) Ook dit taalgebruik is niet onschuldig en lijkt mee te gaan in de zionistisch-historiografische geschiedschrijving genre ‘David versus Goliath’ (waarmee Israël doelt op zijn underdogpositie).

Het leerboek stelt terecht dat na de wapenimport het tij keert en dat ‘de Israëlische troepen steeds meer delen van Palestina bezetten’. Het leerboek zet vervolgens drie pertinente feiten op een rijtje: (1) ‘Uiteindelijk volgt er een wapenstilstand, maar geen vrede’. (2)‘De oorlog leidt tot een uitbreiding van het Israëlisch grondgebied … ‘. (3)‘Israël weigert 600 000 Palestijnse vluchtelingen te laten terugkeren naar de door haar gecontroleerde gebieden. Daardoor ontstaat het Palestijnse vluchtelingenprobleem.’ (p 105)
Twee laatstgenoemde pertinente feiten bevatten wél een historisch-kritische kijk op de ‘Onafhankelijkheidsoorlog’. Het leerboek stelt immers duidelijk dat de uitkomst van de oorlog leidde tot gebiedsuitbreiding & het vluchtelingenprobleem. De historisch-kritische kijk omtrent de joodse intenties van deze oorlog zit expliciet vervat in Bron 3d) op p. 108, die een voorzichtige lans breekt voor het algemene paradigma van ‘de etnische genocide van Palestina’ zoals Ilan Pappe die naar voren schuift. Een voorzichtige lans omdat het leerboek het heeft over één welbepaalde casus (geen algemeen paradigma): ‘de deportatie van Palestijnen uit Lydda’ (niet: de etnische genocide van Palestina) volgens A.Bregman & J. El Tahri (niet: Ilan Pappe). De eis van een vermelding van het werk van deze schrijver is een anachronisme van mijn kant, maar ik wil er enkel op duiden dat de vermelding van de Nieuw Historici (fenomeen sinds de jaren ’90) in het licht van het conflict wel op zijn plaats zou zijn in het leerboekendiscours
.
· De zesdaagse oorlog & de bezette gebieden
De bezette gebieden die als gevolg van de zesdaagse oorlog Israëlisch bezit worden, worden duidelijk vermeld: ‘Israël heeft nu gebieden onder controle met een aanzienlijke Arabische bevolking. Die Bezette Gebieden
 zijn: Oost-Jeruzalem, de Westelijke Jordaanoever, de Gazastrook, de Golan-hoogvlakte en de Sinaï.’ Er wordt meteen verbinding gemaakt met de VN-resolutie 242 (uitgewerkt in Bron 5 op p. 109) die de illegaliteit van die Bezette Gebieden aankaart. Er is ook aandacht voor ‘continuïteit’ in de zin dat het belang van deze resolutie, namelijk dat ze ‘de basis is voor latere vredesgesprekken tussen Israël, de PLO en de Arabische staten’. (p 105)
Tegelijk stelt het leerboek zich ook kritisch op ten opzichte van deze resolutie. Het leerboek haalt terecht aan dat de resolutie vaag is op één punt. De leerlingen moeten uitleggen op welk punt én waarom.

· De Yom Kippour oorlog

De onderzoeksles op p. 115-119 legt de Yom Kippour zelf uit aan de hand van historisch bronnenmateriaal. De keuze van deze diverse bronnen (alle kanten van het verhaal komen aan bod) illustreren het kantelmoment die de Yom Kippour oorlog vormde zowel voor Israël, de Palestijnen en de Arabieren (Egypte) als voor de publieke wereldopinie.
· Camp David akkoorden

Er is vermelding van het belang van het vredesgebaar van Sadat. (p 105) De akkoorden worden opgevat als vrede tussen Israël en Egypte. Er is geen vermelding van het ‘flauwe karakter’ van deze akkoorden in de zin dat de Camp David akkoorden niets uithaalden voor de Palestijnen, gezien de PLO er niet bij betrokken was. Nochtans had die als gevolg van de Yom-Kippour oorlog meer internationale publiciteit en legitmiteit verworven.
Het leerboek beschouwt de Camp David akkoorden als een ‘succes’
 (zie Tijdslijn p. 104) en plaatst ze tegenover de Camp David akkoorden van 2000, die ze als een ‘mislukking’ beschouwen.
· Al Fatah/PLO

De PLO wordt duidelijk geschetst in de zin dat ontstaan en datering duidelijk aan bod komt. Ze wordt omschreven als ‘een bevrijdingsorganisatie die de verschillende Palestijnse verzetsgroepen- en organisaties overkoepelt’ (p 105) Belangrijk is de vermelding van de diversiteit binnen de PLO: ‘Ook christenen zijn goed vertegenwoordigd binnen de seculiere PLO.’ (p 105) Het leerboek vermeldt de overname van de PLO door Yasser Arafat in 1969 en koppelt dit aan ‘talrijke terroristische acties’. De opkomst van de figuur van Yasser Arafat wordt geschetst in bron 7 op p. 110-111, waarin ook Al-Fatah wordt vermeld. De keuze van de bron onderschrijft de aandacht voor de ‘kleine geschiedenis’.
· Sabra en Chatilla

Wordt niet expliciet vermeld. Evenmin informatie met betrekking tot Libanon.

Het niet vermelden van de Israëlische gewelddadige praktijken (‘Israëlische represailles’ in de literatuur), zowel in Sabra en Chatilla als de Israëlische reactie op de (eerste) Intifada (confer supra), kan een ongenuanceerde beeldvorming over de Israëli’s tot gevolg hebben.

Impliciete presuppositie, zie tweede intifadah.

· Intifadah, Eerste
De Intifadah wordt omschreven als de ‘opstand der stenen’. Het leerboek plaatst de Intifadah in de context van de Bezette Gebieden. ‘In die gebieden groeit de spanning in de loop der jaren. De jongeren grijpen naar de wapens waarover ze beschikken: stenen. Zo breekt in 1987 de intifadah uit: de ‘opstand der stenen’. (p 105) Over het andere gelaat van de Intifadah, de stakingen en de betogingen die geweldloos verliepen, wordt niet gesproken. Over de Israëlische (re)actie/represailles evenmin. Categoriëen als staatsterrorisme versus terrorisme/vrijheidstrijders worden op die wijze niet aangehaald.
· Soennisme versus sji’isme

Confer Islamitsisch fundamentalisme
· Islamitisch fundamentalisme

Hamas en de Islamitische Djihad worden als voorbeelden van geduchte concurrenten aangehaald voor de PLO en worden bestempeld als ‘fundamentalistische islamitische groeperingen’. Het leerboek poogt te nuanceren door meteen erna de zin toe te voegen: ‘De Palestijnen zijn over het algemeen gematigde soennieten’. (p 105) We bemerken hier twee presupposities: welke leerling weet immers dat Hamas en de Islamitische Djihad soennietische extremistische groeperingen zijn? Welke leerling kent het verschil tussen de categorieën sji’isme en soennisme als ze niet worden uitgelegd?

De opkomst van de Palestijnse Islamitische fundamentalistische groepering zoals Hamas en de Islamitische Djihad wordt wel goed, zij het kort verklaard: ze zijn populair bij de onderdrukte bevolking, die hun activiteit in de sociale sector, onderwijs en gezondheidszorg appreciëert. (p 105) Dit is een impliciet sociaal-economisch perspectief om het succes van Hamas (en dergelijke) te verklaren en is zeker waar, terecht en pertinent om te vermelden. Het is een dankbaar tegenwicht naast het script van religieuze interpretatie van ‘fundamentalisme’ die vandaag vaak wordt gehoord. Hiermee gaat het leerboek dus (on)bewust in tegen de ‘overderterminiatie van de factor islam’
. Noch steeds echter ontbreekt een definitie van de gehanteerde categorieën islamitisch fundamentalisme, soennisme (versus sji’isme).
· Oslo-akkoorden
Het leerboek maakt een onderscheid tussen Olso I (1993) die ze omschrijft als ‘het door Israël en de PLO bereikte beginselakkoord op 29 augustus 1993 over beperkte autonomie in de Gazastrook en in de stad Jericho en op de Westelijke Jordaanover’. (p 105) Ze vermeldt eveneens de kalender met streefdata om de overblijvende problemen te bespreken en op te lossen, alsook de wederzijdse erkenning en het afzweren van het terrorisme door de PLO.
Olo II (1995) omschrijft het leerboek als ‘het door Israël en de PLO bereikte akkoord over de uitbreiding van de Palestijnse autonomie op de Westelijke Jordaanoever.’ (p 105)

Er ontbreekt Palestijns insider-perspectief om te kunnen vatten wat er nu effectief in de akkoorden staat, en wat er niet in staat. Er wordt niet vermeld dat de Oslo-akkoorden afgewezen werden door Hamas, Syrië, Libië, Irak, Iran. Dit omdat er in de Olso-akkoorden over de kern van het conflict –status van Jeruzalem, de Palestijnse vluchtelingen, de nederzettingen, de veiligheidsmaatregelen en de grenzen- niets afgesproken was.
De halfslachtigheid van de akkoorden komt ten dele wel aan bod wanneer het leerboek stelt dat: ‘Een groter gedeelte van de Bezette Gebieden staat wel onder controle van de Palestijnse Autoriteit, maar de Israëlische overheid is er bevoegd voor de ordehandhaving
. De Israëliërs blijven echter de meeste wegen in de Westbank controleren.
 Daardoor blijven de steden waar ze zich uit teruggetrokken hebben autonome Palestijnse enclaves die van elkaar afgesneden kunnen worden.’

· Intifadah, Tweede (Al Aqsa-intifada)
In de aanloop naar de tweede Intifadah schetst het leerboek de moeilijke toegevingen die Israël doet in het licht van het vredesproces onder zware druk van de VSA
 als oorzaak van de tweede intifadah.
 De concrete aanleiding, het bezoek van Ariel Sharon op 28 september 2000 aan de Tempelberg wordt volgens het leerboek terecht omschreven als ‘doelbewuste provocatie, omwille van zijn extreme verleden.
’ (p 106) Als gevolg hiervan stelt het leerboek ‘dat er overal rellen uitbreken’.
Hierop vermeldt het leerboek wel duidelijk de Israëlische represailles, zowel in de tekstparagraaf als in 9b) en c) met duidelijke vermelding van het perspectief. Er volgt evenwel geen kritische lezing van de PLO-top/PA die mee kan verklaren waarom de intifadah uitbrak en vooral door jonge Palestijnen werd gevoerd.

· Bouw Muur (& Apartheidssysteem)
Geen vermelding.
· Pijnpunten voor de toekomst

Het leerboek gaat alleszinds niet mee in de mythe waarvoor Verdru angst had. Ik verwijs hier naar de Camp David gesprekken die plaatsvonden tussen 11 en 24 juli 2000 tussen Barak en Arafat. De eenzijdige voorstellen van Barak werden daar op een Palestijns neen onthaald. Vervolgens stelt Verdru dat ‘de mythe de wereld ingestuurd werd dat Arafat het ‘genereuze aanbod’ van Israël afwees en eigenlijk geen vrede wou’. (Verdru 2007 /8 : 68)
Het leerboek gaat niet mee in die mythe, noch in de tekstparagraaf waarin het leerboek er in slaagt één van de grootste pijnpunten voor de toekomst als reden voor weigering aan te geven ‘Hij (Barak) weigert echter de Palestijnen hun recht op terugkeer te gunnen’, noch in de keuze van het bronnemateriaal, zie bron 11 op p. 113-114.

Naast het Palestijnse recht op terugkeer, haalt het leerboek nog andere pijnpunten aan:

oprichting van een onafhankelijke Palestijnse staat, status van Oost-Jeruzalem, veiligheidsgaranties voor Israël wanneer het de Westbank ontruimt, aandacht voor de Palestijnse Israëli’s, een verdrag over de verdeling van het schaarse water tussen Israël, Palestina, Libanon, Syrië en Jordanië, een vredesovereenkomst met Syrië. (p 106)
4.1.2.2. Narratio
Het leerboek volgt impliciet de klassieke narratio’s/benaderingswijzen die bij de thematieken van belang zijn. In dat opzicht verschilt het niet van de handboeken voor 1998.
Wèl wordt er meer genuanceerd (vb. eenzijdige onafhankelijkheidsverklaring/aanwezigheid van christenen binnen de seculiere PLO) maar deze nuances verliezen door de tekst die aandoet als een feitenopsomming, vaak hun (bedoelde?) diepgang. De bronnen die een menselijk perspectief naar boven laten komen (zoals Bron 9b), verschillen met de bronnen die leerboeken vaak hanteerden voor 1998. We zien dat de ‘narratio van de media’ voor het eerst ingang vindt in de leerboeken, in Storia is dat via Bron 10.

4.1.2.3. Onderwijskundige kenmerken
Storia voldoet zeker aan de referentiekaders in de tijd (chronologische tijdslijn), in de ruimte (situering op de kaart), in de socialiteit (vermelding van de domeinen). De lestekst wordt opgevat vanuit een probleemstelling/onderzoek die in de inleiding aan bod komt. De verschillende paragrafen vormen samen de antwoorden op de vraagstelling. Er is een consequente koppeling van het tekstmateriaal aan de bronnen, die elkaar aanvullen. Zelfstandig geschiedenisonderzoek wordt gestimuleerd via de casus van de Jom Kippoer-oorlog/Oktoberoorlog. Hierin staat meerduidigheid (visies van de verschillende antagonisten op eenzelfde feit) centraal, waardoor het historisch bewustzijn van de leerlingen scherp wordt aangewakkerd.
4.1.3. Besluit
Het leerboek is zeker een model van het nieuwste geschiedenisonderwijs.
Qua Arabisch-islamitische thematieken gaat het ook mee met nieuwe tendenzen (confer introductie narratio van de media/waterproblematiek wordt aangehaald) maar het blijft historiografisch te neutraal én te beperkt om echt een kritische stem te vormen. Soms gaat het leerboek uit de bocht, dit is het geval bij de omissie van de Iraanse revolutie en de (onwillige) archetypische benadering van de cultuurnotie. Er is een weinig kritisch-historiografische lezing ten opzichte van de staat Israël voor de Zesdaagse Oorlog. Een goede definitie/visie op ‘islamitisch fundamentalisme’ ontbreekt.

Met andere woorden: het leerboek biedt niet genoeg goede/diepe historische verklaringen op feiten die vandaag heel erg actueel zijn. Historia 6 – de Units, doen dat wèl.
4.2. Historia 6, Unit Midden-Oosten, 2004

4.2.1. Context en pagina’s
Dit leerboek is erg verschillend van andere, klassieke leerboeken omdat het inzake concept en vormgeving uitgewerkt is in Units die geconcentreerd zijn rond één welbepaalde thematiek. Historia 6 bestaat aldus uit zeven Units. De Units die met betrekking tot ons onderzoek interessant zijn: ‘De Bipolariteit (19e en 20ste eeuw). Twee reuzen in een verdeelde wereld’
, waarin de uitwerking van het internationale terrorisme onze aandacht wist te trekken (p.32-34); ‘Europa’
, waarin S.Huntingon’s these over de clash of civilizations aan bod komt (p.10-11); ‘Midden-Oosten. Eén van de meest instabiele crisisgebieden in de wereld’ die onze volledige interesse wegdraagt (36p).

Gekoppeld aan deze thematische uitwerking is er de centrale unit van Historia 6 getiteld ‘Vademecum voor de 19e en 20ste eeuw’
, waarin de leerlingen een algemeen historisch referentiekader én een chronologisch referentiekader voor de 19de en 20ste eeuw wordt geboden. De gestructureerde tekst met het accent op de geschiedenis na 1945 biedt een synthese die als achtergrond functioneert voor de thematieken uitgewerkt in de andere Units. (6 pagina’s maken vermelding van thematieken die in het kader van ons onderzoek interessant zijn). Dat geeft een totaal van 47 pagina’s.

4.2.2. Onderzoeksresultaten
4.2.2.1. Inhoud

· Geschiedenis van het jodendom & diaspora; antijudaisme & antisemitisme
In deel I ‘De lange termijn’ wordt in Les 2 ‘het jodendom en het zionisme’ onderzocht. In de inleiding wordt gesteld: “De actuele politiek van de moderne staat Israël kan niet los worden gezien van de eeuwenlange geschiedenis van de joden en hun religie. Onderzoek naar elementen van het collectieve geheugen van de joden en van Israël is conditio sine qua non voor elk begrijpen van de problematiek in het Midden-Oosten.” (p 4)

Meer algemeen wordt deze stelling geïllustreerd in de Instaples op p. 3 waarin de Zwitserse theoloog Hans Küng
 verkondigt: “Geen vrede onder de volkeren, zonder vrede onder de godsdiensten. Geen vrede onder de godsdiensten zonder dialoog tussen de godsdiensten. Geen dialoog onder de godsdiensten zonder onderzoek naar de fundamenten van die godsdiensten” (Bron 1 p. 3)

Jodendom in de oudheid (ca 2000 v.Chr. – ca 135 n.Chr)

Er wordt een essentiëel onderscheid gemaakt in het leerboek, namelijk dat tussen geschiedenis en heilsgeschiedenis.
Enerzijds worden de ‘historische gegevens acher “Het Beloofde Land” en “Het uitverkoren volk” ‘ belicht, waarin de geschiedenis van de Hebreeën (def: syn Israëlieten, semi-nomadisch volk dat ovor het eerst in de geschiedenis verschijnt tijdens het 2de millenium v.Chr, naar de taal Hebreeën genoemd, of naar de regio tussen de Middellandse Zee en de Jordaan, Israëlieten, p. 36) vanaf de vestiging in het land van Kanaän (def: landstreek tussen de Middellandse Zee en de Jordaan, p. 36) tot de systematische diaspora in 135n.Chr wordt verhaald. Het eenheidsrijk van koning David komt duidelijk aan bod en wordt gecontrasteerd met het uiteenvallen van dat eenheidsrijk (na Koning Salamo) in een noordelijk Israël en een zuidelijk Juda met Jeruzalem als hoofdstad. De ballingschap van het Zuidrijk onder de Babyloniër Nebukadnezar II komt aan bod én wordt toegelicht als een ‘religieus scharnierpunt in de geschiedenis van het jodendom’ (bron 2 p 4). Na de systematische diaspora in 135n.Chr meldt het leerboek terecht dat naast de joden in diaspora, er een ‘joodse minderheid in Palestina negentien eeuwen van wisselende heersers onderging. Nooit meer was het land van hen. Ze vermengden zich ten dele met andere volken en werden de Palestijnen.’ (p 5)
Anderzijds wordt er een blik geworpen binnen het jodendom als religie in ‘De oudste monotheïstische wereldgodsdienst’. Daarin wordt de essentie van het jodendom uitgelegd: ‘Jahweh was de ene God die een verbond aangegaan was met zijn ‘uitverkoren volk’. (p 5) Verderop lezen we de koppeling met ‘Eretz Israël’, het ‘door Jahweh beloofde land.’ (p 5) Vervolgens legt het leerboek de nadruk op het overleven van de joden als volk/religie in de diaspora: ‘Het jodendom was een levenswijze die garant stond tegen het opgaan in de heidense wereld en die hielp om ondanks de diaspora als ‘volk zonder land’ verbonden te blijven.’ (p 5)
Joden versus christenen en islamieten (1ste eeuw – 19de eeuw)
Wat betreft de relatie joden en islamieten (Bron 3a vermeldt Koranvers 29:46 over de relatie met de Ahl-al-kitaab, zie p. 3) stelt het leerboek dat ‘in het algemeen de joden tot 1948 beter afwaren in de islamitische wereld. Ze genoten er meer religieuze autonomie en, zolang ze een speciale belasting betaalden, mochten ze hun eigen zaken beredderen.’ (p 5) Dit is een impliciete verwijzing naar het dhimmi-systeem. Ook stelt het leerboek: ‘Er waren tijden van min of meer vreedzaam samenleven van joden, christenen en islamieten zoals in moors Andalusië’ (p 5)

Wat betreft de relatie joden en christenen is het leerboek erg duidelijk. In de oudheid ontstaat er een religieus geïnspireerd anti-judaïsme (def: religieus geïnspireerde jodenhaat, p. 36). Tijdens het Ancien Régime worden de joden van allerlei beroepsactiviteiten geïsoleerd.
In middeleeuws West-Europa ‘ontspoorde het anti-judaïsme periodiek in jodenvervolgingen’.
 Deze leidden tot een verdere diaspora. Het leerboek maakt vervolgens het onderscheid tussen de Asjkenazim-joden
 en de Sefardim-joden
. Als gevolg van de eerste progroms, stelt het leerboek dat er opnieuw een diaspora plaatsvond richting West-Europa en de VSA.
 In bron 3b) en c) wordt de haatdragende mentaliteit van christenen ten opzichte van joden geïllustreerd, eenmaal ‘uit de decreten van het concilie van Lateranen (1245)’, andermaal uit ‘Von den Juden und ihre Lügen’ van Maarten Luther (1543) (p. 5).
Emancipatie van de joden wordt bewerkstelligd als gevolg van de Verlichting en de Franse Revolutie. Paradoxaal aan hun integratie als gevolg van de emancipatie, stelt het leerboek, kwam het antisemitisme op (def: pseudo-biologisch gefundeerde jodenhaat gebaseerd op de opvatting als zouden de joden een ander ‘ras’ zijn, p. 36) in verschillende Europese landen ca. 1850. Belangrijk is dat naast de specifieke definitie, het leerboek ook een verklaring geeft voor het antisemitisme, namelijk de correlatie met hypernationalisme en antimodernisme. Het leerboek stelt: ‘De joden, die geen eigen land hadden en achtergesteld waren, maakten hun weg in de moderne samenlevingen. Hun schijnbare oververtegenwoordiging wekte afgunst bij de slachtoffers van de modernisering. Die ontwortelden zagen de joden als zondebok voor al de negatieve aspecten van de modernisering
. Antisemitisme in West-Europa (oa. De Dreyfusaffaire) vermengde zich in Oost-Europa met de haat tegen de joden als middenklasse en manifesteerde zich in de progroms.’ (p 7)

Belangrijk is de klemtoon die het leerboek legt op de diaspora’s (def: verspreiding van het joodse volk over de wereld; ten dele vrijwillig na de Babylonische ballingschap (597-536v. Chr., ten dele gedwongen na de opstanden tegen Rome (70 en 135 n.Chr, p. 36)/migraties die de joodse geschiedenis kenmerkte. Dit komt ook aan bod in bron 4 en 5 op p. 106.
· het zionisme
Zionisme: van seculier naar religieus nationalisme (ca 1880-heden)

Het zionisme (def: streven naar een eigen joodse staat in het gebied van het oude Israël of Palestina, p. 37) linkt het leerboek niet enkel met de figuur van Theodor Herzl.
Het leerboek maakt opnieuw een essentieël onderscheid tussen de Russische zionisten en de het zionisme zoals Theodor Herzl het in gedachten had.
Bron 6 op p. 7 biedt een perspectief op ‘de Pools-Russische sjetl als bakermat van het seculiere zionisme’. Ik citeer: “Ongeveer 6000 van die seculiere zionisten pakten ca 1882 gewoon hun spullen, verlieten hun huis en familie, en vestigden zich in pioniersnederzettingen in Palestina. Deze practische vorm van geloof en deze praktische daadkracht voor een donquichote-achtig doel droegen ertoe bij dat de staat Israël werkelijk een feit werd.’ In de tekst wordt naar dezen verwezen met: ‘Daar (Palestina) hadden al vanaf 1880 Oost-Europese joden, op de vlucht voor de progroms, agrarische kolonies gesticht’. (p 7)

Theodor Herzl komt op de proppen als de ‘politiek grondlegger van het zionisme’ (bron 8 p. 7) die als gevolg van het moderne antisemitisme assimilatie afzwoer en zich tot het zionisme bekeerde. In 1896 onderschreef hij zijn argumentatie voor de noodzaak van een eigen land voor joden in ‘Der Judenstaat’.
Over de verhouding tussen de Russische zionisten en het zionisme van Herzl is bron 8 specifiek: “Hij was er echter geenzins van overtuigd dat dit Palestina zou moeten zijn. Herzl had een volledig seculiere opvoeding gehad. Het Heilige Land had voor hem gewoon niet dezelfde emotionele lading als voor de Russische zionisten, die in de religeiuze sfeer van het sjetl waren opgegroeid. Evenmin had Herzl begrip voor de ruwe pioniershouding van de kolonisten.’ (Bron 8 p 7)
Ondanks deze ‘religieuze sfeer’ kenmerkt het leerboek de eerste zionisten toch als ‘overwegend seculier en socialistisch geïnspireerd: ze hadden zeker niet allemaal noties van Palestina als ‘het Beloofde Land’. (p 7) Het leerboek plaatst het zionisme in het breder kader van Europees nationalisme en kolonialisme. (p 7) Het stelt dat de slogan ‘Een land zonder volk’ ook in die propagandacontext van nationalisme en kolonialisme dient begrepen te worden.

Over de reactie van de joodse gemeenschap op het zionisme is het leerboek duidelijk: ‘de zionisten waren een minderheid binnen het jodendom, dat discussieerde over integratie’. (p 7)

Over de reactie van de Palestijnen op het zionisme is het leerboek ook duidelijk: ‘De bezwaren van de autochtone Palestijnen waren vergelijkbaar met die van inheemse volken tegen de kolonisatie. Als reactie ontstond een Palestijns nationalisme’. (p 7)

Het leerboek stelt dat met het bereiken van het doel van het zionisme, namelijk de oprichting van de staat Israël, het sindsdien ijvert voor het behoud van de staat Israël. Tegen een achtergrond van twee millenia vervolging en van de holocaust. Het leerboek heeft nog meer aandacht voor de continuïteit/evolutie van het begrip: ‘Gaandeweg kreeg dat oorspronkelijk seculier zionisme een religieuze onderstroom. Vooral na de Zesdaagse Oorlog in 1967 met de verovering van Oost-Jeruzalem en de Westelijke Jordaanoever (de Bijbelse Gebieden) veranderde het. Het ging voortaan om het behoud van de ‘Heilige stad Jeruzalem’ en ‘Het Beloofde Land’. Die religieus-ideologische onderstroom oefent sindsdien een niet te verwaarlozen invloed uit in het actuele zionisme en op de actuele politiek van Israël’. (p 7)

· (geschiedenis van de) islam (def: ‘overgave’ aan de wil van God, p. 36) (wereld)/Arabische wereld
In deel I ‘De lange termijn’ wordt in Les 4 ‘Islam’ onderzocht. In de inleiding krijgen we meteen al een expliciete vermelding van de ‘nauwe verstrengeling tussen de religie en de socio-politieke evolutie’. Als gevolg daarvan stelt het leerboek terecht dat ‘de actuele politiek van de islamitische landen dan ook niet los kan worden gezien van de geschiedenis van de islam. Bovendien vormde en vormt de westerse moderniteit een uitdaging voor de islam. Onderzoek naar die elementen is een conditio sine qua non voor het begrijpen van de actuele islamwereld en de problamatiek in het Midden-Oosten’. (p 10)
De islamitische wereld wordt in bron 1 op p. 10 weergegeven. Criterium voor het leerboek om van een ‘islamitisch land’ te spreken is voornamelijk demografie
 (percentage moslims van de totale bevolking). Ook aangeduid op de kaart is het belang van de rechtspraak (rechtspraak alleen of overwegend volgens de islam)
. De religieuze deling tussen soennieten en sji’ieten staat eveneens afgebeeld. De verhouding tussen de islamitische wereld en de Arabische wereld komt aan bod in het tekstfragment: ‘De islamitische wereld, (…), omvat veel meer dan de Arabische wereld of de landen waar de meerderheid van de bevolking het Arabisch als moedertaal heeft.’ In de begrippenlijst krijgen we aanvullend een definitie van ‘Arabieren: Oorspronkelijk de semi-nomadische bewoners van het Arabisch schiereiland, bij uitbreiding de Arabisch sprekende, islamitische bewoner van het Midden-Oosten en Noord-Afrika’ (p.36)

Verder maakt het leerboek opnieuw een onderscheid –zij het minder expliciet- tussen de historiografische wenken van de islam en de religieuze interpretatie van de islam tot geschiedschrijving. Dit laatste komt aan bod in bron 1 op p. 10, waarin de klemtoon komt te liggen op de weinig beschikbare historische informatie rond het ontstaan van de islam (net zoals in het jodendom en het christendom) met dat verschil
 dat voor ‘veel moslims het ideaal in het verleden ligt, in de begintijd van de islam, inzonderdheid de tijd van Mohammed en zijn vier opvolgers, de ‘rechtgeleide kaliefen’ (ca 630-661). Juist de mist over de geschiedenis van de vroege islam geeft dan de mogelijkheid tot een waaier van interpretaties waarvan allerlei stromingen gretig gebruik maakten en maken om te komen tot een eigen invulling van de islam.’ Verderop wordt deze ‘mist’ trouwens geëxtrapolleerd als een kenmerk van de drie monotheïstische godsdiensten.
De historische evolutie van de islam wordt beschreven in De islam (7de eeuw-18de eeuw).
Hierin wordt de verenigingskracht van de islam benadrukt tot de Arabieren beschikten over een Arabisch Rijk. Ook de band religie-politiek komt genuanceerd aan bod: ‘In de collectieve herinnering geraakte het ontstaan van het rijk en religie vervlochten met het optreden van Mohammed (+ 632) een kleine eeuw vroeger. Een aantal voor de islam belangrijke teksten stolden tot de Koran (def: ‘Letterlijk ‘wat gereciteerd dient te worden’. Aanvankelijk een open collectie losse teksten die tegen het eind van de 7de eeuw stolden tot een boek. Volgens de overlevering kreeg Mohammed vanaf zijn veertigste levensjaar openbaringen van zijn Heer. De geopenbaarde teksten werden door de volgelingen van de Profeet uit het hoofd geleerd en na diens dood op schrift gesteld en bijeengebracht in honderd veertien soera’s (hoofdstukken).’, p. 37). Meer zekerheid geven de bronnen niet over de eerste eeuw van de islam. Dat opende de mogelijkheid tot een waaier van interpretaties.’ (p. 11)
Die band wordt ook systematisch gehanteerd, getuige de woordgroepen ‘politiek-religieuze twisten’, politiek-religieuze centrum’. (p 11)
De verplaatsing van het politiek-religieuze centrum naar Bagdad onder de kaliefen en de daarmee gepaard gaande ‘islamisering’ komt aan bod. Het leidde tot een ‘islamitische beschaving, van Andalusië tot Indië, gekenmerkt door vitaliteit en openheid ten overstaan van voorgaane en andere culturen’. (p 11)
Er wordt vervolgd dat die politieke eenheid niet bleef bestaan, noch dat er sprake was van religieuze eenheid: ‘de islam was evenmin een monolithisch religieus blok en kende evenzeer religieuze versplintering als het christendom’. (p 11) Hiertegenover plaatst het leerboek: ‘Wel bleef er in de cultureel-religieuze praktijk een herkenbaarheid doorheen de drie continenten.’ (p 11)

‘Het verlies aan dynamiek’ in de 14de eeuw en de ‘verstarring in het Arabische oorsprongsgebied’ wordt niet extern verklaard,
 maar wel intern: via het begrip Idjtihad (of ‘poorten van de interpretatie’; def: In de islamitische traditie de methode van ‘onafhankelijk redeneren’ die een wetskenner gebruikt bij het toepassen van de sjaria op eigentijdse omstandigheden. Tijdens de 14de eeuw verklaarden de soennitische moslims dat de ‘poorten van de idtjihad’ gesloten waren en dat de schriftgeleerden zich moesten verlaten op de wettelijke uitspraken van vroegere autoriteiten en niet op hun eigen beredeneerde inzichten.’, p. 36). Als gevolg hiervan ‘plooide de islam op zichzelf terug’. Het leerboek nuanceert terecht door aan te geven dat ‘na 1500 er nog een bloei in de periferie van het oorsprongsgebied was: het Osmaanse rijk in Klein-Azië en op de Balkan, het Sawafidische rijk in Perzië en het Mogolrijk in Indië’. Bron 3 op p. 10 geeft meer uitleg bij ‘de evolutie naar religieus-ideologisch monolithisme in de islam: het sluiten van de ‘poorten van de idjtihad’. In dit tekstfragment van Karen Armstrong linkt zij wèl het sluiten van de poorten van de idjtihad aan de Mongoolse invallen: ‘Na het verlies van zo’n groot deel van de kennis van het verleden, de vernietiging van manuscripten en de afslachting van schriftgeleerden ten gevolge van de Mongoolse invasies, was het belangrijker om terug te winnen wat verloren was gegaan dan om meer veranderingen in te voeren. De schriftgeleerden zetten al in de 14de eeuw het pluralisme van de Koran om in een rechttoe-rechttaan sektarisme, dat andere tradities beschouwde als niet ter zake doende restanten van het verleden.’
In De Islam en de moderniteit (15de/19de eeuw-heden) wordt de reactie van de islamwereld op het Europese imperialisme/kolonialisme beschreven. Het leerboek stelt dat ‘die Europese dynamiek de islamitische intellectuelen niet ontging.’ Als gevolg daarvan ontstonden ‘moderniseringspogingen’. Daartoe rekent het leerboek ten eerste de secularisering van Turkije onder Atatürk en in Iran onder de Sjah, die beiden ‘geforceerd waren en brutaal kapten met de trationele binding tussen moskee en staat.’ (p 11) Ten tweede het Arabische nationalisme, zoals in Egypte onder Nasser, een combinatie van beide werelden die er niet in slaagde zijn beloftes waar te maken. Ten derde haalt het leerboek de olierijkdom van de machthebbers in de Golfstaten aan ‘die haaks stonden op de traditionele islamitische bezorgdheid voor een rechtvaardige samenleving.’ (p 11)
Vanuit die modernisering(spoging) verklaart het leerboek het begrip ‘fundamentalisme’ met de casus van ‘de Moslimbroederschap als oorsprong van het islamitische fundamentalisme’ voorop. (p. 11 & Bron 4 p 11). Zie fundamentalisme.

· Het Midden-Oosten
In deel 2, Middellange termijn komt het Midden-Oosten als regio aan bod, bekeken als symboolregio voor heel wat globale ‘problemen’: het Midden-Oosten als regio van de Derde Wereld, het Midden-Oosten onder de invloed van de Koude Oorlog, de politiek-economische-ideologische ontvoogding van het Midden-Oosten. Het is met andere woorden de les die het referentiekader vormt voor de rest van de Unit.
Het Midden-Oosten wordt mundiaal gesitueerd, wat misschien een verklaring kan bieden voor het feit dat er geen exacte definitie van ‘het Midden-Oosten’ voorhanden is in het leerboek.

Belangrijkste verdienste van deze les is de diversiteit waarlangs Het Midden Oosten wordt bekeken, met inbegrip van een aantal ‘brillen’ die vandaag in analyses omtrent Midden-Oosten problematieken vaak worden vergeten. Deze ‘vergeten brillen’
 zijn vooral de armoede (vaak desondanks de petroleumdollars) en de dictatoriale regimes (die vaak de petroleumdollars niet duurzaam in de economie investeren/interne kolonisatie). Hoe beiden op elkaar inwerken wordt goed verwoord in paragraaf 1 ‘Het Midden-Oosten, regio van de Derde Wereld’. In deze paragraaf vinden we tegelijkertijd een kritische kijk op de hulp aan ontwikkelingslanden van zowel de EU als de OAPEC.
De strijd om water
, de bevolkingsaangroei, het neokolonialisme, de oost-west tegenstelling (zeer begrijpelijk uitgelegd in paragraaf 2 op p. 17 aan de hand van de Egyptische casus van 1956 tot nu), en tot slot de reactie van de Midden-Oosten landen zelf op laatste twee ‘brillen’: politieke breuk (de jaren 1950-1960) met de dekolonialisering, de conferentie van Bandung, het Arabisch nationalisme en het panarabisme; de economische breuk (de jaren 1960-1970) met de oprichting van de OPEC, het olie-embargo tijdens de Yom Kippour-oorlog en de regimewisseling in Iran
; de ideologische breuk tot slot (de jaren 1980 tot heden) met het project ‘de islam moderniseren’ versus ‘de moderniteit te islamiseren’, het project van de moslimfundamentalisten.
· islamfundamentalisme & jihad (islamitische-)
Het leerboek kent het begrip van islamfundamentalisme een belangrijke waarde toe en werkt dit inhoudelijk zeer goed uit.
In de unit Midden-Oosten komt het aan bod in de begrippenlijst (definitie naar Ruud Hoff op p. 36), in de les over de islam (p. 11 in paragraaf 2: Islam en moderniteit), in de les rond het Midden-Oosten (p 17 in paragraaf 3: de ideologische breuk).

Het leerboek maakt het onderscheid tussen islamitisch fundamentalisme en islamisme.
Dit onderscheid is volgens het leerboek het ontbreken van geweld/terreur in het islamisme
 en het aanwezig zijn van een ‘project’. Het linkt het wahhabisme in Saoedi-Arabië terecht aan het islamisme, en beschouwt het wahhabisme als een ‘orthodoxe variant’.
Islamitisch fundamentalisme of moslim fundamentalisme wordt uitgelegd aan de hand van de Egyptische moslimbroederschap, die in bron 4
 beschouwd wordt als ‘de oorsprong van het islamitische fundamentalisme’ (p. 11). Het wordt gelinkt aan de moderniteit, maar omvat tegelijk ook meer dan dat: ‘ze bekritiseerde niet alleen de modernisering, maar ook de interne ongelijkheid’ (p 11). Ook wordt het gelinkt aan de tekstuele basis: ‘ze beriep zich op de –al of niet vermeende- bronnen van de islam’. Vervolgens maakt het leerboek een lichte overgang naar het islamisme, door te stellen dat ‘ze vooral streefde naar een rechtvaardigere samenleving’ (p 11). Het verschil echter is dat ‘een radicale minderheid van dat islamfundamentalisme ontspoorde tot terrorisme tegen de eigen overheid en tegen het ‘decadente’ westen. De hoofdstroom in de islam verwerpt die ontsporing, maar blijft wel het islamisme genegen.’ (p 11) Bemerk de expliciete nadruk op ‘radicale minderheid’ versus ‘de hoofdstroom in de islam’.
We zagen inderdaad al bij Roy dat het islamitisch fundamentalisme nationalistischerwijze opgaat in het islamisme. Wat overbleef is dus het islamitisch neofundamentalisme, dat zich enkel richt tegen ‘het ‘decadente’ westen’. De overige Units benaderen dat neofundamentalisme vanuit het paradigma van ‘de Heilige Oorlog?’ gekaderd in het globale perspectief ‘Naar een nieuwe wereldorde’. Centraal in deze benadering staan de gebeurtenissen van 09/11, die het leerboek toeschrijft op het conto van ‘een moeilijker te identificeren vijand, het internationale terrorisme’ (Vademecum, p. 31) Frappant is de link tussen het islamisme en het jihadisme in het Vademecum, waarmee het leerboek nu wél de definitie van Roy volgt en islamisme/jihadisme linkt met terreur en geweld (in tegenstelling tot de Unit Midden-Oosten). Ik citeer:
‘En dan belanden we bij het islamisme. In 1992 werd de jihad
 (in de interpretatie van ‘heilige oorlog’) uitgeroepen in Algerije, Bosnië en Afghanistan. Hierbij speelden de ‘Nieuwe Afghanen’ een cruciale rol. Deze ‘Arabische vrijwilligers’ hadden in de jaren 1980 de strijd gevoerd tegen de Sovjet-troepen in Afghanistan, met steun van de VSA. Nu die strijd ten einde was, keerden ze naar hun land van herkomst terug en entten hun radicalisme op lokale conflicten. Op zoek naar meer fronten kunnen we ze terugvinden van de Filippijnen tot Latijns-Amerika. Waar de islamisten zich in de jaren zeventig en tachtig richtten tegen de nationale staat, definieerden ze hun vijand nu onder de noemer ‘imperialisten, joden, kruisvaarders en Amerikanen’. In 1998 groepeerden een aantal islamistische bewegingen zich in een Internationaal Islamistisch Front tegen joden en kruisvaarders, met daarin Al-Quaida. Het front roept op tot een strijd tegen alle vijanden van de islam, waar ook ter wereld. Verder omschrijft het geen enkel maatschappelijk project. Het mengt zich in concrete strijdsituaties (Kosovo, Tsjetsjenië, ..) of richt zich tegen de vijand op een ‘verschoven strijdtoneel’. Daarmee rijst de vraag naar het uiteindelijke doel van hun geweld. ‘Het lijkt er steeds meer op dat het geweld het doel op zich wordt in plaats van het instrument’. (Sami Zemni). (Unit Vademecum, p. 31-32)
Het internationale terrorisme culmineert in de 09/11 aanslagen, die op hun beurt een een strijd tegen het internationale terrorisme heeft ontketend onder leiding van de VSA. Daarbij betrekt het leerboek de ‘clash of civilizations’theorie van S.Huntington (confer infra) & plaatst het ganse debat in het discours van de globalisering & democratie.

‘Het moslimfundamentalisme stelt de strijd tegen het internationale terrorisme voor als een aanslag op de islam. Dat is misleidend. De islamwereld is géén eensgezind ‘blok’: diepe tegenstellingen zorgen voor verdeeldheid. Niettemin heersen twijfel en onzekerheid. Leidt de globalisering tot een verdringing en discriminatie van andere beschavingen? Is een botsing van beschavingen (clash of civilizations) dan toch nabij?’ (Unit Bipolariteit, p. 33)

· de islamitische republiek Iran
Iran komt aan bod in het kader van de Middellange termijn, Het Midden-Oosten. Daar wordt ze in elke invalshoek ingeschakeld.
Op die manier bekijkt het leerboek Iran ‘als regio van de Derde Wereld’ en stelt het dat het één van de landen was waar ‘er grof werd/wordt geïnvesteerd in prestigeprojecten en beslist onverantwoorde militaire uitgaven’ (verwijzing naar interne kolonisatie). (p 17)

Vervolgens hanteert het leerboek de bril van de oost-westtegenstelling. Iran van na 1953 komt aan bod als ‘militair bolwerk tegen de Sovjetrussische invloed in het Midden-Oosten. De regimewisseling in Teheran (Khomeiny, 1979) was dan ook een opdoffer van formaat.’ Aansluitend wordt duidelijk gesteld dat de VSA de kant van Irak kiezen in de Eerste Golfoorlog tussen Iran-Irak. Bij ‘de regimewisseling in Teheran (1979)’ hoort bron
 13a en b. Vooral deze laatste is interessant omdat het een fragment betreft afkomstig van een Egyptische socioloog die de culturele en ideologische betekenis van de Iraanse revolutie schetst. Daarin komt duidelijk aan bod wat voor een keerpunt die Iraanse Revolutie betekende, voor Iran, voor de islamwereld en voor de wereld. De stem laten horen van Arabisch-islamitische wetenschappers zorgt voor nog meer diversiteit en ontstijgt het westers perspectief.
Het belang van de nationalisatie van de oliesector komt aan bod wanneer de regimewissel in Iran geplaatst wordt in de context van de ‘economische ontvoogding’ en de eerder aangehaalde ‘lange weg van de economische dekolonisatie!’ (p 17)

Ten laatste plaatst het leerboek de Iraanse revolutie in de ideologische patstelling rond moderniteit versus radicaal islamréveil. ‘Sinds de islamrevolutie van Khomeiny is echter een tegenmodel in opbouw: het islamfundamentalisme stimuleert een radicaal islamreveil.’ (p 17)
Verder dan het referentiekader waarin de regimewissel kan begrepen worden én de impact, komt het leerboek niet. Het islamitisch fundamentalisme wordt beschouwd als verklaring. Gezien de definitie die het leerboek eraan geeft, kan ik niet stellen dat dit een omissie inhoudt van socio-economische factoren. Hoe de Iraanse republiek sindsdien georganiseerd is, komen we echter niet te weten.
· Stichting van de staat Israël
Het leerboek vermeldt in ‘Israël en de Palestijnen’ (Middellange termijn) ‘Israël’ als een ‘westerse enclave in de Arabische wereld’, zowel politiek (Groot-Brittannië/VSA) als cultureel. Die is tot stand gekomen dankzij de zionistische ideologie en de steun van de Britten tijdens het Interbellum (Zie bron 2 p 20 waarin het leerboek de beloften van de Britten met betrekking tot Palestina, enerzijds tegenover de Arabieren (1915), anderzijds tegenover de joden (Balfour-verklaring 1917). Zie bron 3 p 20 dat een blik werpt in de hoedanigheid van het Britse mandaatgebied in het Interbellum) In de tekstparagraaf staat expliciet & gecursiveerd: ‘Het moest er de vestiging van een nationale joodse thuis voorbereiden, met eerbiediging van de rechten van de andere bewoners van de regio.’ (p.23) De immigratie en de groeiende ‘joodse ondergrondse’ die terreur pleegde tegen de Britten en ongenoegen zaaide bij de Arabieren, wordt geschetst in Bron 4 en 5 op p. 6. Paragraaf 3 op p. 7 vult aan met ook het Palestijnse anti-Britse verzet. De Handleiding licht het belang van de gekozen bronnen, die schuilt in de inkijk op de Palestijns/Arabische ‘gevoelens’ die gepaard gingen met de joodse immigratie en staatsvormingspolitiek, toe: ‘Voor leerlingen is het toch wel belangrijk dat zij inzien welke impact immigratie en staatsvorming hebben gehad op de geesten van de Palestijnse bevolking die daar getuige van was. Darwaza is ondubbelzinnig: ‘Zij vormen een geografische en radicale hinderpaal!’ Juist die razernij zou in de jaren en decennia die volgen en tot op de dag van vandaag, aanleiding geven tot extreme geweldpleging. Extreem gedrag begrijpen, het waarom ervan inzien, is natuurlijk nog iets heel anders dan het goedkeuren.’ (Handleiding, p. 58)

Het leerboek stelt heel duidelijk dat de Britten de controle over Palestina verliezen en daarom naar de VN stappen.

Bron 6a schetst de ‘territoriale evolutie van Israël’: van het VN-verdelingsplan tot de eenzijdige onafhankelijkheidsverklaring van ‘circa viervijfde van het grondgebied van Palestina (78%). Een veel groter gebied dan wat in het verdelingsplan van 1947 was voorzien.’ Op bron 6c kan je aflezen hoeveel groter. De Palestijnse reactie wordt geïllustreerd in Bron 6b, allen op p. 21.
· Onafhankelijkheidsoorlog & het Palestijnse vluchtelingenprobleem

Er is in het leerboek geen vermelding van de Nieuw Historici
, dus is er ook geen vermelding van Plan D (confer supra) noch van enige expliciete expansie-drang langs zionistische zijde (confer supra). Het leerboek laat in het midden wie wie aanvalde en stelt: ‘Een oorlog brak uit tussen Israël en zijn Arabische buurstaten: in paniek ontvluchtten 750 000 Palestijnen hun land’. (p 23) Over de afloop van die ‘onafhankelijkheidsoorlog’ is het leerboek wel heel duidelijk en expliciet: ‘De Arabische staten moesten capituleren (1949): de frontlinies werden staatsgrenzen. Het grondgebied van Israël was nu veel omvangrijker dan door de UNO voorzien. De tegenstelling tussen Israël en zijn Arabische buurstaten en het probleem van het zelfbeschikkingsrecht van het Palestijnse volk hebben sindsdien voor een permanente oorlogsdreiging gezorgd.’ (p 23)
Het Palestijnse vluchtelingenprobleem wordt behandeld in Bron 7a)b)c) op p. 22. De kern van het probleem –de miskening van het zelfbeschikkingsrecht van het Palestijnse volk- wordt duidelijk in de tekst vervat.

Bron 7 a)b)c) is een voorbeeld van een ‘multiple representation’: een didactisch hulpmiddel dat één thematiek op verschillende wijzen voorstelt. Daarmee onderstreept het leerboek het belang van dit heikele punt in het gehele conflict. We krijgen twee tekstfragmenten uit de brochure Kanttekeningen (confer supra): één omtrent de catastrofale gevolgen voor de Palestijnse bevolking, één omtrent de Wet op de Terugkeer. De vraag ‘Wie zijn de Palestijnen’ duidt op de verschillende ‘categorieën’ waarin je het Palestijnse volk kan onderscheiden. Tenslotte krijgen we ook een foto van Palestijnse vluchtelingen & een kaart waarop de Palestijnse vluchtelingen en aantal vluchtelingenkampen (situatie 2001) te zien zijn. (p 22) In de handleiding lezen we als achtergrondinformatie bij bron 7 op p. 58 het duidelijke standpunt & de betrokkenheid van de auteurs inzake.

Er is insider-perspectief voor de Palestijnse kant van de Onafhankelijkheidsoorlog, getuige de opname van het begrip ‘Naqba’, dat in de begrippenlijst wordt gedefiniëerd als: ‘Am Al Naqba: ‘het jaar der rampen’. Voor de Arabische wereld: 1920; de Volkenbond kende de Arabische gebieden als mandaatgebieden toe aan Frankrijk en Groot-Brittannië. Voor de Palestijnen: 1948; de onafhankelijkheid van Israël, de exodus van de Palestijnen’. (p 37))
Ook is er plaats voor het Israëlische insider-perspectief: ‘De Arabische vijandigheid heeft de nationale cohesie in Israël zeker gestimuleerd. De Israëli’s voel(d)en zich constant bedreigd, leefden (leven) als in een belegerde vesting. Het verklaart het onverzettelijke nationalisme, dat sterk het accent legt op de religieuze tradities.’ (p 23)

· De Zesdaagse Oorlog 1967 & de bezette gebieden

Terwijl de andere leerboeken het conflict net ophangen rond de verschillende oorlogen, doet Historia Unit Midden-Oosten dit niet. De oorlogen tussen Israël en zijn Arabische buren worden ‘gemeld’ in Bron 8 op p. 22. Het belang ervan wordt textueel gevat in paragraaf 2 ‘Het Israëlisch-Arabisch conflict (1948 – 1978)’ vanuit Arabisch-Palestijns perspectief toegelicht: ‘De verpletterende overwinning van Israël in de Zesdaagse Oorlog (1967) werd in de hele Arabische wereld als een vernedering ervaren. De bezetting van de veroverde gebieden - Sinaï, Golan, en vooral de Gazastrook en de westelijke Jordaanoever (de Westbank) - veroorzaakte een Palestijnse exodus, vergelijkbaar met die van 1948. De onverzoenelijkheid van de Arabieren werd er door versterkt’. (p 23)

Ook het vredesperspectief wordt aangehaald: ‘Alle pogingen van na 1967 om tot een vreedzame regeling te komen zijn mislukt. De resolutie 242 van de VN, die een terugtrekking uit de bezette gebieden en de erkenning van de staat Israël door de Arabische staten inhield, bleef dode letter.’ (p 23) De VN-resolutie is volledig afgedrukt in Bron 10 op p. 24.
Het belang van de VN-resoluties en het Internationale Humanitaire Recht –waar de Brochure Kanttekeningen expliciet de nadruk op legt- is eveneens een issue voor de auteurs van het leerboek. Dat concluderen we uit de achtergrondinformatie bij Bron 10 op p. 59-60 van de Handleiding. Ook geeft de Handleiding daar een opsomming van de VN-resoluties met betrekking tot het conflict, meerbepaald de Israëlische nederzettingenpolitiek én Israëls houding ten opzichte van de Palestijnse bevolking. Ik citeer: ‘Het illustreert dat niet alleen Israël doorheen de decennia (de middellange termijn!) halsstarrig is blijven vasthouden aan zijn contraproductief beleid, maar ook dat de VN-veiligheidsraad niet heeft opgehouden om dat Israëlische beleid ondubbelzinnig te veroordelen’. (Handleiding, p. 60)
Het leerboek besteedt een aparte onderzoeksles aan ‘De Israëlische nederzettingen in de bezette gebieden’ op p. 26/27. Deze les wijst nogmaals duidelijk op het illegale karakter van de Israëlische nederzettingen volgens het internationaal recht. Verder is er aandacht voor het perspectief van de Palestijnen én dat van de Israëli’s. De bezette gebieden in Oost-Jeruzalem krijgen wegens hun precaire want religieuze connotatie, extra aandacht in Bron 1b) en 2 op p. 26. De nederzettingenpolitiek wordt verder benaderd vanuit de ‘Apartheids’gedachte (Extra Document in de Handleiding op p. 66)/’Bantoestanisering op de Westelijke Jordaanoever’ (Bron 5 en 6 op p. 27) én vanuit het ‘Mitchell-rapport over de nederzettingen’ (Extra Document in de Handleiding op p. 67) Ook de bril van ‘de architectuur’ komt aan bod. (Extra Document in de Handleiding op p. 67-68)
Er is geen sprake van de Muur, maar Bron 6 op p. 26 bevat wel een foto waarin de prikkeldraad die dienst doet als bescherming voor de nederzettingen op de Westbank, duidelijk staat afgebeeld. Impliciet verwijst het ook naar de in het leerboek (wel in de Handleiding) niet geëxpliciteerde Apartheidsgedachte.
· Yom Kippour oorlog 1973
Wordt kort en in essentie gemeld. Hoewel het leerboek het verrassingseffect van de Arabische staten vermeldt, wordt de oorlog toch in die context geplaatst die wijst op de ‘militaire slagkracht van Israël, zorgvuldig in stand gehouden door de VSA’. (Bron 8a) p. 22)
· Camp David 1978

Vermeldt het duidelijke karakter tussen Egypte en Israël. Explicitering van: ‘Onderhandelingen over de autonomie van de Palestijnen bleven dode letter.’ (p 23)

Nadruk op de gevolgen: voor Egypte nationaal en internationaal, voor Israël zelf en voor de Arabische wereld.

Hoewel het leerboek in paragraaf 3 ‘Het Israëlisch-Palestijns conflict’ dateert van 1948 tot heden, betekent Camp David toch een breuk die men vermeldt: ‘De verdeeldheid aan Arabische zijde was nooit groter. En de Palestijnen stonden in hun confrontatie met Israël voortaan alleen’. (p 23)

Net zoals de oorlogen in Bron 8 als deel van een geheel worden beschouwd, geldt deze aanpak ook voor de vredespogingen. Die worden naast elkaar geplaatst in Bron 9 ‘Onderhandelingen, akkoorden: de lange weg naar vrede …’ op p. 24.
· PLO/Al Fatah

De PLO wordt gelinkt aan de identiteitsvorming van de Palestijnen als gevolg van de exodus en de conflicten. Zowel de PLO als Al Fatah worden gedefiniëerd (definitie: ‘Organisatie voor de bevrijding van Palestina, gesticht in 1964. Vereniging van verschillende fracties, waaronder al-Fatah o.l.v. Yasser Arafat, die sinds 1969 de hele P.L.O. controleert’ p. 37) en uitgelegd. In bron 13 op p. 16 is er plaats voor het eerste Palestijnse Handvest uit 1964.

Het belang van de PLO die als gevolg van de Yom Kippour-oorlog als ‘enige legitieme vertegenwoordiger van het Palestijnse volk’ werd beschouwd & door de VN werd gehoord, komt letterlijk aan bod. Ook wordt expliciete melding gemaakt van de afkerige houding van het Westen ten aanzien van de PLO als gevolg van de terreuracties.
In bron 11 op p. 24 wordt het autoritarisme van de Palestijnse Autoriteit (PA) toegelicht op kritische wijze. Een bijkomend probleem dat gelinkt wordt aan de PLO is de onenigheid omtrent het na te streven doel voor de Palestijnen. Bron 12 stelt duidelijk dat de formele erkenning van Israël door de PLO inhield dat het oorspronkelijke streefdoel (de vorming van een seculiere, bi-nationale staat op het hele grondgebied van Palestina, zie p.24) veranderde naar de oprichting van een zuiver Palestijnse, seculiere en democratische staat op ongeveer 22 procent van dat grondgebied. Deze verandering van streefdoel wordt niet door alle Palestijnen aanvaard. De brontekst is afkomstig uit De tocht door de woestijn van Ludo Abicht uit 1996, die volgens de Handleiding ‘prijzenswaardig is’ en ‘Meteen levert Abicht een gedeeltelijke verklaring voor de terroristische zelfmoordaanslagen’. (Handleiding p. 62)
· Sabra en Chatilla

De vermelding van Sabra en Chatilla worden enerzijds gelinkt aan de Israëlische radicalisering en anderzijds aan de gewijzigde beeldvorming van de wereldwijde publieke opinie: ‘Israël werd niet langer als slachtoffer beschouwd, maar als beul’. De verantwoordelijkheid die Ariel Sharon draagt wordt geëxpliciteerd. (p 25)

In de aparte onderzoeksles ‘De banalisering van het kwaad’ wordt op p. 29 opnieuw melding gemaakt van Sabra en Chatilla onder de noemer ‘Israëlische invasies in Libanon’. Op een tijdslijn wordt daar Sabra en Chatilla toegelicht, met zowel de antecedenten, de bewuste slachtingsnacht van 17-18 september 1982
 en de nasleep. Ook een foto met daarop ‘de lijken van een aantal Palestijnen, samengebracht voor een gezamenlijke begrafenis’.

· Intifadah, Eerste

Een definitie vinden we terug in de begrippenlijst: ‘Palestijnse volksopstand. De Eerste Intifada (1987-1992) is bekend gebleven als de ‘stenenoorlog’. De Tweede Intifadah brak los eind september 2000’ (p 36).

Deze wordt gelinkt aan de Israëlische radicalisatie, die op haar beurt een Palestijnse radicalisatie teweeg bracht. Op p. 25 krijgen we opnieuw – zoals vaak in dit leerboek- de nadruk op het ‘belang’ van die Intifadah. ‘Het betekende een breuk met de PLO. De opstand was immers het werk van jongeren. Het was de Palestijnse bevolking die de voorhoede van het verzet vormde.’ Ook linkt men de sympathie die de Palestijnse bevolking gaat voelen met Hamas, ‘gecontroleerd door fundamentalisten’ (p 25) (definitie p. 36: ‘Arabisch voor ‘ijver’. Een islamitisch-fundamentalistische verzetsbeweging, die elk compromis met Israël verwerpt (bv. het tweestatenmodel: een Israëlische naast een Palestijnse staat). Uiterst kritische opstelling ten opzichte van de PLO van Yasser Arafat.’) Ook wordt melding gemaakt van de recuperatie van de Eerste Intifadah door de PLO.
Zoals ook Sabra en Chatilla komen zowel de Eerste als de Tweede Intifadah aan bod in de onderzoeksles 10 ‘De banalisering van het kwaad’, waarin het dagelijkse geweld die zowel Israëli’s (‘uit machtsbehoud’/staatsterrorisme) als Palestijnen (‘uit machteloosheid’/terrorisme, p. 28) in het voetlicht komt te staan. (confer supra).
Op p. 29 zien we bij de Eerste Intifadah een foto van ‘een Palestijnse jongen, gewetst of gedood (?) tijdens de Intifada’ en een tekstfragment van Ludo Abicht uit De tocht door de woestijn van 1996, waarin volgens de Handleiding wordt uiteengezet hoe ‘de Eerste Intifada zich ontwikkeld heeft tot een echte volksopstand, tevens van gewelddadig maar niet gewapend verzet (de ‘stenenoorlog’) naar gewapende opstand (molotovcoktails).‘ (Handleiding, p. 61)

De Eerste Intifadah wordt ook in de Instaples op p. 3 gelinkt aan de media-oorlog gaande tussen de Israëli’s en de Palestijnen. Daarbij koos het leerboek voor een foto waarop stenengooiende Palestijnse jongeren te zien zijn. Eronder maakt een fragment van Joris Luyendijk duidelijk wat de rol is van de media in het Israëlisch-Palestijnse conflict. Deze aanpak getuigt van een kritische kijk (ook) ten opzichte van de media.

· Soennisme versus sji’isme

Deze opdeling binnen de islam wordt enkel toegelicht via de begrippenlijst op p. 37, waar beide definities getuigen van inzicht en volledigheid.

· Oslo-akkoorden

De Oslo-akkoorden worden belicht in Bron 14 waarin gewezen wordt op ‘De Principeverklaring’, als ‘in feite de samenvatting van de akkoorden van Olso, die de basis werd van alle verdere onderhandelingen en van de afwikkelingen van ‘het vredesproces’.’ In het tekstgedeelte zien we dan ook dat er sprake is van ‘Het Oslo-vredesproces’. Zowel aanloop, akkoorden/proces komen volledig aan bod.
De afwikkeling van het ‘zeer kwetsbare vredesproces’ biedt een inkijk in het waarom van de kwetsbaarheid. (p 25) De nadruk ligt daarbij op de radicalen langs beiden zijden die het vredesproces saboteren. Zie bron 16. Het belangrijke onderscheid tussen ‘gematigden’ en ‘radicalen’ langs beide zijden van het conflict, maakt het leerboek overigens constant op consequente wijze.
De Camp David akkoorden van 2000 worden in dit licht ook kort behandeld: ‘ze leverden geen resultaten op’ (p 25).

· Intifadah, Tweede

De Tweede Intifadah wordt in de les ‘Israël en de Palestijnen’ vooral benaderd vanuit de context van ‘de spiraal van geweld’, die men in de onderzoeksles 10 ‘De banalisering van het kwaad’ verder uitdiept. Het leerboek kenmerkt de Tweede Intifada door ‘gerichte terreuraanslagen door zelfmoordcommando’s.’ En voegt daaraan toe: ‘Het Israëlische staatsterrorisme zaait dood en vernieling in Gaza en Jericho’. (p 25)

De aanleiding van die Tweede Intifadah wordt belicht in Document 9a op p. 30: ‘De Palestijnen beschouwden dat (het bezoek van Ariel Sharon aan de moskeeën in Jeruzalem) terecht als een provocatie’. Verder benadert het document de Palestijnse zelfmoordaanslagen op verschillende wijzen: 9a) geeft een overzicht van de golf van zelfmoordaanslagen van september 2001 tot april 2002, inclusief een ruimtelijke spreiding ervan in kaart & een foto. Document 9b) is een evaluatie van de Israëlische schrijver David Grossman. De Handleiding vermeldt volgende zin uit het fragment ‘de Palestijnen hebben ervoor gekozen het wapen van de zelfmoordaanslagen te gebruiken tegen Israëlische burgers’ en dat noemt hij terecht een ondraaglijke escalatie van het conflict. Ondanks de verantwoordelijkheid van Israël voor 35 jaar discriminatie. Dit is een terechte en zeer evenwichtige inschatting vanwege Grossman.’ (Handleiding p. 73) Bron 9c) vemeldt de reactie van de Israëli’s op de Palestijnse zelfmoordaanslagen, namelijk ‘Operatie Verdedingsschild’. Ook hier blijft het leerboek niet onkritisch: ‘In privé-kring noemde de Israëlische minister van Buitenlandse Zaken Shimon Peres de operatie in Jenin ‘een slachtpartij’’. (p 31)

· De Muur (Apartheidssysteem)

Niet expliciet vermeld. Impliciet: zie de Bezette Gebieden.

· Pijnpunten voor de toekomst

Historia 6 evalueert op lange, middellange en korte termijn en via de invalshoek van de didactische breekijzers. Daardoor zijn de pijnpunten in de lessen zelf verwerkt, in tegenstelling tot Storia 6.
Verder brengt de Synthese les het model van de verschillende paradigma’s (naar Anja Meulenbelt)
 in verband met de zienswijze op het Israëlisch-Palestijnse conflict naar voren. Het leerboek stelt dat ‘Zolang paradigma’s niet openlijk op tafel liggen – en dat is meestal niet het geval – een werkelijke discussie tussen aanhangers van verschillende paradigma’s vrijwel onmogelijk is’ (p. 35) Daarmee wordt de verschillende zienswijze op het conflict door verschillende partijen, zowel Israëli’s en Palestijnen, als de VN, de VSA en Europa impliciet beschouwd als de rem op het vredesproces en dus het pijnpunt voor de toekomst. Hierbij moet nogmaals worden gemeld dat de brede kijk die het leerboek op het conflict heeft, erg verdienstelijk is voor een goed begrip. De genuanceerde historische kijk biedt een tegenwicht voor alle paradigma’s zoals Anja Meulenbelt ze beschrijft én die effectief gangbaar zijn in een ‘zogeheten paradigmastrijd’. (p 35).

- diversen

Enige invalshoeken die niet onder mijn categorieënraster vielen, maar geheel de goede verdienste zijn van Historia 6, vermeld ik hier: de Banalisering van het kwaad (inclusief ‘(staats)terrorisme’), Collectieve beeldvorming: vijandbeelden en Ieder zijn waarheid uit de Unit Midden-Oosten. Uit de Unit Europa en de Unit Vademecum de vermelding van Samuel Huntington. De schets over het Irak van Saddam Hoessein uit het Vademecum verdient ook onze aandacht.
Unit Midden-Oosten
In onderzoeksles 10 ‘de Banalisering van het kwaad’ ligt de focus op het geweld in de context van het Israëlisch-Palestijns conflict op korte termijn en wat dat concreet betekent voor Israëli’s en Palestijnen.

Het geweld wordt verklaard vanuit de ‘spiraal van geweld’ naar Helder Camara, waarbij Israël het structurele geweld van de gevestigde orde belichaamt, de Palestijnen reageren op dat structurele geweld met terrorisme, waarop Israël aan staatsterrorisme doet om het terrorisme van de Palestijnen de kop in te drukken. Omtrent deze ‘terrorismen’ biedt document 10 op p. 31 fragmenten uit het boek van David K.Shepler Arab and Jew. Wounded spirits in a promised land uit 1986. De handleiding vertelt dat de auteurs zich daarbij lieten leiden door twee vragen: enerzijds ‘Wat is de impact van decennialang terrorisme en geweld op de geesten van mensen, op het maatschappijklimaat in de betrokken samenleving, op de collectieve beeldvorming?’ en ‘Wat is de impact van decennialang terrorisme en geweld op de rechtsstaat?’ (Handleiding, p. 75) Er is in deze onderzoeksles bijzonder veel aandacht voor extrapollatie van de thematiek ‘geweld’ naar andere conflicten/actuele hete hangijzers. Zo wordt er verwezen naar het probleem van de Koerden, maar ook naar ‘de VSA die ermee (twijfel aan democratisch karakter van de rechtsstaat) geconfronteerd worden na de terreur van 11 sempember 2001.’ (Handleiding p. 75)
In onderzoeksles 11 op p. 32 wordt een ‘voedingselement’ van die ‘spiraal van geweld’ onder de loep genomen, namelijk de Collectieve beeldvorming. Het fenomeen van vijandbeelden, en hoe het Israëlische versus het Palestijnse vijandbeeld eruit ziet, komt uitgebreid aan bod.

Het historisch bewustzijn wordt naast theoretische en practische inzage in ‘beeldvorming’ ook gevoed in de Controverseles 12 op p. 33-34 ‘Ieder zijn waarheid’ waarbij de leerlingen verschillende fragmenten van verschillende betrokkenen moeten beoordelen als ‘partijdig (respectievelijk pro-Israëlisch/pro-Palestijns), zelfkritiek (respectievelijk Israëli’s/Palestijns), duiding/perspectief op oplossing. Bemerk dat de laatste kritiek het vermogen van de leerlingen om te geloven in een maakbare samenleving (waarin mensen oplossingen kunnen aanbieden voor problemen) prikkelt.

Unit Europa & Unit Vademecum: the clash of civilizations.
In Discussieles 3 ‘Visies op de plaats van Europa in de wereld’ wordt de analyse van Huntington uitgelegd én geplaatst binnen het wetenschappelijke debat, door enerzijds de kritiek die op Huntington’s model ‘the Clash of civilizations’ bestaat te expliciteren én anderzijds andere visies
 in een notendop weer te geven.
De kritiek kristalliseert zich rond de overdeterminatie van cultuur-religie in het model en het leerboek verwoordt dit als volgt: ‘Het werd hem vooral kwalijk genomen dat hij zich hierbij nagenoeg uitsluitend baseerde op religieus-culturele gegevens en o.a. economische factoren zelf niet in overweging nam’. (Unit Europa, p. 10) Een andere veelgehoorde kritiek, namelijk het niet-gedefiniëerde karakter van ‘beschaving’ komt niet aan bod in het leerboek, dat zelf ook probleemloos over de noties ‘beschaving’ en ‘cultuur’ en ‘religie’ gaat. Deze worden met andere woorden niet gedefiniëerd noch geproblematiseerd als categorieën an sich. Hierop is er wel enige nuance, echter zonder het expliciteren ervan. In de visie van Rik Pinxten haalt hij letterlijk aan: ‘Dat beschavingsbegrip is echter een vergiet vol gaten. (…)’ Het wordt met andere woorden wél aangehaald maar waarom dat beschavingsbegrip een ‘vergiet vol gaten is’ (confer theorie) is blijkbaar (nog) niet belangrijk genoeg om het leerboek te halen. (p 11)
In het Vademecum wordt de theorie geëvalueerd binnen de context van de Heilige oorlog (confer supra). De auteurs spreken zich hier terecht uit: ‘Het is een gevaarlijke zienswijze, want ze biedt uiteindelijk een houvast om strijd te voeren tegen groepen die een andere beschaving vertegenwoordigen vanuit een ‘wij-zij houding’. Oorlog voeren vereist een sociale mobilisatie en die vereist een ideologie, een vlag, een ‘beschaving’ (Tom Ronse). (..) Zo klinkt de opmerking van de historicus H.W.von der Dunk zinvol: ‘Het verlies van een permanent herkenbare vijand betekent het verlies van zekerheid en identiteit’.’ Vervolgens maakt het leerboek de link naar het internationale terrorisme met de vraagselling: ‘Heeft Bin Laden dit vacuüm opgevuld?’ (Unit Vademecum, p. 32)
Unit Vademecum: het Irak van Saddam Hoessein.
Het Irak van Saddam Hoessein wordt aangehaald binnen de context van de Golfoorlog in 1991 en de VSA als nummer één in de wereld. Belangrijk te vermelden is dat het leerboek een klemtoon legt op het dictatoriale bestuur van Saddam Hoessein, die bovendien aan de macht bleef na de bevrijding van Koeweit.
4.2.2.2. Narratio’s
Zie voetnoot 298.
4.2.2.3. Onderwijskundige kenmerken
De auteurs hebben duidelijk alles in het werk gesteld om de leerlingen ‘historisch bewustzijn’ bij te brengen, met betrekking tot het conflict zelf én af en toe via extrapollatie. De teksten, het bronnenmateriaal, de afwisseling in methoden, de probleemstellende ingesteldheid, de variatie aan naratio’s, de hoge wetenschappelijkheidsgraad, de actualisatie en het standpunt van de auteurs zelf, getuigen van een hoge geschiedkundige/onderwijskundige kwaliteit.
4.2.3. Besluit
Als gevolg hiervan kan ik besluiten - zoals eerder gemeld - dat dit leerboek een buffer vormt tegen islamofobie door de manier waarop ze de Arabisch-islamitische thematieken behandelt. ‘Discoursanalyse’ als ‘didactisch breekijzer’ toevoegen zou nog een meerwaarde kunnen vormen, evenals een inkijk op het begrip ‘islamofobie’.
V. Algemeen Besluit

Deze scriptie onderzocht in welke mate het leerboekendiscours van Vlaamstalige leerboeken

geschiedenis van 1979 tot heden
 een buffer vormt tegen het groeiende Europese

islamofobisme.

Daarbij ging ik uit van een centrale onderzoekshypothese, namelijk dat de beeldvorming over de islam bij Vlamingen een beeldmisvorming is. Nele De Kimpe
 deed onderzoek en ontdekte dat:

“de beeldvorming bij Vlamingen over de islam vrij negatief is en sterk gestereotypeerd. Adjectieven als angst, oorlog, gevaar, agressie, vrouwenonderdrukking, geweld, fanatisme, terrorisme,.. kregen we keer op keer te horen en vinden we terug bij de meerderheid van de respondenten. Enkel een paar respondenten hadden een uitgesproken positief beeld van de islam, zij associëren de islamitische cultuur en moslims met waarden zoals respect, eerbied, verdraagzaamheid, …Het zijn ook net deze respondenten die persoonlijk contact hebben met moslims.” (De Kimpe 2002: 77)

Ook Karen Delaere stelde vast dat ‘het collectieve beeld over de islam op vele vlakken lekken vertoont’ (Delaere 2004-2005: 108). Negatieve, ongenuanceerde, stereotiepe beeldvorming met betrekking tot de islam is het resultaat. Dit kan leiden tot islamofobie, een fenomeen dat volgens het ENAR toeneemt in Europa.

Beeldvorming of representatie begint bij informatie. In dit postmoderne tijdperk van massamedia en massacommunicatie is informatieverwerving heel belangrijk. De media
 spelen met andere woorden een belangrijke rol in de beeldvorming van de islam bij de gewone mens. Ook politici en wetenschappers ontspringen de dans niet.

En toch ligt een verantwoordelijkheid bij elk individu: de verantwoordelijkheid om (historisch) kritisch te denken. Leerkrachten geschiedenis moeten bovenal deze vaardigheid

-die in de loop van de jaren een steeds prominentere rol in het geschiedenisvak is gaan spelen-

bij hun leerlingen stimuleren. Het leerboek -als meestgebruikte medium- speelt daarbij een cruciale rol. Mijn vraagstelling en onderzoek spitste zich dan ook toe op de inhoud van het leerboekendiscours met betrekking tot Arabisch-islamitische thematieken.

Via kwalitatieve discoursanalyse poogden we het discours in de leerboeken vanaf 1979 te ontmantelen, steeds met dezelfde achterliggende vragen in het hoofd: ‘Is het discours kritisch op inhoud en narratio met betrekking tot de Arabisch-islamitische thematieken?’ en ‘Stimuleert het discours het historisch bewustzijn bij de leerlingen?’.
 Een historiografisch-kritische lezing van de Arabisch-islamitische thematieken gekoppeld aan een historisch bewustzijn, kunnen volgens mij ‘buffers’ vormen tegen het groeiende islamofobisme.
Hoe pakten de onderzochte leerboeken tussen 1979 en nu dat aan?
In het oog springend is de verwachte cesuur van 1998. In dat jaar kwam de brochure ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie’ uit als gevolg van een intern onderzoek naar de geschied- en aardrijkskundige behandeling van de kwestie in de leerboeken. Zowel het onderzoek voorafgaande aan de brochure
, als het onderzoek hier geven aan dat voor 1998 nog geen écht consequente kritische stemmen te horen zijn. De Arabisch-islamitische wereld wordt veelal benaderd vanuit westers perspectief, het zogeheten ‘insider-perspectief’ of de Arabisch-islamitische (Palestijnse/Arabische) kant van het verhaal wordt niet of te weinig van binnenuit benaderd. Definities ontbreken of zijn vaag, verklaringen zijn vaak ondermaats. Af en toe bemerken we een etnocentrische uitlating. Cruciale pertinenties worden vergeten: omissies. Zo wordt het inderdaad moeilijk voor de leerlingen om zich een juist beeld van volkeren en culturen te vormen.
Hiertegenover staat dat voor elk ‘minder’ leerboek, er ook echt ‘goede fragmenten’ terug te vinden waren, ook voor deze cesuur van 1998. Ik wil hier zelf dus helemaal niet in de fout vervallen mijn besluiten –reeds gevoelig door de case-study aanpak- in een zwart-wit kleedje te stoppen.

Niettemin valt het op dat de auteurs van de leerboeken in het algemeen, sinds de jaren ’70 -toen de islamitische wereld weer prominent op het wereldtoneel verscheen- het moeilijk hebben met een pluriforme, diverse benadering van de Arabisch-islamitische thematieken. Vaak kan dat verklaard worden door de academische commotie die circuleerde met betrekking tot bepaalde ‘hete hangijzers’ uit de Arabisch-islamitische wereld. De regimewissel in Iran werd bijvoorbeeld slecht in één leerboek divers teruggevonden, namelijk Tijdspiegel van 1985-1988. De andere leerboeken lieten Iran voor wat het was, of lieten het bij een monocausale religieuze verklaring. De meeste leerboeken die ik onderzocht kenmerkten zich dan ook door een inconsequentie, waarbij sommige onderwerpen heel kritisch, andere soms totaal fout werden benaderd
.

Na 1998, (on)afhankelijk van de brochure
, zien we een consequentere benadering van de Arabisch-islamitische thematieken. Met betrekking tot het Israëlisch-Palestijns conflict zien we ‘neutrale’ historiografische lezingen, die zowel kritisch zijn ten opzichte van Israël als van Palestina, als ten opzichte van bijvoorbeeld de VN. Storia 6 en Historia 6 De Units zijn vertalingen van de meest recente leerplannen –die zoals ik stelde goede eindtermen bevatten- én vooral dat verschil springt in het oog. Actieve leer-en onderwijsstrategieën, onderzoekend/probleemstellend leren, betekenis/toepassingsgericht leren en differentiatie zijn kenmerken van het hedendaagse geschiedkundige onderwijs –met een sterke klemtoon op historisch bewustzijn- en vinden we zowel in Storia 6 als in Historia 6 De Units terug. Toch is het slechts Historia 6 die een volmondig ja als antwoord op mijn vraagstelling verdient. Dit is de verdienste van de gehanteerde ‘didactische breekijzers’ die ik gelijkschakelde met ‘narratio’s’, die erop gericht zijn de leerlingen een kritische houding/historisch bewustzijn bij te brengen, dit ten opzichte van de geschiedenis zelf, ten opzichte van conflicten, ten opzichte van religie, ten opzichte van de media. In het kader van de specifieke vraagstelling verdient vooral de ‘ten opzichte van religie en media’ mijn bijzondere aandacht en goedkeuring.
Met dit leerboek in het hoofd, kan ik besluiten dat het leerboekendiscours een buffer kàn vormen tegen het groeiende islamofobisme, door een genuanceerde, historisch-kritische en diverse benadering van de Arabisch-islamitische thematieken. Een genuanceerde beeldvorming over ‘islam’ is immers belangrijk voor een goede relatie tussen de vlaamse buur en de moslimbuur én tussen het Westen en de Arabisch-islamitische wereld.
“We are unquestionably in a difficult but key phase in reshaping international relations

between the West and Islam and between the three Abrahamic relgions: Judaïsm,

Christianity and Islam. The options have become clear: rivalry amongst religions,

a clash of civilizations, war between nations or a dialogue of civilizations and

peace between the religons as a harbinger of peace among nations. Faces with the

deadly threat to all humankind, shouldn’t we demolish the walls of prejudice stone by

stone and build bridges of dialogue, including bridges to Islam, rather than erect new

barriers of hatred, vengeance and hostility? (Kung 2007 : xxiv-xxv)

VI. Bibliografie

1. Internet

Centrum voor Islam In Europa (CIE)

http://www.flwi.ugent.be/cie
Georg Eckhert Instituut

http://www.gei.de
Kifkifmediawatch

http://www.kifkif.be
2. Cursussen

Cursus ‘Het Oude Nabije Oosten’ AJ 2004-2005, Ugent, gedoceerd door Prof. M.Tanret

Cursus ‘Racisme & Beeldvorming’ AJ 2005-2006, Ugent, godoceerd door Prof. Blommaert

Cursus ‘Maatschappij en actualiteit van de islamwereld’ AJ 2005-2006, Ugent, gedoceerd door Prof. Jansens

Cursus ‘Onderwijs en Maatschappij’, AJ 2005 – 2006, Ugent, gedoceerd door Prof. Frank Simon en Prof. Antonia Aelterman
Cursus ‘Storia dell’Ebraïsmo’, gedoceerd aan de universiteit van Udine, 2006-2007 door Prof. Pier Cesare Ioly Zorattini & Profssa Maddalena Del Bianco.
Cursus ‘Godsdienstgeschiedenis van de islam’, AJ 2004-2005, Ugent, gedoceerd door Prof. U.Vermeulen

Cursus (reader)‘Het Midden-Oosten in de negentiende en twintigste eeuw’, AJ 2004-2005, Windesheim, gedoceerd door Drs. H.M.S.Jacobs/Drs. A. Arendsen

3. Scripties & Doctoraatstudies

DANIELS (V), Vooroordelen in Geschiedenishandboeken, verwijderen of expliciet behandelen?, Leuven, s.n, (Licentiaatsverhandeling Sociale en Culturele antropologie), 2000, 92p.

DELAERE (K), De beeldvorming van de islam, Gent, s.n (Licenciaatsverhandeling Criminologische wetenschappen), 2004-2005, 123p.
DE KIMPE (N), Invloed van internationale verslaggeving: publieksonderzoek betreffende de beeldvorming van de islam, Gent, s.n. (licenciaatsverhandeling Communicatiewetenschappen), 2002, 89p.
DE BAETS (A), Beeldvorming over niet-westerse culturen. De invloed van het geschiedenisleerboek op de publieke opinie in Vlaanderen, 1945-1984, Proefschrift voorgelegd tot het behalen van de graad van doctor in de Letteren en Wijsbegeerte, groep Geschiedenis, s.n, Gent, 1988-1989, 766p.
ICO (M), Racisme en beeldvorming in het Israëlisch-Palestijns conflict, (verhandeling voorgelegd ter verkrijgen van de graad van de Aanvullende Opleiding Ontwikkelingssamenwerking, optie: politiek & conflict), s.n, 2000-2001, 51p.
LIPPENS (J) De organieke vorming van het leerplan geschiedenis tussen 1949 en 1989. Een analyse op basis van leerplancommissieverslagen, Gent, s.n, (Masterscriptie Nieuwste Geschiedenis), 2007-2008, 217p.
MUYS (N), De leerkracht tussen norm en praktijk. Geschiedenisonderwijs in Vlaanderen na WOII, Ugent 2004 (onuitgegeven licenciatsverhandeling) 269p.

VAN CAMP (P), Media & Islamisme, Berichtgeving in de Vlaamse geschreven pers, UGent, 1999-2000 (onuitgegeven licenciaatsverhandeling Geschiedenis), 368p.

VAN WIELE (J), Islam en schoolboekenanalyse: theorie & praxis, s.n., Leuven, 1997, 2v.

VAN WIELE (J), Interreligieuze beeldvorming in context: de behandeling van de Islam in Belgische schoolboeken Katholieke godsdienst voor het lager en middelbaar onderwijs (1886-1969): bijdrage tot de geschiedenis van de theologie van de niet-christelijke …, Leuven, s.n, 2001, 2v, s.p.

VAN WIELE (J), Een instrumentarium voor schoolboekenanalyse aan de hand van de themata Islam en Jodendom: bijdrage tot de studie van de wereldgodsdiensten, s.n, Leuven, 1995, 118p.

VERDRU (B), Het Palestijns-Israëlisch conflict door de spiegel van de Belgische joodse pers. De beeldvorming van het Palestijns-Israëlisch conflict door de joodse pers in België, 1953-2003, Ugent, 2007-2008 (onuitgegeven licenciaatsverhandeling Geschiedenis)245p.

4. Niet-wetenschappelijke literatuur

ALAVI (N), Wij zijn Iran. De jonge Iraanse weblogscene, JM Meulenhoff, Amsterdam, 2007, 381p.
LUYENDIJK (J), Het zijn net mensen. Beelden uit het Midden-Oosten, Uitgeverij Podium, Amsterdam, 2006, 220p

WEBSTER (J), Andalus. Het moorse heden en verleden van Spanje, Amsterdam, Mouria (Vertaling door Jacues Meerman), 2005, 253p.
5. Wetenschappelijke literatuur

ABICHT (L) en CATHERINE (L), Kanttekeningen bij de Israëlisch-Palestijnse kwestie, Uitgave vereniging Vlaamse leerkrachten, 1998, 36p.
ABICHT (L), De tocht door de woestijn. Het vredesproces in het Beloofde Land, Hadewijch, Antwerpen-Baarn – BRTN-VAR, Brussel, 1996

ABICHT (L), Eén maat en één gewicht. Een kritisch essay over Israël-Palestina, Uitgeverij Pelckmans, Kapellen, 2002, 157p.

ACHMED (L), Women and Gender in Islam: historical roots of a modern debate, New Haven, Connecticut: Yale university press, 1992, s.p.

AELTERMAN (A), ‘Curriculumontwikkeling in Vlaanderen’, verschenen in: Veuglers, W. & Bosman, R. (red) (2005) De strijd om het curriculum, Antwerpen/Apeldoorn: Garant.

ALLPORT (G.W.), The nature of prejudice, 1958, New York: Doubleday & Compagny
ARMSTRONG (K), De grote transformatie. Het begin van onze religieuze tradities, De Bezige Bij, Amsterdam, 2005, 484p.

ARMSTRONG (K), Islam. Geschiedenis van een wereldgodsdienst (Islam: a short history, London, Phoenix Press, 2001), Amsterdam, De bezige Bij, 2001, 314p. (vertaling door Shirah Lachmann).

BAUKJE (P), Voorbij de onschuld: het debat over de multiculturele samenleving, Amsterdam: Van Gennep, 2000, 189p

BICKERTON (I) and KLAUSNER (C.L.), A concise history of the Arab-Israëli conflict, New York: Prentice-Hall, 1994

BLOMMAERT (J) and VERSCHUEREN (J), Debating diversity: analysing the discourse of tolerance, Londen – New York, Routledge, 1998, 233p.

CATHERINE (L), Islam voor ongelovigen, Epo, Berchem, 1998, 320p.
CATHERINE (L), Palestina. De laatste kolonie?, Epo, Berchem, 2002, 309p.

CATHERINE (L), De zonen van Godfried van Bouillon: de zionistische lobby in België, EPO, Berchem, 1980, 216p.

COOLSAET (Rik), De geschiedenis van de wereld van morgen, Leuven, Van Halewyck, 2008, 320p.

DE BAETS (A), Figuranten van de geschiedenis. Hoe het verleden van andere culturen wordt verbeeld en in herinnering gebracht, Berchem, Uitgeverij Epo, 1994, s.p.
D’ENGHIEN P. (ver. Uitg.), Knack Wereldgeschiedenis Deel 6: 20ste eeuw, Roularta Books NV, Roeselare, 2004, 557p.

DE SMET (D) en VAN REETH (J), De islam is modern, Leuven, Davidsfonds, 2001, 153 p
DE WITTE (L), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobie, Leuven, Van Halewyck, 2004, 288p.

DOOM (R) en NONNEMAN (G), red, Het Midden-Oosten hertekend, VubPress, Brussel, 1996
DUPON (W), Cahiers voor didactiek, Vol 1. Historische vorming: (leer)doelgericht en onderzoekend geschiedenis leren. Deurne: Wolters Plantyn, 1998.

ESPOSITO (J.L), The Iranian Revolution: Its Global Impact, Miami, Florida University Press, 1990

ESPOSITO (J.L), Oxford Encyclopedia of the Modern Muslim World, New York and London: Oxford University Press, 1995
ESPOSITO (J.L), The islamic threat: myth or reality?, New York: Oxford University Press, 1992

FIELD (M), Inside the Arab World, London, John Murray Publishers, 1994, 439p

FINKELSTEIN (N), De drogreden van het antisemitisme. Israël, de VS en het misbruik van de geschiedenis, Roularta books, Roeselare, 2006, 288p.

GOLDSMITH (A.JR), A concise history of the Middle East (fifth edition), Westview Press, A division of HarperCollinsPublishers, 1996, 465p.

HEIRMAN (M), Oosterse dagen & Arabische nachten, Antwerpen, Houtekiet, 2005, 239p.

HEIRMAN (M), De twaalf zuilen van Israël. Een cultuurgeschiedenis van de joden, Houtekiet, Antwerpen-Ambo, 2001, 239p.

HEIRMAN (M), Beschavingen botsen niet. In de tang tussen religie en cultuur, Antwerpen, Houtekiet, 2006, 239p.

HOBSBAWN (E), Een eeuw van uitersten, de twintigste eeuw 1914-1991, Het Spectrum, Utrecht, 1995, 723p.

HOFF (R), Het Midden-Oosten. Een politieke geschiedenis, Utrecht, 1991

HUNTINGTON (S.P.), The clash of civilizations and the Remaking of World Order, London, Touchstone books, 1997, 367p.
ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen/Apeldoorn: Garant Uitgevers nv, 2007, 255p

KALDENBACH (H), Diskriminatie: Hoe reageer je erop? Haarlem: De Toorts, 1986
KLEIN (G), Reading into racism: bias in children’s literature and learning materials, London: Routledge & Kegan Paul, 1986
LEWIS (B), Islam and the West, New York, Oxford, 1993, 217p.

LONGMAN (C) & COENE (G) (red.), Eigen Emacipatie Eerst? Over de rechten en representatie van vrouwen in een multiculturele samenleving, Academia Press, Gent, 2005, 175p.

MACKIE (Diane M.) et al., Stereotype formation, in: Stereotypes and Stereotyping, C.Neil Macrae, Charles Strangor en Miles Hewstone, red., p.41-78, New York: The Guilford Press, 1996.

MOOJAN (M), An introduction to Shi’I Islam: The history and doctrines of Twelver Shi’ism, New Haven and London: Yale university Press, 1985
KUNG (H), Islam, Past, present & future, (translated by John Bowden), Oxford, Oneworld, 2007, 765p.
MANJI (I), Het Islamdilemma, een oproep tot verandering en tolerantie, Utrecht, A.W. Bruna uitgevers B.V., 222p

PAPPE (I), De etnische zuivering van Palestina, Davidsfonds, Leuven, 2008
PINXTEN (R) & DE MUNTER (K), De culturele eeuw, Houtekiet, Antwerpen/Amsterdam, 237p.

REYNOLDS (D), One world divisible. A global history since 1945, Penguin Books, The Penguin Press, London, 2001, 859p.
REZA (A), Geen God dan God. Oorsprong, ontwikkeling en toekomst van de islam, (No God but God. The origins, evolution and future of Islam, New York, Random House) Amsterdam: De bezige bij, 2005, 383p. (vertaling door Guus Houtzager).
ROY (O), De globalisering van de islam, Amsterdam, Van Gennep, 2003, 215p.

SAID (E), Orientalism, New York: Pantheon Books, 1978, s.p.

SAID (E), Covering Islam. How the media and the experts determine how we see the rest of the world, New York: Pantheon Books, 1981, 200p.

SAID (E), Culture and Imperialism, New York, Vintage Books, 1994, 380p.

SCHUERMANS (W), Geschiedenisonderwijs. Een practische handleiding voor de leraar geschiedenis, Oostmalle, Uitgeverij De Sikkel, 1997, 424p.

SHADID (W) en KONINGSVELD (PS), Religie, cultuur & minderheden: historische en maatschappelijke aspecten van beeldvorming, Tilburg, Tilburg University Press, 1999, 184p.

SMELIK (A) ea, Effectief beeldvormen: theorie, analyse en praktijk van beeldvormingsprocessen, Assen, Van Gorum, 1999, 205p.
STANDAERT (R), Globalisering van het onderwijs in contexten, Leuven, Acco, 2008
VALCKE (Martin), Onderwijskunde als ontwerpwetenschap. Een inleiding voor ontwikkelaars van instructie en voor toekomstige leerkrachten, Gent, Academia Press, 2007, XIII, + 556p
VAN DEN BERGHE (G), De uitbuiting van de holocaust, Antwerpen/Baarn, Houtekiet, 1990, 191p.

VAN WIELE (J), In het atelier van de theoloog: een instrumentarium voor schoolboekenanalyse, Leuven, Acco, 1999, 231p.

WILSCHUT (A), VAN STRAATEN (D) & VAN RIESSEN (M), ‘Geschiedenisdidactiek. Handboek voor de vakdocent.’, Bussum, Coutinho, 2004, 384p.
YERUSHALMI (Y.H.), Zakhor. Storia ebraica e memoria ebraica, Pratiche Editrice, Parma, 1982
ZEMNI (S), Politieke Islam, 9/11, Jihad, Leuven, Acco, 2006, 227p.

� De reden van deze switch is zoals ik al subtiel aangaf het niet onbelangrijke criterium van ‘haalbaarheid’ qua onderzoek. Hoewel Ico Maly ook stelt dat ‘de thematiek van dit boek een zeer complexe opgave en delicate materie is’ (Ico Maly 2007 : 19) & ik zijn mening deel, had ik het gevoel dat het onderzoeken van verlichte moslima’s in relatie tot de islam een nog gevoeligere en complexere aangelegenheid vormde. Na een jaar van inleeswerk en pogingen tot gestructureerde onderzoeksvoorstellen, woog dit besef zodanig zwaar door dat ik mijn interesseveld weliswaar behield, maar mijn invalshoek veranderde.

� ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen/Apeldoorn: Garant Uitgevers nv, 2007, 255p. Geciteerd uit pagina 26.

� ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen/Apeldoorn: Garant Uitgevers nv, 2007, 255p.

� Mestrum (F), De rattenvanger van Hameln. De wereldbank, armoede en ontwikkeling, Berchem, EPO, 2005, 222p.

� Hierbij verwijst Mestrum naar het debat rond ‘objectiviteit’ in de wetenschap. Dit is een probleem van de wetenschapstheorie en wordt onder meer behandeld in de geschiedtheoretische of geschiedfilosofische subdomein van de wetenschap Geschiedenis. Ik ga ervan uit dat, en hierbij sluit ik aan bij de woorden van Jan van Wiele in VAN WIELE, Interreligieuze beeldvorming in context: de behandeling van de islam in Belgische schoolboeken katholieke godsdienst voor het lager en middelbaar onderwijs (1886-1968). Bijdrage tot de geschiedenis van de theologie van de niet-christelijke godsdiensten in het religieuze onderricht, Doctoraatsverhandeling Godgeleerdheid, Leuven, 2001, p.56: “(…) voor het streven naar “objectieve weergave” van een historisch fenomeen geen absolute richtlijnen bestaan. Dit komt omdat zuivere, “positieve” feiten op zich niet bestaan. Aangehaalde feiten bestaan maar met betrekking tot een bepaalde theorie of een bepaald interpretatieraster. “

� Let u vooral goed op de terminologie ‘maatschappij’. Dit houdt een constructie-element in. Ik gebruik bewust nog geen termen als cultuur – beschaving – religie, termen die zo zal ik verder berargumenteren, heel vaak verkeerdelijk door elkaar gebruikt worden en mee verantwoordelijk zijn voor de interreligieuze & interculturele verwarring waarin deze tijden lijken te baden.

� Doorheen dit onderzoekswerk vormt deze stelling mijn onderzoekshypothese. In de uitgebreide literatuurstudie komen we hier academisch-theoretisch op terug. In het onderzoeksgedeelte gaan we na in hoeverre die onderzoekshypothese opgaat voor het leerboekendiscours. Of het leerboekendiscours een buffer vormt tegen islamofobie komt u te weten in het algemeen besluit.

� DELAERE (K), De beeldvorming van de islam, Gent, s.n, Licenciaatsverhandeling Criminologische wetenschappen, 2004-2005, 123p.

� � HYPERLINK "http://www.enar-eu.org" ��http://www.enar-eu.org�; ik citeer: “The European Network Against Racism (ENAR) is an EU-wide network of more than 600 organisations working to combat racism in all the EU member states and acts as the voice of the anti-racist movement in Europe. ENAR is determined to fight racism, xenophobia, anti-Semitism and Islamophobia, to promote equality of treatment between European Union citizens and third country nationals, and to link local/regional/national initiatives with European Union initiatives.” Deze organisatie wordt financiëel gesteund door het ‘EU Progress Programme’ zie: http://ec.europa.eu/employment_social/fundamental_rights/policy/fund_en.htm

� Zie ook: De Standaard, Racisme in opmars in Europa, woe 21 november 2007. Voor meer uitleg rond de term islamofobisme, confer supra.

� BLOMMAERT (J) and VERSCHUEREN (J), Debating diversity. Analyzing the discourse of tolerance, London, Routledge, 1998, 233p.

� Cursus ‘Racisme & Beeldvorming’ AJ 2005-2006, Ugent, godoceerd door Blommaert, genoteerd door Fieke Velghe.

� Vermeldenswaardig hierbij is een kleine notitie omtrent het speciale publieke moslimdebat dat al enkele jaren woedt in de Nederlandse samenleving. Critici zijn er nog niet uit, maar beschouwen de vrijdenkende (protestantse) mentaliteit als voedingsbodem voor de steeds fellere diabolisering van het publieke moslimdebat. Figuren als Ayaan Hirsi Ali, Theo Van Gogh, Pim Fortuyn en recentelijk Geert Wilders en hun mediatisering kleuren het moslimdebat in de Nederlandse maatschappij hard in. Dit kan niet zonder gevolgen blijven voor de publieke opinie, die zo bewijst het krantenartikel, islamofobie steeds normaler gaat vinden.

� Zie: De Standaard, Moslimhaat wordt steeds normaler, woe 13 februari 2008.

� Sluit aan bij volgend citaat: “Beseffen dat het weinig zin heeft om in 2008 nog stil te staan bij de vraag óf de (onbestaande) islam en het (onbestaande) Westen wel kunnen samenleven. Dat de vraag is niet óf is, maar hoe.” Bron: http://site.kifkif.be/kifkif/nieuws.php?nws_id=1369&open_menu_id=24

� Hoewel Roy (2003: zie bibliografie) stelt dat de islam globaliseert en het in dat verband moeilijk geworden is om van ‘twee islams’ te spreken, hanteer ik toch een onderscheid en wel het volgende. Enerzijds heb je de Arabisch-islamitische wereld in die landen waar er een meerderheid aan Arabieren-islamieten leven (denk Midden-Oosten, De Maghreb landen, Zuid-Oost Azië), anderzijds heb je de Arabisch-islamitische diaspora in het Westen, waar de Arabieren-islamieten een minderheid vormen in een westers maatschappelijk systeem. Het verschil tussen deze entiteiten wordt naar mijn mening juist gepreciseerd in het leesbare artikel ‘Recht op erkenning’, een analyse door Marc Hooghe verschenen in de Standaard van woensdag 13 februari 2008.

Verder is het hier ook gepast te vermelden dat de Arabisch-islamitische wereld in die landen waar er sprake is van een meerderheid, enorm gediversifiëerd is en absoluut geen monolitisch blok is. Verderop wordt deze stelling via literatuurstudie onderbouwd. Er is geen weg die leidt naar één waarheid, zo je wil: er is geen weg naar Mekka, zoals Jan Leyers recentelijk nog wilde ontdekken. Zie in dit verband het kritische artikel uit de Standaard van 14 januari 2008 door Meryem Kanmaz, verbonden aan de CIE (Centrum voor Islam in Europa-te Gent) & getiteld ‘De weg naar Mekka doorgelicht’ en � HYPERLINK "http://www.kifkif.be" ��www.kifkif.be�: “De weg naar de Clash is geplaveid met goede bedoelingen”, “De weg naar Mekka versterkt clichés over de islam”, “De weg naar Mekka van Jan Leyers”.

� Ik koos bewust voor het geschiedenisonderwijs, en bijvoorbeeld niet voor het religieuze onderwijs. Voor een beter inzicht in Islam & Interreligieuze schoolboekenanalyse, verwijs ik naar de Vlaamse expert ter zake, Jan VAN WIELE (zie bibliografie), wiens inzichten en vooral gestructureerde methodische voorstellen me van groot nut zijn geweest.

� Eerder dan hier de officiële theroriën van de geschiedfilosofie à la Gadamer te betrekken, hou ik het hier bewust bij de vakdidactiek, die overigens van bovenvermelde theoriëen practische versies maakte. Hierbij volg ik de inzichten van Wilschut (Arie), Van Straaten (Dick) & Van Riessen (Marcel), beschreven in hun boek ‘Geschiedenisdidactiek. Handboek voor de vakdocent.’, Bussum, Coutinho, 2004, 384p.

� Dit geldt voor ASO & TSO. BSO kent ‘PAV’ ‘Project Algemene Vakken’ waarin ‘geschiedenis’ aan bod kan komen, geheel afhankelijk van de curriculumkeuze van de leerkracht in kwestie.

� Wilschut (Arie), Van Straaten (Dick) & Van Riessen (Marcel), beschreven in hun boek ‘Geschiedenisdidactiek. Handboek voor de vakdocent.’, Bussum, Coutinho, 2004, p. 18.

� Marc Hooghe, analyse-artikel in De Standaard van woensdag 13 februari 2008 getiteld ‘Recht op Erkenning’.

� Inzichten rond het ‘debat van de multiculturele samenleving’ die getuigen van een verhelderende visie; zie BAUKJE (P), Voorbij de onschuld: het debat over de multiculturele samenleving, Amsterdam: Van Gennep, 2000, 189p. Een boek gericht op het debat in Nederland, zie ook voetnoot 9.

 Voor een summiere schets van het westers ‘migrantendebat’ verwijs ik naar pagina 124-126. ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen/Apeldoorn: Garant Uitgevers nv, 2007, 255p.

 Een eigenzinnige aanpak omtrent de Vlaamse migrantenproblematiek met een goede balansverhouding tussen theorie en praktijk, vinden we terug in De Witte (Ludo), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobisme, Leuven, Van Halewijck, 2004, 288p. Net als Blommaert & Verschueren kaart De Witte de kern van het probleem aan: de homogenistische of monoculturele basishouding. Hieronder verstaan de auteurs “het streven naar een zo eenvormig mogelijke, homogene samenleving, opgebouwd rond een meerderheidscultuur, waarbij men de intolerantie tegenover de ander en zijn cultuur legitimeert door hem te abnormaliseren. (..) Diversiteit wordt aldus beschouwd als een probleem, terwijl het onvermogen van de maatschappij om met diversiteit om te gaan onderbelicht blijft en zelfs versterkt wordt.” Geciteerd uit pagina 51-52.

� DELAERE (K), De beeldvorming van de islam, Gent, s.n, Licenciaatsverhandeling Criminologische wetenschappen, 2004-2005, 123p.

� Zie meest recente leerplannen Vrij en Officiëel onderwijs: Leerplan Secundair Onderwijs, Geschiedenis, Derde graad ASO-KSO, Vlaams verbond van het katholiek onderwijs, Licap, Brussel, september 2001 & Leerplan Secundair Onderwijs, Geschiedenis, Derde graad ASO-KSO, Gemeenschapsonderwijs, 2004(/039)

 Voor de ontwikkeling van de geschiedenisleerplannen verwijs ik naar de recente scriptie van LIPPENS (Johannes) De organieke vorming van het leerplan geschiedenis tussen 1949 en 1989. Een analyse op basis van leerplancommissieverslagen, Gent, s.n, (Masterscriptie Nieuwste Geschiedenis), 2007-2008, 217p.

� Confer infra.

� Confer infra.

� Georg Eckhert Institut für Internationale Schulbuchforschung : � HYPERLINK "http://www.gei.de" ��www.gei.de�, waarover later meer.

� Deze info haalde ik rechtstreeks uit het werk van DE BAETS (A), Beeldvorming over niet-westerse culturen: de invloed van het geschiedenisleerboek op de publieke opinie in Vlaanderen 1945-1984, Gent, sn, 1988 (doctoraatsverhandeling Nieuwste Tijden), 3v, p. 54-55

�GOLDSCHMIDT (A.jr.), A concise history of the Middle East, (fifth edition), Westview Press, Colorado, 1996, 441p.

� Dit valt te nuanceren. ‘Oriëntalism’ van Said in de geest hebbende, heeft het Westen altijd het Oosten gepoogd te controleren door ‘kennisname van’. Het is echter waar zoals Goldschmidt beweert dat op bepaalde kantelmomenten in de geschiedenis, het Westen zich bewust werd van de gemiste focussen/inhouden in die zogezegde kennisname van het Oosten. De Iraanse revolutie is hiervan een voorbeeld, waarna de kennisname althans op academisch niveau omtrent politiek islamisme fel toenam (in hoeverre dat het geval zal zijn in het middelbare onderwijs is een vraag waarop ik verder probeer een antwoord te formuleren). Een vergelijkbaar feit deed zich voor na 09/11. Toch gebeuren die zaken in mijn aanvoelen niet zomaar. Een gezonde interesse in de Ander, wie die ook moge wezen, kan in mijn ogen veel vertraging & conflict die de geschiedenis van het Midden-Oosten kenmerkt (en bij uitbreiding ook universeel geldt, men denkt aan de genocide in Darfour bijvoorbeeld) vermijden. Specifiek toegepast op de situatie in 1979 spreekt een citaat van David Reynolds boekdelen: (…) the West, suddenly aware of Islam after years of ignorance or stereotyping…(Reynolds 2001: 395). Het desbetreffende boek: Reynolds (D), One world divisible. A global history since 1945, Penguin Books, The Penguin Press, London, 2001, 859p.

� ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen/Apeldoorn: Garant Uitgevers nv, 2007, 255p.

� Voor een gedegen inzicht wat betreft islamisme verwijs ik naar: ZEMNI (Sami), Politieke islam, 9/11 en jihad, Leuven Acco/Voorburg, 2006. Ik citeer uit pagina 12: “Een vergelijkende invalshoek met een historische diepgang laat ons toe de complexiteit en de mutaties van het islamisme doorheen de tijd en de verschillende plaatsen op analytische manier te beschrijven. Het kortzichtige beeld van een ‘islamitisch of islamistisch gevaar’ dat door vele politici en journalisten wordt gepromoot, houdt steeds minder verband met de werkelijke evoluties van het fenomeen.” / Voor een synthese van de definitie ‘islamisme’ volgens ROY (O), De globalisering van de islam, Amsterdam, Van Gennep, 2003, 215p; confer infra.

� ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen/Apeldoorn: Garant Uitgevers nv, 2007, 255p.

 Ik ben me ervan bewust dat Foucault erg ver ging in zijn post-modernistisch gedachtengoed. Waar het mij vooral om te doen is, is de nadruk die hij wist te leggen op ‘deconstructie’ en ‘taal/discours’ (al of niet gekoppeld aan ‘macht’). Wat mezelf aangaat ben ik de mening toegedaan dat men wel een zekere waarheidsnotie kan bereiken. Intersubjectiviteit zorgt voor afwisseling binnen machtige en minder machtige ‘waarheidsvertogen’. Op die manier blijft het mogelijk de maatschappij mee vorm te geven.

� ‘Dislocatie’ of ontwrichting, duidt op het feit dat een mens zich pas bewust wordt van de omgeving waarin hij leeft wanneer er zich iets ongewoons voordoet. Precies omdat je dan gedwongen wordt om de wereld met andere ogen te bekijken. Discourstheoretici gaven dit fenomeen de naam ‘dislocatie’: van een algemeen aanvaard discours wordt via chaos en verwarring uiteindelijk overgegaan naar een alternatief discours. (Ico Maly 2007: 29)

� 	Innoverend: gecentraliseerd rond explicitering van waarden als progressiviteit, pluralisme, solidariteit, antiracisme en democratie, de vijf uitgangspunten van kifkif. Het zou mooi zijn mochten deze effectief vertaald kunnen worden naar het schoolklimaat.

Reproducerend verwijst enkel naar de socialisatiefunctie van onderwijs.

� SAID (E.W.), Covering Islam: how the media and the experts determine how we see the rest of the world, London, Vintage, 1997, 200p.

 Een nuancering bij deze boude stelling is op zijn plaats. Annelies Hofman (gegevens nog niet beschikbaar) die in haar scriptie de Said-hypothesen toetste op de beeldvorming van het Midden-Oosten in de vrt-journaals, kwam tot de conclusie dat (in tegenstelling tot wat Said beweert) het vrt-journaal wél een genuanceerde beeldvorming over het Midden-Oosten ten berde geeft. Vertaald naar ons onderzoek kan het ook zijn dat mijn onderzoekshypothese, gestaafd door een bepaalde literatuur, wordt ontkracht door het onderzoek.

� Over de methodiek: confer infra.

� VAN DER VEER (P), Modern oriëntalisme, essays over de westerse beschavingsdrang, Amsterdam, Meulenhoff, 1995, p 16

� REZA ASLAN heeft het in zijn boek ‘Geen god dan God. Oorsprong, ontwikkeling en toekomst van de islam’ over een ‘(historische) botsing van monotheïstische godsdiensten’. Hij stelt een gelijksoortige vraag als ikzelf: ‘Hoe kunnen we, in aanmerking genomen dat religieuze dogmatiek en politieke ideologie sinds 11 september als vanzelfsprekend met elkaar vervlochten zijn, de denkwijze van de botsing tussen monotheïstische religies die zich zo diep in de moderne wereld heeft geworteld overwinnen? Het is duidelijk dat onderwijs en tolerantie daarbij van essentiëel belang zijn. We hebben niet zozeer een beter begrip nodig van onze buurreligie als wel een breder, vollediger begrip van religie zelf.’ (p 18)

ASLAN (R), Geen god dan God. Oorsprong, ontwikkeling en toekomst van de islam, Amsterdam, De Bezige Bij, 2005, 383p.

� ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen –Apeldoorn, Garant Uitgevers nv, 2007, 261p.

� Geciteerd uit: http://site.kifkif.be/kifkif/nieuws.php?nws_id=1232&open_menu_id=52

� Confer infra.

� Term ontleed aan online-artikel, zie � HYPERLINK "http://site.kifkif.be/kifkif/nieuws.php?nws_id=1593&open_menu_id=19" ��http://site.kifkif.be/kifkif/nieuws.php?nws_id=1593&open_menu_id=19�

 “Anders gezegd, het Britse multiculturalisme vergelijken met het Belgische is zoals een amfibie vergelijken met een reptiel. Conceptual stretching lijkt dan ook de norm geworden te zijn, wat impliceert dat zinvolle benaderingen en denkoefeningen a priori opgeofferd worden, want de termen dekken de ladingen niet meer.”

 Bij uitbreiding geldt dit probleem voor àlle begrippen en verwijst naar een semantisch probleem: ‘mag ik spreken?’.

� Zie “Islam en het ongemakkelijke debat over de moderniteit”, bron: � HYPERLINK "http://site.kifkif.be/kifkif/nieuws.php?nws_id=1281&page_class=three&open_menu_id=24" ��http://site.kifkif.be/kifkif/nieuws.php?nws_id=1281&page_class=three&open_menu_id=24�

� ABICHT (L) en CATHERINE (L), Kanttekeningen bij de Israëlisch-Palestijnse kwestie, Uitgave vereniging Vlaamse leerkrachten, 1998, 36p.

� Zie: � HYPERLINK "http://www.ethesis.net/onderwijs_vl/onderwijs_vl_inhoud.htm" ��http://www.ethesis.net/onderwijs_vl/onderwijs_vl_inhoud.htm� & specifieker: http://www.ethesis.net/onderwijs_vl/onderwijs_vl_bijlagen.htm

� Officiële spelling, versie 2005.

� VAN CAMP (P), Media & Islamisme, Berichtgeving in de Vlaamse geschreven pers, Ugent, 1999-2000, onuitgegeven licenciaatsverhandeling Geschiedenis, p 24. Op pagina 37 vinden we eveneens een interessant inzicht terug: Burgat bedacht een naam voor de slechte begripsomschrijving die westerse journalisten en academici onder andere hanteren wanneer het gaat over islamisme. Hij heette dat: ‘L’inflation terminologique” of de inflatie van begrippen.

� Ik ben me ervan bewust dat ik tegenover de visie van Olivier Roy kom te staan, die het gebruik van de term Arabisch-islamitisch ‘afraadt’ op p. 18 en 63 van zijn werk: ROY (O), De globalisering van de islam, Amsterdam, Van Gennep, 2003, 215p.

� Maatschappij en actualiteit van de islamwereld, cursus gedoceerd aan de faculteit Oosterse Talen & Culturen door Jansen (C) in 2005-2006.

� Indonesië is het land met de meeste mosliminwonenden. Op de algemene regel is er wel een grote uitzondering: de erg katholieke Filippijnen-archipel. Bovendien trekt het Verre Oosten ook de godsdienstige kaarten van het hindoeisme en boedhisme en filosofischere kaarten zoals confucianisme en taoisme. Alles samen zorgt dat ervoor dat deze landen een eeuwenlange traditie van multi-religieuziteit achter de rug hebben.

� Voor een uitgebreide definitie van het Midden-Oosten, verwijs ik naar pagina 7-14 van GOLDSCHMIDT (A.jr.), A concise history of the Middle East, (fifth edition), Westview Press, Colorado, 1996, 441p.

� Ik verwijs naar bijlage 1 op p. 203 uit HEIRMAN (M), Oosterse dagen, Arabische nachten. Politiek en religie in de geschiedenis van de islam, Antwerpen, Houtekiet, 2005, 239p.

� ‘De Arabisch-islamitische wereld’ gehanteerd vanuit politiek of demografisch criterium sluit de aanwezigheid van Arabische, Afrikaanse, Aziatische christenen (van alle slag), joden of andere religieuze noch etnische oorsprong, uit.

� Hiertussen voorziet de islam nog een waaier van mogelijke nuances.

� Meer info omtrent islamitisch(e) recht(sscholen): confer infra.

� Ook dit valt te nuanceren: er circuleren drie versies ‘Arabisch’, waarvan één het ‘klassieke Arabisch’ is zoals in de koran gebruikt.

� Zoals Roy gebruikt. ROY (O), De globalisering van de islam, Amsterdam, Van Gennep, 2003, 215p.

� HEIRMAN (M), Oosterse dagen, Arabische nachten. Politiek en religie in de geschiedenis van de islam, Antwerpen, Houtekiet, 2005, 239p.

� GOLDSCHMIDT (A.jr.), A concise history of the Middle East, (fifth edition), Westview Press, Colorado, 1996, p.8

� Idem, p.26

� Gebaseerd op: GOLDSCHMIDT (A.jr.), A concise history of the Middle East, (fifth edition), Westview Press, Colorado, 1996, p. 22-26.

� Ik denk hierbij aan Marc Heirman, Maly Ico, Jan Blommaert.

� HEIRMAN (M), Beschavingen botsen niet, In de tang tussen religie en cultuur, Antwerpen, Houtekiet, 2006, 239p.; hier: 32-36

� http://www.law.harvard.edu/students/orgs/hrj/iss16/gunn.shtml#Heading56

� ASLAN (R), Geen god dan God. Oorsprong, ontwikkeling en toekomst van de islam, De bezige bij, Amsterdam (vertaling door Guus Houtzager), 2005, 383p., hier: 339-341.

� Dit leunt aan bij het debat rond de al of niet haalbaarheid van democratie in Arabisch-islamitische landen. Dit debat wordt problematisch wanneer men ‘democratie’ definiëert als Amerikaanse, seculiere democratie, het model voor democratie van het Westen. Toch staat niets een autochtone, islamitische versie in de weg, aldus de mening van Reza Aslan. (2005: 339) Daarvoor kan men zich inspireren op de Koran (Aslan beschouwt het koranvers ‘Er is geen dwang in godsdienst’ als uiting van het inherente islamitische pluralisme) en op het ideaal van Medina, waarop een islamitisch mensenrechtenbeleid kan worden gebaseerd. Ikzelf kan me daarbij aansluiten, gezien ik de extrapollatie van typisch westers-historische producten als de Amerikaanse seculiere democratie en de zogenaamd ‘Universele’ Verklaring van de Rechten van de Mens een fout vind die aanleunt bij wat Said ‘cultureel imperialisme’ noemde. Insider-perspectief is waar het de westerse mogendheden veelal aan ontbrak met navenante gevolgen voor de beeldvorming van de ‘Ander’, in dit geval de islam.

� Ik haal hier het prachtige boek aan van WEBSTER (J), Andalus. Het moorse heden en verleden van Spanje, Amsterdam, Mouria (Vertaling door Jacues Meerman), 2005, 253p. Het betreft een reisverhaal door Andalusia met terugkoppelingen naar het moorse heden & verleden van Spanje. (De auteur studeerde wel Arabisch in Oxford). Méér nog dan elke illustratie in een puur wetenschappelijk werk rond de islam, slaagt ‘Andalus’ erin een beeld te schetsen van wat Aslan aanhaalde als ‘het ultieme voorbeeld van de geslaagde co-existentie van moslims, joden en christenen.’

� HEIRMAN (M), Beschavingen botsen niet, In de tang tussen religie en cultuur, Antwerpen, Houtekiet, 2006, 239p, hier: p.11-12

� DE BAETS (A), Beeldvorming over niet-westerse culturen. De invloed van het geschiedenisleerboek op de publieke opinie in Vlaanderen, 1945-1984, Proefschrift voorgelegd tot het behalen van de graad van doctor in de Letteren en Wijsbegeerte, groep Geschiedenis, s.n, Gent, 1988-1989, 766p.

� BLOMMAERT (J) and VERSCHUEREN (J), Debating diversity. Analazing the discourse of tolerance, London, Routledge, 1998, 233p.

� Ook Ludo De Witte doelt op dit belang wanneer hij stelt: “Een multiculturele samenleving is niet per se een interculturele samenleving. Het kan dat in een multiculturele samenleving culturen grondig, maar probleemloos van elkaar verschillen, zolang de democratische spelregels maar worden gerespecteerd. Dat laatste is cruciaal.”

Geciteerd uit: De Witte (Ludo), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobie, Leuven, Van Halewijck, 2004, p. 54.

� In hoeverre de poging daartoe, de UVRM, een gelukte poging is, betwijfel ik sterk. Volgens mij is deze internationale mensenrechtencodex al te veel geïnspireerd op westerse waarden-en normen en is haar claim van universaliteit ongegrond. Echt zoeken naar gemeenschappelijke waarden-en normen blijft dus een uitdaging voor de toekomst! Dialoog tussen de verschillende beschavingen, een insider-perspectief gestoeld op kennis van de beschaving in kwestie, en een respect voor de handelende mensen binnenin elke beschaving, is volgens mij een uitgangspositie om wèl te komen tot een gemeenschappelijk platform.

� VAN CAMP (P), Media & Islamisme, Berichtgeving in de Vlaamse geschreven pers, UGent, 1999-2000, onuitgegeven licenciaatsverhandeling Geschiedenis, 368p.

� Bemerk de analogie met overderteminatie van de factor ras en ‘racisme’.

� Ik pleit naar dubbele analogie ook tegen een overdeterminatie van de factor religie om de identiteit van iemand vorm te geven. In die zin zou men dus ook kunnen spreken van ‘Religosisme’.

� Opinie-artikel “We gaan niet ons hele leven ‘één cultuur’ blijven” door Olivia U. Rutzaibwa, onderzoekster bij het Centrum voor EU Studies van de Universiteit Gent. Bron: � HYPERLINK "http://site.kifkif.be/kifkif/nieuws.php?nws_id=1623&open_menu_id=19" ��http://site.kifkif.be/kifkif/nieuws.php?nws_id=1623&open_menu_id=19�;

� Voor een kritische discoursanalyse van persoon & werk, zie Hoofdstuk 4 ‘De botsing der beschavingen’ in

ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen –Apeldoorn, Garant Uitgevers nv, 2007, 261p.

� Huntigton (S.P), The clash of civilizations and the remaking of world order, New York, Simon & Schuster, 367p.

� Groen is de kleur van de islam.

� Ook Huntington is niet vrij van de inflatie van begrippen. Cultuur en beschaving worden nauwelijks geëxpliciteerd. Toch kan men uit zijn betoog afleiden dat Huntington ‘beschaving’ als hoogste ranking beschouwt in het cultuurconcept. Bemerk de analogie met Spengler (Untergang des Abendlandes, 1914) en Toynbee (Study of history, 1934-1961). Een kritische reflectie op deze twee werken vinden we terug bij Heirman 2006, p. 20-29. Een ander belangrijk werk dat in hetzelfde badwater drijft –de studie van de voorspellingen van een toekomstige wereldorde- is dat van Francis Fukyama’s boek getiteld ‘The end of history and the last man’ uit 1992, waartegen Huntington reageerde met zijn ‘Clash of civilizations?’.

� Praktijk: Stagelessen 9 & 10 op vrijdag 18 april in het SHZMI te Deinze. Confer infra.

� ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen –Apeldoorn, Garant Uitgevers nv, 2007, p. 94.

� Voor een beschrijving van de lessencluster: confer infra.

� ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen –Apeldoorn, Garant Uitgevers nv, 2007, p 27.

� We volgen: DELAERE (K), De beeldvorming van de islam, Gent, s.n, Licenciaatsverhandeling Criminologische wetenschappen, 2004-2005, 123p & Specifiek p33-58.

� SAID (E.W), Oriëntalisme, V, New Dehli, Penguin Books India, 2001, 396p.

� Vanuit diezelfde preoccupatie vertrok Jan Leyers in zijn Weg naar Mekka, zie de veelvuldige artikels op de site van kifkif. Een ander voorbeeld betreft het verlichte moslima-debat. Media gaan focussen op een Ayaan Hirsi Ali die kritiek spuit op haar ex-geloof op basis van lamentabele argumentaties, én niet op bijvoorbeeld de figuur van Irshad Manji, die vanuit haar geloof pijnpunten oppert waarvoor ze waardige oplossingen aanbiedt. Het onderzoek op de leerboeken mag uitwijzen in welke mate auteurs gevoelig zijn aan het rapporteren van evoluties in de Arabisch-islamitische wereld.

 Voor de ‘onzichtbare verschuivingen’ binnen de Arabisch-islamitische wereld, verwijs ik naar het werk van

DE SMET (D) en VAN REETH (J), De islam is modern, Leuven, Davidsfonds, 2001, 153 p, geschreven door twee Vlaamse oriëntalisten. Voor een eveneens in dit opzicht verhelderend werkstuk ‘van binnen uit’, zie: MANJI (Irshad), Het Islamdilemma, een oproep tot verandering en tolerantie, Utrecht, A.W. Bruna uitgevers B.V., 222p. Laatsgenoemde beschikt ook over een interessante website: � HYPERLINK "http://www.moslim-refusenik.com" ��www.moslim-refusenik.com�

� VAN CAMP (P), Media & Islamisme, Berichtgeving in de Vlaamse geschreven pers, UGent, 1999-2000, onuitgegeven licenciaatsverhandeling Geschiedenis, 368p.

� Een nuance: zondebokmechanisme is van alle tijden want inherent menselijk. Het is dan ook de bedoeling dat op dit vlak ‘L’Histoire ne se répète pas’. Ik vergelijk de situatie waarvoor moslims in het Westen staan vaak met de situatie van de joden een eeuw geleden.

 Waarom is het echter menselijk? De mens heeft de neiging om te categoriseren, teneinde de stroom aan informatie uit de buitenwereld te kunnen ordenen. Ook op vlak van identiteit: een mens is blij te behoren tot een bepaalde groep, die per definitie een groep is omdat hij verschilt van een andere groep. Op zich is hieraan niets verkeerd, tenzij zoals boven gesteld, dit leidt tot etnocentrisme, sociocentrisme, racisme, culturalisme/culturenpolitiek.

� SMELIK (A) ea, Effectief beeldvormen: theorie, analyse en praktijk van beeldvormingsprocessen, Assen, Van Gorcum, 1999, 205p

� Vooral in linkse kringen wordt het cultuurrelativisme als hoogste goed beschouwd. Toch is het opportuun even aan te stippen dat een doorgedreven vorm van cultuurrelativisme kan leiden tot een zekere onverschilligheid, wat evenzeer immobilisme tot gevolg heeft. Dit wordt vaak aangeduid als volgende paradox: de tolerantie van de intolerantie of de onverschilligheid ten top gedreven.

� Sociocentrisme, is volgens Antoon de Baets (Antoon de Baets 1989: 16), een definiërend kenmerk van elke groep & kan worden begrepen in verschillende terminologieën. Een groep kan zich op basis van sociale klasse (klasse-sociocentrisme) of op basis van de natie-staat (nationalisme) of op basis van een cultuur (etnocentrisme) of op basis van een ras (racisme) definiëren. De idee van Maly Ico rond culturenpolitiek hoort ook in dit rijtje thuis en verwijst in dit kader naar definiëring van de groep op basis van cultuur. (lees erbij: religie/ beschaving).

� WILLAERT (L), Beeldvorming over de dekolonisatie van Belgisch-Kongo in Vlaams geschiedenisonderwijs, s.l, s.n, 2000 (licentiaatsverhandeling Nieuwste Tijden), 217p.

� ICO (M), Racisme en beeldvorming in het Israëlisch-Palestijns conflict, (verhandeling voorgelegd ter verkrijgen van de graad van de Aanvullende Opleiding Ontwikkelingssamenwerking, optie: politiek & conflict), s.n, 2000-2001, 51p.

 DELAERE (K), De beeldvorming van de islam, Gent, s.n, Licenciaatsverhandeling Criminologische wetenschappen, 2004-2005, 123p.

 DANIELS (V), Vooroordelen in Geschiedenishandboeken, verwijderen of expliciet behandelen?, Leuven, s.n, Licentiaatsverhandeling Sociale en Culturele antropologie, 2000, 92p.

� Ludo De Witte zegt hierover: “Zoals onze ouders een mentale dekolonisatie behoefden om niet langer te geloven dat ze moesten ‘koloniseren om te ontwikkelen’, zo hebben wij een mentale loutering nodig om niet langer te stellen dat de achterstelling van allochtonen een spijtige, maar onvermijdelijke tussenstap naar emancipatie is. We beseffen nog altijd niet dat we in immigratiesamenlevingen leven en dat de problemen ervan niet zijn geïmporteerd, maar dat ze de onze zijn. We geloven maar al te graag dat Abou Jahjah een ‘telegeleide agitator van vreemde mogendheden’ (dixit Hugo Schiltz) is, of ‘een hefboom van Arabische staten om hier bij Arabische problemen te ageren (dixit Derk-Jan Eppink).” Geciteerd uit: De Witte (Ludo), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobie, Leuven, Van Halewijck, 2004, p.15

� RONEN (Dov), The quest for self-determination, New Haven: Yale University Press, 1979

� DANIELS (V), Vooroordelen in Geschiedenishandboeken, verwijderen of expliciet behandelen?, Leuven, s.n, Licentiaatsverhandeling Sociale en Culturele antropologie, 2000, 92p.

� De Witte (Ludo), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobie, Leuven, Van Halewijck, 2004, p. 60. In dit kader past ook het artikel dat in De Morgen/Uitgelezen verscheen op 4 juni 2008 op p.2-3. Het betreft een interview met essayist Cyrille Offermans over de ‘verrechtsing van Nederland’, waar hij het volgende boek aan gewijd heeft: Offermans (Cyrille), Schipbreuk. Over beschaving, cultuur en kennis, Amsterdam, Cossee, 260p.

� Dit is ook de manier waarop leerlingen kennis verwerven. Kennis wordt gestructureerd binnen een bestaand (zij het wel opgebouwd) referentiekader. Als dit proces zich voordoet én op vlak van kennisvergaring, en op vlak van culturele beeldvorming, vergroot het gevaar dat de verworven kennis te simplistisch is en aldus te stereotiep. Confer infra.

� DANIELS (V), Vooroordelen in Geschiedenishandboeken, verwijderen of expliciet behandelen?, Leuven, s.n, Licentiaatsverhandeling Sociale en Culturele antropologie, 2000, 92p.

� We bemerken dus dat beeldvormingprocessen hardnekkig zijn en slechts traag evolueren. Belangrijk te vermelden daarbij is dat leerboeken, in tegenstelling tot actuele media, een blijvend medium dienen te zijn. Daardoor zijn leerboeken bijna verplicht het conforme in de maatschappij als juiste kennis naar voren te schuiven. Als gevolg van deze twee fenomenen, kunnen we stellen dat leerboeken een dubbele vertraging kunnen oplopen ten aanzien van beeldvormingsprocessen in de maatschappij waarvoor ze bedoeld zijn. Dit fenomeen staat volledig haaks op een visie die het onderwijs (en haar voornaamste medium het leerboek) als innovatief beschouwt, waarvoor ik ook pleit.

� KLEIN (G), Reading into racism: bias in children’s literature and learning materials, London: Routledge & Kegan Paul, 1986

� MACKIE (Diane M.) et al., Stereotype formation, in: Stereotypes and Stereotyping, C.Neil Macrae, Charles Strangor en Miles Hewstone, red., p.41-78, New York: The Guilford Press, 1996.

� DANIELS (V), Vooroordelen in Geschiedenishandboeken, verwijderen of expliciet behandelen?, Leuven, s.n, Licentiaatsverhandeling Sociale en Culturele antropologie, 2000, 92p.

� KALDENBACH (H), Diskriminatie: Hoe reageer je erop? Haarlem: De Toorts, 1986

� KLEIN (G), Reading into racism: bias in children’s literature and learning materials, London: Routledge & Kegan Paul, 1986

� ALLPORT (Gordon W.), The nature of prejudice, 1958, New York: Doubleday & Compagny, p.8

� DANIELS (V), Vooroordelen in Geschiedenishandboeken, verwijderen of expliciet behandelen?, Leuven, s.n, Licentiaatsverhandeling Sociale en Culturele antropologie, 2000, 92p.

� MACKIE (Diane M.) et al., Stereotype formation, in: Stereotypes and Stereotyping, C.Neil Macrae, Charles Strangor en Miles Hewstone, red., p.41-78, New York: The Guilford Press, 1996.

� BLOMMAERT (J) and VERSCHUEREN (J), Debating diversity. Analazing the discourse of tolerance, London, Routledge, 1998, 233p.

� Cursus ‘Racisme & Beeldvorming’ AJ 2005-2006, Ugent, godoceerd door Prof. Blommaert

� DELAERE (K), De beeldvorming van de islam, Gent, s.n, Licenciaatsverhandeling Criminologische wetenschappen, 2004-2005, 123p & Specifiek p 14-32.

� Confer supra en infra.

� Daartoe ondernam ik een poging gedurende mijn stage: de lessencluster ‘islamofobie’ voor het zesde jaar ASO. Onder de titel ‘Dat kan toch niet, man?!. Een eigenzinnige kijk in de actuele Nederlands/Belgische samenleving’ begon ik de twee lessen met een instap uit de gelijknamige DVD van Nederlands cabaretier Hans Teeuwen uit 2004. Ik koos voor het fragment ‘God en Allah’ waarvan ik de eerste 6 minuten liet zien. Hierin hekelt Hans Teeuwen op de voor hem zo kenmerkende wijze verschillende culturen/religies, waaronder de islam. De leerlingen kregen hierna de kans om aan de hand van het fragment de thematiek van de lessencluster te raden. Met wat hulp kwamen ze uiteindelijk tot het woord ‘islamofobisme’. Vervolgens bekeek ik met hen dit fenomeen: wat zijn de kenmerken en wat zijn de cijfers en waar haalde ik mijn informatie vandaan? Na deze theoretische inleiding, bekeken we het fenomeen in de praktijk en dit op twee niveaus. Voor wat de Nederlandse samenleving betreft, focusten we ons op drie politieke figuren die hun islam-kritiek niet onder stoelen of banken steken/staken: Pim Fortuyn, Ayaan Hirsi Ali, Geert Wilders. Na een overzicht van hun politieke statements omtrent de islam, counterde ik deze stellingen via een fragment uit de Documentaire van Bregtje van der Haak voor de Nederlandse omroep VPRO ‘Sattelite Queens’. Voor meer info omtrent deze uiterst goede documentaire, zie /http://www.vpro.nl/programma/tegenlicht/afleveringen/38234981/ Als afronding van de eerste les volgde een klasdiscussie omtrent eventuele grenzen aan de vrije meningsuiting. In de tweede les leerde ik de leerlingen kennis maken met wetenschappelijke interpretatiekaders die naar mijn aanvoelen noodzakelijk zijn om het algemene discours omtrent de islam –zoals Karen Delaere stelt = beeldmisvorming – en dewelke ook normaal werd bevonden door alle leerlingen, te ontmantelen. Die wetenschappelijke interpretatiekaders zijn de macht van het discours (Foucault) & daaraan gekoppeld de methodiek van de kritische discoursanalyse & de ‘Clash of civilizations’ van Huntington versus ‘Culturenpolitiek’ van Maly Ico. Deze inzichten hebben we toegepast op de mediatieke situatie in België aan de hand van het overbehypte programma ‘De weg naar Mekka’ en de kritiek van Kifkifmediawatch. Tenslotte kregen de leerlingen de opdracht om een zelfstandig essay te schrijven van maximaal 1 pagina waarin ze de thematiek op historisch (bewuste) wijze dienden te analyseren/synthetiseren.

� Islamofobie staat vandaag de dag nog steeds gecatalogeerd als een neologisme. Niet enkel over het betaansrecht heerst er een debat, ook over de omstreden inhoud wordt fel over en weer gediscussiëerd. Felle islamcritici, zoals een Ayaan Hirsi Ali, beschouwen de notie islamofobie als een dekmantel voor positieve discriminatie en een gebrek aan vrije meningsuiting. Deze ‘verlichtingsfundamentalisten’ zoals Baukje Prins ze benoemt, gaan echter te kort door de bocht. Islamofobie staat helemaal geen gegronde, rationeel opgebouwde kritiek op de islam in de weg. Islamofobie kenmerkt zich juist door een irrationele gedachtengang en –houding.

� Zie homepage url: http://fra.europa.eu/fra/index.php?fuseaction=content.dsp_cat_content&catid=2

� Zie publicatie: ‘Islamophobia: a challenge for us all’ http://www.runnymedetrust.org/publications/17/74.html

Zie specifiek dossier url: � HYPERLINK "http://fra.europa.eu/fra/index.php?fuseaction=content.dsp_cat_content&contentid=4582ddc822d41&catid=43d8bc25bc89d&search=1&frmsearch=islamophobia&lang=EN" ��http://fra.europa.eu/fra/index.php?fuseaction=content.dsp_cat_content&contentid=4582ddc822d41&catid=43d8bc25bc89d&search=1&frmsearch=islamophobia&lang=EN�, & in Nederlandstalige PDF-versie: � HYPERLINK "http://fra.europa.eu/fra/material/pub/muslim/MR_1706-NL.pdf" ��http://fra.europa.eu/fra/material/pub/muslim/MR_1706-NL.pdf� . In de inleiding lezen we een schets van de Europese toestand rond integratie van minderheden, meer in bijzonder moslims, die niet rooskleurig is. Eenzelfde idee lezen we op Vlaams niveau in ‘De Gedachte’: zie � HYPERLINK "http://www.demorgen.be/dm/nl/2461/De-Gedachte/article/detail/285003/2008/05/22/Abou-Jahjah-een-gemiste-kans-voor-Vlaanderen.dhtml" ��http://www.demorgen.be/dm/nl/2461/De-Gedachte/article/detail/285003/2008/05/22/Abou-Jahjah-een-gemiste-kans-voor-Vlaanderen.dhtml� in De Morgen van 22 mei 2008. Bovendien verklaart dit artikel dat Vlaanderen qua integratiebeleid dan nog eens slechter scoort dan het Europese gemiddelde. Hierbij houden we dan weliswaar geen rekening met de recente opflakkering van racisme tegen de Roma-bevolking in Italië & de xenofobe reacties van Zuid-Afrikanen ten opzichte van Afrikaanse buitenlanders. Hoe dan ook: al deze feiten tonen aan dat er nu werk aan de winkel is. En dat dit niet rampzalig moet zijn, staaft dit citaat uit ‘De Gedachte’: “'De getalsmatige groei van allochtonen in Nederland, het verbeterde opleidingsniveau van tweedegeneratiejongeren, de toenemende politieke participatie en de zelfbewustheid van sommige groepen op de grootstedelijke pleinen zullen tot meer conflicten leiden. Op zich hoeft dat geen probleem te zijn: meer conflict is immers een teken van minder ongelijkheid. De vraag is vooral hoe conflicten te hanteren en welke scheidslijnen tussen wij en zij gerechtvaardigd zijn” Zoals ik al eerder opmerkte is er weliswaar een hemelsbreed verschil tussen de moslimbevolking in de Arabisch-islamitische wereld en de minderhedenproblematiek in het Westen. Toch denk ik dat meer kennis over de Arabisch-islamitische wereld, de tolerantie ten opzichte van moslims hier kan vergroten. Een interculturele kennis als basis, om zich dan te verdiepen in de volledig eigen minderhedenproblematiek zoals beide illustraties ze beschrijven, is mijn inziens, een noodzakelijkheid.

� Zie : De Standaard, Moslimhaat wordt steeds normaler, woe 13 februari 2008 & p.7 van deze scriptie

� Vooral het discours van de liberalen achtten de auteurs van Culturenpolitiek hiervoor verantwoordelijk.

� Het duiden aan de bevolking van het bestaan van fundamentalistische strekkingen binnen elke religie, waaronder ook het christendom & het jodendom, is een ander veel aangehaald argument.

� De Witte (Ludo), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobie, Leuven, Van Halewijck, 2004, p. 93.

� Deze bedoeling is vanzelfsprekend onhaalbaar in één scriptie. Toch pleit ik ervoor deze doelstelling op te nemen in het Vlaamse onderwijskundige beleid. Enkel op dat niveau kan men er nog in slagen beeldvorming te counteren.

� De standpunten van de Canadees-Oegandese Irshad Manji zijn te lezen in: MANJI (I), Het Islamdilemma. Een oproep tot verandering en tolerantie, Utrecht, A.W. Bruna uitgevers B.V., 2004, (vertaling Inneke van Elskamp), 222p. (originele titel: The Trouble with Islam today, Random House Canada, 2003) of op haar webiste: � HYPERLINK "http://www.muslim-refusenik.com" ��www.muslim-refusenik.com�. Door haar kritiek op de islam wordt ze door sommige moslims beschouwd als een ‘afvallige’, door andere als een ‘held’. Ze geeft een geheel eigen interpretatie aan haar geloof, waar ze sterk aan vasthoudt, en gaf het een eigen benaming: moslim-refusenik. Ook is ze één van de weinigen met een concreet alternatief voor een tolerantere islam: het project idtjihaad. “Project Ijtihad is my foundation to spur a reform in Islam — a reform that enables the emerging generation of Muslims, especially young women, to challenge authoritarianism and restore Islam’s tradition of critical thinking”. Irshad Manji moet aldus beschouwd worden als een verlichte moslima-refusenik die vanuit haar uitganspositie in een westers seculier land haar bijdrage aan de modernisatie van de islam in globo wenst te leveren.

� Een ‘fatwa’ is een wettelijke opinie over een koranvers dat door de gelovigen niet in twijfel mag worden getrokken, volgens Irshad Manji. Roy Olivier houdt het in zijn definitie op ‘een gewoon wettelijk advies’.

� De Witte (Ludo), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobie, Leuven, Van Halewijck, 2004, p. 136.

� Heirman (Marc), Oosterse dagen, Arabische nachten. Politiek en religie in de geschiedenis van de islam, Antwerpen, Houtekiet, 2005, p. 92.

� Vrij vertaald uit Küng (Hans), Islam, Past, present & future, (translated by John Bowden), Oxford, Oneworld, 2007, p. 391: “The victory … technology (..).”

� Zie 2002 UN Arab Human Development Report.

� “De revolutie van satellietnetwerken heeft de Arabische regio de afgelopen vijftien jaar drastisch veranderd. De vele pan-Arabische televisieprogramma’s zijn van invloed op de modernisering van de regio. Dat geldt zeker voor de immens populaire maar controversiële Kalaam Nawaen. Met hun pragmatische benadering brengen de presentatrices de discussie op gang over onderwerpen die tot voor kort onbespreekbaar leken in de Arabische wereld. En de show mag in de volksmond liefkozend Soft Talk heten, op straat, in de media, koffiehuizen en huiskamers zorgt hij met regelmaat voor hoogoplopende meningsverschillen.” Geciteerd uit: http://www.vpro.nl/programma/tegenlicht/afleveringen/38234981/

� Küng (Hans), Islam, Past, present & future, (translated by John Bowden), Oxford, Oneworld, 2007, p.464 en verder.

� Roy (Olivier), De globalisering van de islam, Amsterdam, Van Gennep, 2003, 191p.

� Voor een goed Nederlandstalig overzicht van de 14 eeuwen Arabisch-islamitische geschiedenis, zie

Heirman (Marc), Oosterse dagen, Arabische nachten. Politiek en religie in de geschiedenis van de islam, Antwerpen, Houtekiet, 2005, 232p. Geen paradigmatische benadering, wel een klassiek-historische én uitermate gedetailleerd. Dit geldt ook voor de bijlagen. Voor de recente Engelstalige totaalbenadering, paradigmatisch opgevat, verwijs ik naar de volledige lectuur van Küng (Hans), Islam, Past, present & future, (translated by John Bowden), Oxford, Oneworld, 2007, 765p.

� Küng (Hans), Islam, Past, present & future, (translated by John Bowden), Oxford, Oneworld, 2007, voorflap, confer infra.

� Waarover hij zelf schrijft: “Thinking in paradigms means understanding the dominant structures of history together with the figures that shape them. It means analysing the various overall constellations of Islam, how they come into being, mature and often become fossilized and describing how paradigms which have ossified into tradition live on in the present. Finally it means demonstrating the rise of new paradigms and thus possibly new perspectives for the future.” (Küng 2007 : xxiii- xxiv)

� Sinds 1989 werd onderwijs een gemeenschapsmaterie in de kersverse Belgische federale staat. Hierdoor kregen de gemeenschappen een hoge mate van autonomie inzake onderwijsaangelegenheden. De Vlaamse Gemeenschap greep haar kans hiervan voluit gebruik te maken. (Confer infra). Sinds 1989 zijn het dus Vlaamse decreten die het Nederlandstalige onderwijs behelzen, zo ook het GOK-decreet van 1991.

� Zie: Valcke (Martin), Onderwijskunde als ontwerpwetenschap. Een inleiding voor ontwikkelaars van instructie en voor toekomstige leerkrachten, Gent, Academia Press, 2007, XIII, + 556p.

� Willaert (L), Beeldvorming over de dekolonisatie van Belgisch-Kongo in Vlaams geschiedenisonderwijs, Diss. Lic. Geschiedenis: nieuwste tijden, s.l, s.n, 2000, 217p.

� In Nederland is dat tot op vandaag het geval. Dit model wordt fel verdedigd door Arie Wilschut. Voordeel zou een betere verankering inhouden van de zogenaamde “oriëntatiekennis” (residu-knowledge). Vlaanderen houdt echter vast aan een chronologisch curriculum en moet voorlopig niets weten van een concentrisch geïnspireerd curriculum.

� Niet enkel een reductie van de lesuren, maar ook het prijsgeven van de autonomie van het vak aan bijvoorbeeld het vak ‘Maatschappelijke vorming’, valt onder de discussie. Er wordt dus in het onderwijs getwijfeld aan de vormende waarde van de kennis van geschiedenis. Zo stelt ook Raf De Keyser in: De Keyser Raf & Ulens Jan, Historisch-bibliografsiche wegwijzer, Vol 1. Geschiedenis in onderzoek, onderwijs, samenleving, Leuven, Garant, 1991, p 5-6. Toch is dit een paradoxaal gegeven. In het openbare leven wordt geschiedenis namelijk geprezen & geconsumeerd. Talrijke historische bijlagen/reeksen bij kranten, het succes van historische speelfims, reportages die al of niet rechtstreeks ‘historisch’ gekleurd zijn verkopen als zoete broodjes over de toonbank. Een zelfde iets kan men zeggen over tentoonstellingen. (men denke aan de mei ’68 verjaardag of de verjaardag van Expo ’58 recentelijk).

� Valcke (Martin), Onderwijskunde als ontwerpwetenschap. Een inleiding voor ontwikkelaars van instructie en voor toekomstige leerkrachten, Gent, Academia Press, 2007, p. 344-345. Plus confer infra.

� Dit vertragingseffect is drieledig. Vooreerst is er de vertraging van de weerslag van een gebeurtenis/verschijnsel/feit/ontwikkeling. Ten tweede moet deze verwerkt worden in de leerplannen. Ten derde moet deze via de leerplannen, die gelden als cruciale bron & richtlijn voor leerboekenauteurs, in de leerboeken terecht komen. Het spreekt voor zich dat de leerboekenmarkt onderhevig is aan economische winstdrijfveren. In dat opzicht zou ik durven stellen dat er sprake is van een vierde vertraging. Over de invloed van de uitgeverijen echter later meer.

� Het VSO heeft uiteindelijk levensvatbaarheid gekregen in de vorm van de zogeheten ‘eenheidsstructuur’, een mildere vorm zo je wil, die in 1989-1990 werd ingevoerd.

� ‘Curriculumontwikkeling in Vlaanderen’, Aelterman (Antonia): verschenen in: Veuglers, W. & Bosman, R. (red) (2005) De strijd om het curriculum, Antwerpen/Apeldoorn: Garant.

� Geïnspireerd uit: ‘Onderwijs en Maatschappij’, AILO-cursus onder leiding van Frank Simon en Antonia Aelterman, gedoceerd 2005-2006, Ugent & Standaert, R. (2008). Globalisering van het onderwijs in contexten. Leuven: Acco

� Zie neutraliteitsverklaring van Gemeenschapsonderwijs op www.ondvlaanderen.be

� http://www.ond.vlaanderen.be/GOK/

� Standaert, R. (2008). Globalisering van het onderwijs in contexten. Leuven: Acco.

� Hierbij wordt ‘diversiteit’ in haar breedste betekenis opgevat, gaande van ontmoetingen met uiteenlopende personen, confrontaties met nieuwe situaties en contexten, nieuwe denkbeelden, modes, ‘talen’ die vreemd klinken, eten dat ‘ongewoon’ smaakt …

� Zie: Standaert, R. (2008). Globalisering van het onderwijs in contexten. Leuven: Acco.

� Dupon (Willy), Cahiers voor didactiek, Vol 1. Historische vorming: (leer)doelgericht en onderzoekend geschiedenis leren. Deurne: Wolters Plantyn, 1998.

� Hierbij focussen we ons op de meest recente leerplannen voor de derde graad, gezien deze het een goed zicht bieden op de actuele toestand in het geschiedenisonderwijs vandaag. Een bijkomende reden is het gebrek aan vroegere leerplannen wegens een slordige/geen archivering van beide netten.

Katholiek onderwijs: Licap – Brussel D/2001/0279/006 – september 2001. Een herontwerp is in de maak en moet reeds in voege kunnen treden volgend schooljaar (2008-2009). Het is nog niet gepubliceerd op de site: � HYPERLINK "http://www.vvkso.be" ��www.vvkso.be�, klik door op ‘publicaties’ en op ‘leerplannen’.

Gemeenschapsonderwijs: 2004/039. Zie � HYPERLINK "http://www.gemeenschapsonderwijs.be/pdb" ��www.gemeenschapsonderwijs.be/pdb�.

Deze recentste leerplannen zijn een implementatie van de algemene eindtermen en ontwikkelingsdoelen, die voor eenieder van kracht zijn.

De recente eindtermen voor het vak geschiedenis in het aso derde graad, zijn terug te vinden op de site van het vlaamse onderwijs: � HYPERLINK "http://www.ond.vlaanderen.be/dvo/secundair/3degraad/aso/eindtermen/geschiedenis.htm" ��http://www.ond.vlaanderen.be/dvo/secundair/3degraad/aso/eindtermen/geschiedenis.htm�.

Het betreft de vakgebonden eindtermen, die aangevuld worden door de vakoverschrijdende eindtermen, dewelke momenteel zijn: gezondheidseducatie, leren leren, milieueducatie, muzisch-creatieve vorming, opvoeden tot burgerzin, sociale vaardigheden.

� Ik heb sterk mijn bedenkingen bij de graad van het slagen zoals het in de leerplannen beschreven staat & waar ik, voor alle duidelijkheid, helemaal achter sta. Ook hier echter bevindt zich een ongelooflijke discrepantie tussen theorie & praktijk, althans zo geldt mijn (beperkte) ervaring. Gedurende mijn stage heb ik bitter weinig mensen gevonden die zich de vaardigheid ‘historisch bewustzijn’ eigen hebben gemaakt. In dit opzicht schiet het geschiedenisonderwijs zeker gedeeltelijk haar doelen voorbij. In het algemeen wordt deze stelling trouwens theoretisch gedeeld door Gardner en Egan.

Eerstgenoemde, Amerikaans psychoog Howard Gardner onderschrijft mijn praktische ervaring in zijn boek ‘The Unschooled Mind’ (1995), waarin hij het onderwijs kortweg beschrijft als een mislukking. Afgestudeerden zouden niet of nauwelijks in staat zijn om de schoolse kennis toe te passen in een buitenschoolse context.Eén van de oorzaken volgens Gardner is de persistentie van ‘the unschooled mind’, waarmee hij doelt op simpele denkpatronen die hij ‘scripts’ heet. Veel schoolse kennis wordt volgens zijn theorie opgevat in termen van ‘scripts’ van de ‘unschooled mind’, ook al bewijst het aangebrachte feitenmateriaal het tegenovergestelde. En ook al ‘nuanceren’ leerlingen met het oog op een te behalen examen, buiten de schoolse context wordt veel te vaak vervallen in simpele denkwijzen. Zo stelt hij dat: ‘Simpele schema’s blijven overheersen, historische personen worden eendimensionaal geïnterpreteerd, zelfs als de leerlingen uit eigen ervaring weten dat zij zelf personen zijn met vele kanten, gevoelens, soms tegenstrijdige voorkeuren, enzovoort.’ (Bron en Citaat uit: Wilschut (Arie), Van Straaten (Dick) & Van Riessen (Marcel), ‘Geschiedenisdidactiek. Handboek voor de vakdocent.’, Bussum, Coutinho, 2004, p. 83-85) Het mag wel duidelijk zijn dat deze eendimensionaliteit als voornaamste karakteristiek van ‘the unschooled mind’ lijnrecht tegenover de visie van het interculturele onderwijs als dusdanig geïmplementeerd in de leerplannn, staat. En dat het doel van het geschiedenisonderwijs: systematische scholing van de geest, niet strookt met zijn bevindingen over ‘the unschooled mind’. Eenzelfde gedachte vinden we terug bij de Canadese pedagoog Egan, die in zijn boek ‘The Educated Mind’ (1997) dezelfde stelling onderbouwt: dat het onderwijs faalt. Hij schrijft dit eerder toe aan een gebrek aan aandacht om de leerlingen de vier manier van denken te leren doorlopen: mythisch, romatisch, filosofisch en ironisch. Redeneren koppelt Egan dus aan ontwikkelingspsychologie. Interessant voor ons is het ironisch denkpatroon, die de vorige drie ‘impliceren’ en ‘overstijgen’. Verdienste van dit ironisch denken is onder andere dat men in staat is ‘begrip op te brengen voor andere denkwijzen dan de eigen denkwijze en daarbij groepen die ‘niet zo zijn als wij’ een plaats kan geven’. Om historisch bewust te kunnen redeneren, moet men aldus in dit denkstadium geraken. (Bron en citaat uit: Wilschut (Arie), Van Straaten (Dick) & Van Riessen (Marcel), ‘Geschiedenisdidactiek. Handboek voor de vakdocent.’, Bussum, Coutinho, 2004, p. 90-91)

� ‘Curriculumontwikkeling in Vlaanderen’, Aelterman (Antonia): verschenen in: Veuglers, W. & Bosman, R. (red) (2005) De strijd om het curriculum, Antwerpen/Apeldoorn: Garant.

� Geïmplementeerd in (het belang van) Eindtermen & Ontwikkelingsdoelen en de vrijheid van scholen zelf om deze in een eigen Leerplan/Schoolwerkplan om te gieten. In de realiteit bemerkt Antonia Aelterman echter dat deze vrijheid misbegrepen wordt, waardoor leerplannen door de scholenkoepels opgesteld als norm worden gehanteerd. Hierop ook baseren leerboekenauteurs zich, waardoor ‘gesneden brood’ aan de leerkrachten wordt aangeboden.

� Academische Initïele Leraren Opleiding, naar Specifieke Leraren Opleiding. Het verschil zit in de inhoud en de zwaarte van het curriculum.

� Hierbij ga ik ervan uit dat inzichten hieromtrent, hoewel gericht op lager onderwijs, ook te vertalen zijn naar secundair onderwijs. Zie verder: Valcke (Martin), Onderwijskunde als ontwerpwetenschap. Een inleiding voor ontwikkelaars van instructie en voor toekomstige leerkrachten, Gent, Academia Press, 2007, p.528.

� Valcke (Martin), Onderwijskunde als ontwerpwetenschap. Een inleiding voor ontwikkelaars van instructie en voor toekomstige leerkrachten, Gent, Academia Press, 2007, p. 456 “De dominante ideologie in Vlaanderen is gebaseerd op meritocratie in plaats van op democratie”.

� Het Georg-Eckhert-Institut für internationale Schulbüchforschung te Braunschweig in Duitsland patroneert sinds 1951 voor een groot deel de vaak grootschalige onderzoeken naar leerboeken, zowel nationaal als internationaal. Voor meer informatie zie de url: � HYPERLINK "http://www.gei.de" ��www.gei.de� of de volgende pagina’s in het werk: H.Hirsch, Lehrer, p.9-86.

� Van Wiele (Jan), Islam en schoolboekenanalyse, theorie en praxis, Verhandeling tot het verkrijgen van de graad licenciaat in de Godgeleerdheid, 1997, Katholieke Universiteit Leuven. Bewerkingen van dit startersconcept is het boek: Van Wiele (Jan), In het atelier van de theoloog. Instrumentarium voor interreligieuze schoolboekenanalyse, Leuven, Acco, 1999, 231p & VAN WIELE (J), Interreligieuze beeldvorming in context: de behandeling van de Islam in Belgische schoolboeken Katholieke godsdienst voor het lager en middelbaar onderwijs (1886-1969): bijdrage tot de geschiedenis van de theologie van de niet-christelijke …, Leuven, s.n, 2001, 2v, s.p.

� Op vrijdag 18 april gaf ik in het kader van mijn Vrije Stage een lessencluster omtrent ‘Islamofobisme’ in het Sint-Hendricks & Zuster Maricolen Instituut te Deinze. Hoewel de les tot doel had de leerlingen vooral nieuwe informatie bij te brengen (discours-analyse; de notie van culturenpolitiek) waarin het debat rond ‘islamofobisme’ gekaderd werd, viel het me op dat geen enkele leerling het voor hen alombekende interpretatiekader van de ‘clash of civilizations’ ook maar één seconde in vraag stelde. Vanuit die ervaring werd ik nog harder op de noodzaak tot genuanceerdere beeldvorming via het onderwijs, gewezen. Ik pleit dan ook voor (nieuwe) leerboeken die hierop expliciet de nadruk leggen.

� Belangrijke internationale organisaties zoals de Volkenbond voor WOII, de UNESCO, de Raad van Europa hebben zeker in het licht na WOII belangrijke steun verleend aan het internationale schoolboekenonderzoek, precies met het licht op het vermijden van conflicten in de toekomst. Vooral de UNESCO is in het domein van leerboekenonderzoek erg actief. Na een set-up van de doelstelingen (‘accuracy, fairness, worth, comprehensiveness and balance, world-mindedness and international cooperation’) volgde een gedetailleerd vragenraster, via dewelke de UNESCO leerboeken onderzoekt. De UNESCO gaf in 1985 overigens de UNESCO-prijs voor het onderwijs in de vrede aan het Georg-Eckhert-Instituut, wat aantoont welke katalyserende rol het instituut speelt in het veld van de vredesethiek.

Toch kan men ook op kleine schaal aan vredesethiek doen: namelijk als leerkracht in de klas. De lessencluster ‘Islamofobie’ is hiervan een praktisch voorbeeld. Confer supra.

� Een methodiek die veel minder aan het nadeel van intersubjectiviteit lijdt, is de kwantitatieve analyse. Deze lijdt op haar beurt dan weer aan andere nadelen. (Van Wiele 1997: 78-81) In de evaluatie geeft Van Wiele aan dat het nuttig kan zijn de kwantitatieve analyse als ondersteuning bij een kwalitatieve analyse te gebruiken. Dit is iets wat ik in deze scriptie echter niet heb gedaan. Een kleine nuance: het aantal pagina’s zijn wel in de context ingebracht.

� Uit de cursus ‘Onderwijs en Maatschappij’, gedoceerd in 2005-2006 door Prof Frank Simon en Prof Antonia Aelterman: “Mbt discursieve ruimte (en new cultural history of education). Discours: vertoog. Elke samenleving, elke tijdsperiode in de geschiedenis heeft zijn eigen meerdere discours (vertogen), waarmee het de waarheden van die tijd uitdrukt en macht uitoefent. “Discourses are the systems of knowledge”. Een ‘discours’ is een systeem van kennis dat problemen, hun oplossingen en mogelijke acties om tot oplossingen te komen, definieert (of volgens Popkewitz et alii, 2001; eerder dan definieren kan men beter spreken van begrenzen of uitlijnen) en vergelijkt met sociale en opvoedkundige (engl: educational) veranderingen. De discursieve ruimte is dus op te vatten als dat systeem van kennis, een virtuele ruimte dus.”

� Vrij vertaald, zie Blommaert & Verschueren (1998:32): “Linguistic pragmatics, to be defined as … human beings”.

� Deze drie zaken schuift Ico Maly naar voren als richtlijnen bij discoursanalyse, zie ICO (M), Cultu(u)renpolitiek. Over media, globalisering en culturele identiteiten, Antwerpen/Apeldoorn: Garant Uitgevers nv, 2007, p. 32.

� Confer supra

� In de scriptie van Willaert (L), Beeldvorming over de dekolonisatie van Belgisch-Kongo in Vlaams geschiedenisonderwijs, dissertatie licentie Geschiedenis, s.n, Ugent, 2000, 217p., op p.3-4 lezen we aldaar:

 “Bij onze zoektocht naar het nodige bronnenmateriaal, werden we niet zelden geconfronteerd met ernstige tekortkomingen en leemtes in archiefmateriaal en publikaties. Veel leerplannen die tijdens de door ons onderzochte periode verschenen zijn, bleken onvindbaar. De instanties die ter zake instaan voor de bewaring (voor het katholieke net is dat het KADOC; voor het openbare net het ministerie van onderwijs) wisten ons slechts enkele leerplannen voor te leggen. Het ministerie van onderwijs kon zelfs geen enkel leerplan voorleggen. Deze gebrekkige en slordige archivering, soms hebben we stukken gevonden die nergens op de archieflijsten vermeld stonden, beperkte zich echter niet tot de leerplannen. De verslagen van verbeteringsraden en leerplancommissies, d.i., die organen die binnen beide netten van het onderwijs instaan voor de controle van de leerboeken, zijn nagenoeg spoorloos. Hierdoor was het voor ons onmogelijk om het totale leerboekenlandschap, tot op vandaag, in Vlaanderen in kaart te brengen. We vonden immers nergens een spoor van de leerboekenlijsten, die uitgegeven worden door de verbeteringsraden en waarop de publicaties per jaar vermeld staan.” Dit wordt door Lippens ten dele gecounterd in zijn recente scriptie: “LIPPENS (Johannes), De organieke vorming van het leerplan geschiedenis tussen 1949 en 1989. Een analyse op basis van leerplancommissieverslagen, masterscriptie, AJ 2007-2008, 217p.” Interessant aan laatstgenoemd werk is het overzicht van studies die zich rond geschiedenisonderwijs concentreerden & die ik ook allemaal raadpleegde.

� Selectie: confer supra.

� Begrip ontleend aan: Vanhulle (Bert), Het onvoltooide verhaal, Narratieve structuren en retorische argumentatievormen in Vlaamse geschiedenisleerboeken, 1945-2002, Leuven, KUL, 2002-2003.

� ABICHT (L) & CATHERINE (L), Kanttekeningen bij de Israëlisch-Palestijnse kwestie, Uitgave VVL (Vereniging Vlaamse Leerkrachten), 1998, 36p.

� Zie � HYPERLINK "http://www.codip.be" ��www.codip.be�: centrum voor ontwikkeling - documentatie – informatie Palestijnen. Momenteel staat Myriam Vandecan aan het hoofd van de organisatie. Mijn speciale dank gaat uit naar de medewerking die ze verleende in het ophelderen van bepaalde onderzoeksvragen & het ter beschikking stellen van materiaal waarrond ik de toenmalige commotie heb kunnen ophangen. Het spreekt voor zich dat ik besef dat dit slechts één kant is van het verhaal. Toch acht ik dit belangrijk, gezien het een eventuele aanzet kan verzorgen voor diepgaander onderzoek.

� Zie � HYPERLINK "http://www.vvlg.be" ��www.vvlg.be�, voorzitster: Odette Decombele. Toen was de vvlg nog niet ‘gefusioneerd’ en bestond de samenwerking uit de volgende groepen: VVL, VLA, VLGM, VLG & met de steun van 11.11.11, VIC en het VPK.

� Deze recente term geïntroduceerd door Ben Morris duidt op die Israëlische geschiedschrijvers die het gestandaardiseerde Zionistisch narratieve model van geschiedschrijving in vraag stelden. Ze maakten opgang gedurende de jaren ’90 en zijn momenteel zo goed als onmisbaar in elk debat gaande over het conflict. Ilan Pappe is één van die (zeer gewaardeerde) ‘New Historians’. Zijn recentste werk ‘De etnische zuivering van Palestina’, waarin hij een nieuw licht werpt op de oorsprong en ontwikkeling van het Joods-Palestijns conflict, kan als inleiding hierop tellen. Zie: Pappe (Ilan), De etnische zuivering van Palestina, Davidsfonds, Leuven, 2008 (Oorspronkelijk: the etnic cleansing of Palestine, oneworld publications, oxford, 2006).

Belangrijk aan te duiden is de grote diversiteit die ook onder deze Nieuwe Historici bestaat. Ludo Abicht zegt hierover in het voorwoord van bovenvermeld werk: “De Nieuwe Historici” verschilden onder elkaar echter niet alleen van mening over de mogelijke politieke gevolgen van hun werk, maar ook over de interpretatie van de feiten zelf. Zo bevestigen de gedetailleerde studies van Benny Morris in grote trekken de bevindingen van Ilan Pappe, maar in tegenstelling tot Pappe trekt Morris daaruit de conclusie dat ‘de etnische zuivering’ van Palestina in 1947-8 – de term komt van de zionistische beleidsverantwoordelijken zelf – jammer genoeg niet grondig genoeg werd doorgevoerd.”

Toch zijn ook deze onderling verschillende Nieuw Historici niet de enige stemmen die je vanuit historische hoek in Israël kan ontwaren vandaag. Op de site van ‘The New York Times’ (wordt de steun aan Israël van de VSA hiermede opnieuw bevestigd?) las ik dat als reactie op de narratio van deze New Historians, volgens de auteur van het artikel, ‘een paar Israëlische historici ons terugvoeren naar een meer traditionele zionistische lezing, een correctie op de correctie’ (Vrij vertaald). Bron: � HYPERLINK "http://query.nytimes.com/gst/fullpage.html?res=9804EFDB1430F93AA35752C1A9659C8B63" ��http://query.nytimes.com/gst/fullpage.html?res=9804EFDB1430F93AA35752C1A9659C8B63�.

Elke partij claimt natuurlijk haar ‘waarheid’ in dit gevoelige debat. Zich positioneren in dergelijk debat is nooit een sinecure.

Deze historiografische tendenzen kan men linken aan wat Tine Dankaers in Belgische politieke termen ‘ het comfort van het equidistance’ is gaan noemen: het zoveel mogelijk afstand nemen van beide partijen in het conflict. Na jarenlang het zionistische discours als waarheid beschouwd te hebben brak, onder meer door de wereldwijde actie van de New Historians, een discours door dat vooral focuste op het leed van de Palestijnen. In dat opzicht hoorde Europa en ook België vaak het verwijt ‘Pro-Palestijns’ te zijn. Na de ophefmakende brochure zien we in België het beleid van de ‘equidistance’ doorbreken. Term uit: “De muur door Brussel. De feiten over de pro-Israëlische en pro-Palestijnse lobby’s”, 2 mei 2006 (confer supra).

� Zie artikel “Gemiste kansen” verschenen in Knack van 20 februari 2002 van de hand van Sus van Elzen.

� Confer infra.

� Tine Danckaers, journaliste bij MO*magazine, schreef hierover een hoogst interessant artikel dat verschenen is op 2 mei 2006: “De muur door Brussel. De feiten over de pro-Israëlische en pro-Palestijnse lobby’s’, in Mo*magazine. Zie digitaal: � HYPERLINK "http://www.mo.be/index.php?id=62&tx_uwnews_pi2%5Bart_id%5D=489" ��http://www.mo.be/index.php?id=62&tx_uwnews_pi2%5Bart_id%5D=489�

 In De Tijd van 13 oktober 2001 ‘Het Midden-Oosten conflict in België’ van de hand van Gie van den Berghe, lezen we hoe het Belgisch-Israëlitisch Weekblad op de toenmalige frontpagina het initiatief van staatssecretaris van ontwikkelingssamenwerking Eddy Boutmans beschuldigt van ‘Hate speech’ over de Israëlisch-Palestijnse kwestie naar Vlaamse schoolkinderen toe. Ook het Centraal Israëlisch Consistorie zou actief geweest zijn in het verhinderen van de publicatie. Het bleef echter niet bij Vlaams territorium, aldus het artikel. Het Israëlische tijdschrift Maariv zou er twee verontwaardigde bladzijden aan gewijd hebben.

� Van 1994 tot 1998. Raf De Keyzer zei hierover: “Het was de bekroning van vele maanden (en jaren) noeste arbeid… Het is hoopgevend dat rond een dergelijk project zovele mensen zich engageren en bereid zijn om op een eerlijke manier de historische en actuele werkelijkheid te analyseren”.

� Confer supra.

� Mia Doornaert is journaliste én redactrice bij de Vlaamse kwaliteitskrant ‘De Standaard’. Sinds 2003 is ze voor haar ‘ophefmakende standpunten’ in de adelstand verheven en gaat ze sindsdien door het leven als barones. Recentelijk nog werd ze door Ozgur Balci beschuldigd van islamofobie en paternalisme omtrent haar visie op de verkiezingen in Turkije. Balci plaatst Doornaert op eenzelfde golflengte als volgens Baukje Prins ‘verlichtingsfundamentaliste’ Ayaan Hirsi Ali. Zie opinie-stuk ‘Moslimdemocratie, het kan! Een Turk is vrij om te stemmen op wie hij wil’ van maandag 14 mei 2007. Zie digitaal: http://www.standaard.be/Artikel/Detail.aspx?artikelId=DH1C3ON4

� Gie Van den Berghe is doctor in de moraalwetenschappen & historicus. Voor zijn werk ‘De uitbuiting van de holocaust’ kreeg hij –niet onverwachts- uit joodse hoek heel wat kritiek.

� Ludo de Witte ergert zich eveneens aan de inflatie van de begrippen anti-joods & anti-zionistisch. Hij wijdde aan de term anti-zionisme een bijlage in zijn boek (De Witte: 2004), zie p. 258-264. Interessant is zijn koppeling dat de zionist in de anti-semiet een objectieve bondgenoot heeft, ‘want het vleesgeworden bewijs dat de terugkeer naar Zion een onvermijdelijke keus is’. Parallel aan deze gedachtengang gaat een gelijkaardig iets op voor de islamterrorist en de islamofobist, alwaar we in deze scriptie op p. 58 alludeerden.

Bovendien is de term anti-semiet een grondig verkeerdelijke term, gezien zowel Arabieren als joden semieten zijn. Anti-semiet zijn zou dus willen zeggen én tegen joden én tegen moslims zijn, terwijl men veelal de term gebruikt als synoniem voor anti-joods.

� ‘Het Midden-Oostendebat: slotbedenkingen’ door Mia Doornaert en Lucas Cathérine, De Standaard, 2 februari 2002.

� Confer supra.

� “Verloren zonen, verloren land. Geruchtmakende comeback van Leon de Winter met ‘Het recht op terugkeer’ door Dirk Leyman in De Morgen, Uitgelezen, Woensdag 11 juni 2008.

� Tijdspiegel 6�, twintigste eeuw, dnb/uitgeverij pelckmans, 1975, 328p, geschreven door Paul Vandepitte

� Vanhulle kent de reeks Tijdspiegel (aanvankelijk onder leiding van Laitem, later & hier onder leiding van Vandepitte) een belangrijke ‘waarde’ toe in het leerboekenlandschap, samen met Documentatiemappen geschiedenis en maatschappij (confer infra) en Onze eeuw nu en toen. Bron: LIPPENS (Johannes), De organieke vorm van het leerplan geschiedenis tussen 1949 en 1989. Een analyse op basis van leerplancommissieverslagen. Masterscriptie, Ugent, AJ 2007-2008, p. 200

� Diaspora betekent letterlijk/etymologisch “verdwijnen uit”. In principe betreft het een algemene term, wanneer het als zelfstandig naamwoord voorkomt. Specificatie kan wanneer men een bijvoegelijk naamwoord toevoegt. Hier echter wordt de algemene term automatisch gelinkt aan de diaspora van het joodse volk. Een juistere term zou zijn: de joodse diaspora of diaspora (joodse-). De joden zijn namelijk niet het enige volk dat een geschiedenis heeft waarin ‘diaspora” cruciaal is. (Bovendien kenden ze meerdere diaspora’s, confer infra). We denken hierbij bijvoorbeeld aan verschijnselen als de Albanese diaspora of de Armeense diaspora. ‘Verdwijnen uit’ kan vrijwillig (economische motieven) of gedwongen (ballingschap, genocide) plaatsvinden.

� Het gebied heet op dat moment Kanaän. Zie: Verdru 2007/8 : 8.

� Dit verwijst naar het toenmalige unieke monotheïstische karakter van de joodse godsdienst. Tevens verwijst deze zin naar de symbiose tussen geloof & natie, althans volgens de joden zelf. Zo staat het immers in de Tora beschreven. Verdru stelt: … Jahwe (…) had hen dit land als eeuwig en onvervreemdbaar erfgoed toebedeeld. De claim op het Beloofde Land vormde daarmee één van de kernstukken van de Hebreeuwse ideologie.’ (Verdru 2007/8 : 9) Nochtans zijn hier binnen de joodse diaspora verschillende stemmen omtrent te horen.

Binnen het jodendom –zoals binnen elke religie- zijn grosso modo twee stromingen terug te vinden: enerzijds liberale joden, die religie losgekoppeld zien van volk/natie, vaak onder invloed van de kruisbestuivingen die plaatsvonden tussen de joden in diaspora en de dominante meerderheid van het land van verblijf in kwestie, versus orthodoxe joden die religie strict volgens de Tora interpreteren. Er bestaat echter, zoals we zullen zien, nog een groep joden, die paradoxaal genoeg seculier zijn maar onder invloed van onder andere nationalistische ideeën (Herder: één volk, één land, één taal) het religieuze Beloofde Land, politiek interpreteren: de zionisten. De Messianistische idee van het joodse geloof die stelt dat de Messias zal komen en de joden naar het Beloofde Land zal leiden, wordt door hen dus politiek ge/misbruikt.

We zullen zien dat op dit zionisme vooral binnen het eigen joodse milieu reactie komt van de orthodoxe joden, die in Theodor Herzl een misplaatse Messias zien.

Zie: Cursus ‘Storia dell’Ebraïsmo’, gedoceerd aan de universiteit van Udine, 2006/2007 door Prof. Pier Cesare Ioly Zorattini & Profssa Maddalena Del Bianco.

De zin ‘Vanuit hun godsdienst dachten ze altijd aan een heilstijd die God voor hen zou bereiden’ (p 301) is hierop een allusie.

� Verdru stelt samen met Klaas Smelik dat door de verplichte ballingschap de joden zich sterker gaan profileren zijn in hun religieuze identiteit. Dit uitte zich in de benaming die de joden aan zichzelf gaven: tot dan toe was dat ‘Judeëers’ (inwoners van Judea, het vroegere Zuidrijk). Dit veranderde naar ‘joden’. (Verdru 2007/8 : 9-10)

Het achterliggende belang ligt in de kiem die dan gelegd werd voor de ‘overlevingskunst’ van de joden, die hen tot op vandaag kenmerkt. Yosef Hayim Yerushalmi schrijft het feit dat het jodendom nog altijd bestaat toe aan de waarde die joden hechten aan ‘herinnering’, gesymboliseerd in talrijke eigen gebruiken. Het is doorheen de geschiedenis hun methode gebleken om hun identiteit te bewaren, zeker in de diaspora.

Zie: YERUSHALMI (Yosef Hayim), Zakhor. Storia ebraica e memoria ebraica, Pratiche Editrice, Parma, 1982

Verdru voegt hieraan toe dat deze gebruiken zich in de Babylonische periode kristalliseerden rond de sjabbat, de besnijdenis en de spijswetten. (Verdru 2007/8 : 10)

� Belangrijk in het licht van het conflict is de verandering van benaming die de Romeinen doorvoerden: vanaf dan heet het gebied ‘Palestina’. De Romeinen deden dit om elke connotatie met de joden uit te wissen.

� Aanvankelijk settelden de meeste joden (hoewel er een beperkt aantal joden in Palestina bleef!) zich vooral op het Noord-Afrikaans schiereiland en het Iberische, dus zowel binnen islamitische als christelijke meerderheden. Net als andere minderheidsgroepen waren ze van tijd tot tijd doelwit van represailles, hoewel het Spaanse voorbeeld onder islamitische heerschappij aan de Vroege Middeleeuwen bewijst dat de drie religies ‘vreedzaam’ met elkaar konden samenleven. Met de reconquista zien we een volgende ‘diaspora’: de trek van de vele joden naar Oosters gelegen Europese landen, gaande van Polen in het Noorden over het centralere Duitsland tot Italië in het zuiden. Het is daar dat zich de kiem van het ‘moderne anti-semitisme’(p. 301) –alwaar de auteur waarschijnlijk naar verwijst- bevindt: segregatie en isolatie van joden vond voor de eerste maal plaats in Venezia in 1516. Dit nam er de vorm aan van ghetto-vorming. Een deel joden trok toen al terug naar Palestina. Paradoxaal genoeg eisten de joden in het zich seculariserende Europa van de 16e-18e eeuw gelijke rechten op. Die emancipatie bleef niet zonder resultaat: burgerlijke, politieke en religieuze rechten werden afgedwongen op institutioneel niveau. Dagdagelijks echter namen de anti-joodse sentimenten toe, ook in West-Europa (Dreyfus-affaire), niet in het minst te wijten aan de ‘versnelling’ waarin de westerse maatschappij zich sinds de Verlichting bevond.

Bemerk de parallel met het islamofobisme die ik in het theoretische gedeelte van deze scriptie aanhaalde: alledaags versus institioneel islamofobisme. Een staaltje van hoe alledaags islamofobisme beleefd wordt, is de tekst ‘De Hel’, gepubliceerd en contextueel omkaderd in: De Witte (Ludo), Wie is bang voor moslims? Aantekeningen over Abou Jahjah, etnocentrisme en islamofobie, Leuven, Van Halewyck, 2004, p 48-49. Omtrent de impact van ‘versnellingen’ op het menselijke handelen in het verleden, heden en toekomst in historisch, vergelijkend en globaal perspectief, zie: Coolsaet (Rik), De geschiedenis van de wereld van morgen, Leuven, Van Halewyck, 2008, 320p.

� Niet elke jood wilde terug naar Palestina. Vooraleerst warer er nog joden die in Palestina woonden, zij concentreerden zich in Galilea. (Verdru 2007/8 : 12) Bovendien verkozen vele liberale joden loyaal te blijven aan de landen waarin ze verbleven én die hen (uiteindelijk) van alle rechten voorzien hadden. Ook vanuit orthodoxe joodse hoek kwam protest. Een terugkeer naar Palestina, het Beloofde Land, kon enkel onder leiding van de Messias.

� Verdru merkt hierover op: ‘Door de benaming ‘Arabieren’ te gebruiken, trekt men de Palestijnse –eigen,specifieke- identiteit sterk in twijfel en legt men de nadruk op het feit dat ze gewoon –net als alle andere- Arabieren zijn. Door de geschiedenis van dit volk te ontkennen of te negeren neemt men ze hun identiteit af. Men is geneigd te denken dat dit volk in niks anders is dan de andere Arabieren en eigenlijk aldus even goed thuishoort in een ander Arabisch land.’ (Verdru 2007/8 : 157)

� Deze zin wordt in het licht van volgend citaat van Toynbee daterend van 7 mei 1961, wel interessant:

‘Zionisme en antisemitisme zijn uitdrukkingen van dezelfde visie. De veronderstelling die aan beide ideologieën ten grondslag ligt is, dat het over joden en niet-joden onmogelijk is om samen te groeien in een enkele gemeenschap, en dat daarom een fysieke scheiding de enige practische uitweg is. Het wachtwoord van het antisemitisme is ‘Terug naar de middeleeuwse apartheid’; het wachtwoord van het zionisme is: ‘Terug naar het middeleeuwse ghetto’. Al die ver uiteenliggende getto’s in de wereld moesten worden samengebracht op een stukje grond in Palestina om dan een enkel versterkt getto te vormen’. (Geciteerd uit: ‘Kanttekeningen bij de Israëlisch-Palestijnse kwestie, p 13) Zowel Toynbee als Cathérine beschouwen racisme en expansionisme als inherent aan het politieke zionisme. In 1975 wordt het zionisme in een resolutie van de Verenigde Naties als een racistische en koloniale beweging bestempeld, stelt Verdru. (Verdru 2007/8 : 29)

� Het gaat hier over: ‘Daarbij moet duidelijk zijn dat er niets zal gedaan worden dat de burgerlijke en religieuze rechten van de niet-joodse gemeenschappen in Palestina kan aantasten. Ook de rechten en de politieke status die de joden genieten in andere landen mogen hierdoor niet aangetast worden’ (Balfour-verklaring, 2 november 1917) De klemtoon op deze vredelievende bedoelingen van de Britten kan echter genuanceerd worden. Zo stelt Gresh: “Hoe kan men een nationaal joods huis stichten zonder dat dit consequenties heeft voor de plaatselijke bevolking?” (Geciteerd uit: Verdru 2007/8:38) Ik moet hier nuanceren want in één van de vier bronnen op p. 302 bevat de ganse Balfour-verklaring.

� In mei 1939 wordt de White Paper uitgevaardigd. Deze verklaring is een Brits voorstel tot een (onafhankelijke) binationale staat waarin joden nooit meer dan één derde van de bevolking zouden mogen uitmaken. Dit Witboek dient gezien te worden in de context van de oplopende spanningen tussen de joodse zionisten en de Palestijnen én in de context van de toen reeds gepasseerde Kristalnacht in Duitsland.

Het hield twee beperkingen in: 1) beperking aan de joodse immigratie en 2) verbod op de verder aankoop (kolonisatie) van Arabisch land. Beide partijen hebben dit voorstel geweigerd. De Palestijnen gaan niet akkoord omwille van vage onafhankelijkheidsbelofte, de zionisten zijn niet akkoord met de immigratie-beperking gezien deze niet in de lijn ligt van de Balfour-verklaring. Vanaf dan kiezen ze de terroristische kaart ten opzichte van de Britse overheerser, totdat deze zich uiteindelijk zal terugtrekken & de stichting van een joodse staat niet meer zal kunnen tegenhouden. Naar: Verdru 2007/8 : 41-42.

� Deze resolutie hield concreet in dat er een joodse staat zou komen op 56% van het historische Palestina met 500 000 joodse en 400 000 Arabische Palestijnen. De Arabische staat, bestaande uit 700 000 Arabische Palestijnen en enkele duizende joden besloeg de rest. Met deze VN-resolutie kwam aldus legitimiteit voor de zionistische onderneming. De reactie van de Palestijnen is er één van weigering: ze hadden het gevoel te moeten betalen voor de misdaden die Nazi-Duitsland in Europa tegenover de joden waren begaan. De reactie van de zionisten onder leiding van Ben Goerion was er openlijk één van goedkeuring, maar heimelijk een andere. Verdru haalt Gresh aan die stelde dat Ben Goerion de volgende mening was toegedaan: ‘Nadat we in het kader van de stichting van de staat een geducht leger hebben opgezet, zullen we de deling afschaffen en ons over heel Palestina verbreiden’. (Zie: Verdru 2007/8 : 44).

� De zionisten hebben hier altijd al handig op ingespeeld, bijvoorbeeld om de beperkte immigratiewetten te omzeilen. Verdru stelt dat de zionisten de westerse mogendheden met nog meer schulgevoel opzadelden wanneer deze stelden dat een blokkade van de immigratie gelijk stond aan ‘een doodvonnis voor die bevrijde joden die verkommeren in de opvangkampen in Duitsland’. (Verdru 2007/8 : 42)

 Verdru voegt de kijk van de Palestijnen hieromtrent aan toe. Zij beschouwden het gebruik van de holocaust door de zionisten als ‘propaganda’. Tegerlijkertijd waren ze wèl bereid immigranten op te nemen, maar geen kolonisten. Ook zij streefden immers naar een onafhankelijke Palestijnse staat.

� Hoewel de auteur toen onmogelijks op de hoogte kon zijn van de recente versies van de feiten omtrent de door joodse zionisten betitelde ‘onafhankelijkheidsoorlog’, vermeld ik hier & nu én de Palestijnse versie én de versie van een vooraanstaand joods geschiedschrijver, die tot de sectie van de New Historians kan gerekend worden.

De joods-zionistische historiografen spreken van een ‘vrijwillige vlucht’.

De Palestijnse historiografen spreken van een Nakba of ‘catastrofe’, een term die de nadruk legt op de ramp zelf maar niet voor wie er verantwoordelijk was, stelt Ilan Pappé.

In zijn nieuwste publicatie stelt hij dan ook het paradigma van ‘etnische zuivering’ te gebruiken, als vervanging van het paradigma van de ‘oorlog’. Ik citeer uit p. 20: ‘Het is het eenvoudige maar afschuwwekkende verhaal van de etnische zuivering van Palestina, een misdrijf tegen de menselijkheid dat Israël wilde ontkennen en door de wereld wilde doen vergeten. Dit verhaal te redden van de vergetelheid is onze plicht, en niet slechts als een historiografische reconstructie die allang had moeten plaatsvinden, of als een beroepsplicht; het is naar mijn opvatting een morele beslissing, de eerste stap die we moeten zetten als we de verzoening ooit een kans willen geven en de vrede willen laten wortelen in de verscheurde landen Palestina en Israël.’

Zie: Pappe (Ilan), De etnische zuivering van Palestina, Leuven, Davidsfonds, 2008, p.19-20.

� De auteur doelt op de Israëlische ‘Wet op Terugkeer’ van 1950 die stelde dat elke jood ter wereld mocht terugkeren naar het land van herkomst en aldus de joodse nationaliteit verwierf. Deze wet kan beschouwd worden als de zionistische afwijzing van de VN-resolutie 194 uit december 1948 die stelde dat de gevluchte Palestijnen zo spoedig mogelijk mochten terugkeren naar hun huizen, om vreedzaam met hun buren samen te leven. Indien ze verkozen dat niet te doen, moest de Israëlische regering schadevergoeding voor verlies van eigendommen toekennen. Een reactie omdat voor terugkerende Palestijnen heel stricte criteria golden om de joodse nationaliteit te verwerven, wat ervoor zorgde dat –tot op de dag van vandaag- Palestijnen moeilijk kunnen terugkeren en zij die wel in Israël of in de Bezette Gebieden leven, een tweederangsburgerleven leiden. (Kanttekeningen, p. 20; ik citeer Cathérine: ‘Voor wie het nog niet duidelijk was, formuleerde premier Ben Goerion het als volgt: “De wet is er om te maken dat zij nooit terugkeren’)

� Cathérine spreekt dit tegen op p. 17 van ‘Kanttekeningen’: ‘Het land was niet leeg, integendeel. De Palestijnen kenden een bloeiende economie voor de zionisten er kwamen’ … ‘Tot het ontstaan van de staat Israël bleef de economie van Palestina, die overwegend agrarisch was, hoofdzakelijk in Palestijnse handen. Het merendeel van de landbouwproductie werd niet door de joden geleverd, maar door Palestijnen’.

� Want de vraag hoe het komt dat Israël als beginnende natie een verpletterend militair overwicht heeft, wordt nergens beantwoord. We lezen bij Verdru dat het Palestijns-Arabisch verzet, gegroeid sinds 1909 (Verdru 2007/8 : 39-40), voor WOII werd gebroken in de zin dat veel van de toenmalige leiders zijn omgekomen. Tegen 1948 lag de top-organisatie plat. Ook externe redenen zijn hiervoor aan te halen: Groot-Brittannië trainde de Israëli’s tot een geducht leger.

� Ik mis hier, zoals over de gehele lezing, een duidelijk Palestijns pespectief. De Zesdaagse oorlog veranderde de situatie van de Palestijnen immers fundamenteel: De Gazastrook, de Westelijke Jordaanoever en Oost-Jeruzalem zijn sindsdien bezet. Daarmee zijn de Palestijnen hun land kwijt. Bovendien wordt deze bezetting al in november 1967 veroordeeld in resolutie 242, die inhoudt dat 1) de Israëlische strijdkrachten zich dienen terug te trekken uit de bezette gebieden, 2) dat de soevereiniteit van elke staat moet gerespecteerd worden en 3) dat er een juiste oplossing dient gezocht te worden voor het vluchtelingenprobleem. De Westelijke Jordaanoever werd omgedoopt tot ‘Judea’ en ‘Samaria’, om de band met het bijbelse verleden te benadrukken. Dit wordt door de zionisten als het echte Israël beschouwd; hoewel het uitgerekend het gebied is waar de meerderheid aan Palestijnen woont. (Verdru 2007/8 : 52)

� De definitie die we bij Verdru vinden luidt als volgt: ‘de beweging van activistische universiteitsstudenten uit Gaza’. Zij komt als gevolg van de Zesdaagse Oorlog bovengronds en krijgt na verloop van tijd de leiding binnen de PLO (Palestinian Liberation Organisation). We schrijven dan 1968 en Yasser Arafat wordt het gezicht van de organisatie. Al fatah/de PLO gelooft niet in de tot dan toe gehanteerde pan-Arabische aanpak van de Palestijnse zaak en plaatst voor het eerst in de geschiedenis van het conflict niet de Arabieren, maar de Palestijnen centraal.

Voor 1967 spreekt men dan ook over het conflict Israël versus de Arabische landen, vanaf 1967 vanaf het conflict Israël-Palestina. (Verdru 2007/8 : 53)

� Zie voetnoot supra

� Tijdspiegel 6b, twintigste eeuw, dnb/Uitgeverij Pelckmans, 1985, (geactualiseerde versie van 1980, die op haar beurt de herwerkte vierde druk vormt van het leerboek van 1975) & 1988, geschreven door Paul Vandepitte olv Marcel Vermander

� Het blijft wel het dominante thema doorheen alle leerboeken.

� Enkele subgroeperingen binnen het sji’isme zijn fanatiek, maar de gemiddelde sji’iet is dat net niet. Het is net het sji’isme dat in vergelijking met de dominantere stroming van de soennieten het mechanisme van de ‘idjihad’ (confer supra) langer en diepgaander toepaste. Bovendien kent ook de soennietische strekking binnen de islam haar eigen fundamentalisme met grondlegger Sajjid Qoetb, stelt Armstrong. (Armstrong 2003 : 250) De fanatieke interpretatie die de Ayatollahs van Iran aan het sji’isme hebben gegeven, is niet representatief voor de rest van de sji’itische bevolkingsgroepen in de Arabisch-islamitische wereld.

� Zelfs in wetenschappelijke kringen anno 2008 bestaat er heel wat verwarring omtrent begrippen als fundamentalisme en islamisme. Van Camp schreef hier nog over: “Vaagheid en verschil kenmerken tot op de dag van vandaag het debat rond de problematisering van het woordgebruik ‘fundamentalisme versus islamisme’ “(Van Camp 2000/1 : 42)� Olivier Roy kwam in zijn boek op de proppen met een heldere kijk op beide begrippen. Zie: ROY (O), De globalisering van de islam, Amsterdam, Van Gennep, 2003, 215p.

Roy onderscheidt de noties (neo)fundamentalisme en islamisme. Een analyse van de verhouding tussen beiden geeft meteen de essentiële verschilpunten aan, althans sinds de jaren ’90. Een decennium dat gekenmerkt werd door de ‘nationalisatie van het islamisme’ volgens Roy en gelijkgesteld kan worden met wat Sami Zemni aanduidde als ‘de implosie van het islamisme’:

‘Dat de neofundamentalistische bewegingen zich hebben kunnen ontwikkelen en dat een nieuw radicalisme, belichaamd door Bin Laden, een strijd voert tegen het Westen, komt doordat de grote, klassieke islamistische bewegingen het internationalisme hebben afgezworen, hun ideologie hebben afgeschud en zich in het politieke spel hebben gemengd als nationale macht met een programma waarin corruptiebestrijding, conservatisme en nationalisme gecombineerd zijn.’ (Roy 2003 : 28)

Islamisme/De definitie die Roy aanbrengt voor ‘islamisme’ luidt als volgt. Islamistische bewegingen zijn

‘die bewegingen die de islam als een politieke ideologie beschouwen en die de islamisering van de samenleving gestalte willen geven door de stichting van een islamitische staat.’ (Roy 2003: 28)

Daaraan voegt de auteur toe dat dit niet enkel gebeurt door de invoering van de sharia, maar ook door de incorporatie van moderne denkbeelden over de economie, de ideologie en de instituties. Waarmee hij doelt op hetzelfde als Armstrong die stelt dat islamisme, voor haar de eerste vorm van fundamentalisme (voor Roy ook gezien hij het zet tegenover neo-fundamentalisme), primair gecorelleerd is aan de moderne, hedendaagse, geglobaliseerde maatschappij. (Armstrong 2001 : 253) Voorbeelden van islamistische bewegingen die de voedingsbodem vormden voor de golf van islamitisch protest in de jaren ’70 en ’80 met als hoogtepunt de islamitische revolutie in Iran, zijn volgens Roy: de Turkse Refah, de Pakistaanse Jamiat i Islami en zijn Afghaanse epigonen, de meeste leden van de Egyptische Moslimbroederschap, de Algerijnse FIS, de Libanese Hezbollah, de Palestijnse Hamas, de Jemenitische Islah-partij, het Nationaal Islamitisch Front van Tourabi in Soedan, de Tunesische Nahda, de Tadzjiekse Islamitische Wedergeboorte Partij enzovoort … (Roy 2003 : 29) Ondanks de verschillen stelt Roy dat al deze bewegingen hetzelfde kenmerk delen: ze hebben een specifieke samenleving (en niet de oemma als geheel!) willen islamiseren door de staatsmacht over te nemen. (Roy 2003 : 29) Het gevaarlijke en nieuwe aan deze groeperingen was hun terroristische strijdwijze die zich kenmerkte door zelfmoordacties, waarover Roy duidelijk stelt dat ze volkomen afwezig is in de orthodoxe islamitische traditie en voor het eerst verscheen in de loop van de jaren ’80 bij sjiitische bewegingen zoals de Libanese Hezbollah, voordat ze zich kort geleden uitbreidde tot de soennieten. (Roy 2003 : 21)�

De ‘implosie van deze islamistische bewegingen’ in de jaren ’90 schuilt in het feit dat aan het eind van de jaren ’90 bijna al deze islamistische bewegingen eerder nationalistisch dan islamistisch zijn, stelt Roy verder (Roy 2003 : 35). Hun beperkte, nationale actieradius heeft implicaties voor de oorspronkelijke eis tot het alleenrecht op de vertegenwoordiging van het geloof in de politiek. Aan deze eis hebben deze islamistische bewegingen namelijk moeten verzaken. Precies ‘omdat hun activiteiten onderdeel zijn van een nationaal politiek veld zien de islamisten zich genoodzaakt de kwestie van het politieke pluralisme aan de orde te stellen’. (Roy 2003 : 35)

Dit gaat -algemeen gesteld- gepaard met een ont-ideologisering van het islamisme tot zelfs een vorm van secularisering op het politieke niveau naast een conservatieve herislamisering van de maatschappij met als voornaamste kenmerk een (individuele) opleving van het geloof.

Neo-fundamentalisme/Deze visie op de islam, die Roy tegenover de liberale, humanistische benaderingen plaatst, verwijst naar de wahhabistische visie op islam zoals deze door Saudi-Arabië wordt gepromoot. Ze staat ook bekend als ‘salafisme’ (Al-Afghani) en zoals eerder vermeld omschrijft Roy deze visie als ‘neo-fundamentalisme’. Diegenen die zich vandaag op het salafisme beroepen (salafisme verwijzend naar de verwantschap met het wahhabisme), en volgens Roy dus thuishoren in de zijn zelfgeschapen categorie van neo-fundamentalisten, vertonen de ‘intentie tot restauratie van de islam’. Deze restauratie is primair gericht ‘tegen geleende elementen en tegenwoordig tegen de verwestersing’. Roy spreekt in dit verband van een ‘antiwesterse cultuuropvatting’. Een tweede bepalende karakteristiek is de ‘theologische tekstvastigheid’. Daarmee wordt verwezen naar de zeer strikte, letterlijke opvatting van de boodschap van de koran, in de traditie van de Hanbalitische rechtsschool (confer supra). Andere kenmerken van de neofundamentalisten vormen hun negatie van categoriën als socialiteit, economie, geschiedenis, cultuur en traditie, terwijl ze paradoxaal geënt zijn op globalisatie & individualisatie. De negatie van bovenvermelde categoriën heeft net te maken met haar universele, intenationale claim. (Globalistisch) Om dit te verwezenlijken maken ze gebruik van een ‘code’ die gericht is op zedelijke normgeving: ‘wat geoorloofd is versus wat niet geoorloofd is’ (halal wa haram). Bij de Taliban in Afghanistan komt dit op de meest extreme wijze tot uiting (tot het bepalen van de lengte van de baard). Toch kenmerkt ook de individuele én mystieke heilsnotie in de zin van ‘het willen behagen van God’ evenzeer deze beweging. (Individualistisch) Er loopt een breuklijn tussen de dogmatische neofundamentalisten die vooral aan da’wat of prediking doen (men denke aan het Saudische wahhabisme), en de militante vleugel die hun neofundamentalistisch gedachtengoed in de praktijk van de jihad omzetten. Zij worden aangeduid als jihadi’s of jihadisten (men denke aan de Taliban en Al-Qaeda). Daarbij merkt Roy op dat hun geweld niet islamitisch is, maar anti-imperialistisch. (Roy 2003 : 21) En dit desondanks het feit dat de jihadi’s hun geweld radicaal-religieus legitimeren door de overigens totaal foute herinterpretatie van het concept ‘jihad’, die zelfs door de nationalistische islamisten van vandaag wordt afgekeurd.

Samenvattend kan worden gesteld dat neofundamentalisten zich beroepen op een ver doorgedreven concept van ‘ontheemding’, wat hen diametraal tegenover de nationalistische islamisten plaatst & die anders wordt ingevuld door beide strekkingen (predikers versus jihadisten). Die ontheemding wordt gevoed door het gevoel dat de islam een minderheid is die in zijn diepste wezen wordt bedreigd. (Roy 2003 : 151)

� De Reza Pahlavi’s doopten Perzië in 1935 om in Iran. Men spreekt er geen Arabisch maar Farsi en de islamitische meerderheidsstrekking is al eeuwenlang het sji’isme. Het is één van de weinige landen van de Arabisch-islamitische wereld die onafhankelijk bleef.

� Hoe ziet de islamitische republiek eruit? We lezen dit in de grondwet, die goedgekeurd werd via een volksreferendum op 1 maart 1979 met maar liefst 99 procent van de stemmen. Deze grondwet legt alle alle macht in handen van de belangrijkste religieuze leider. Er is een scheiding van de drie traditionele machten én er is een vierde macht toegevoegd: de Raad van Hoeders van de Grondwet, omschreven als ‘een islamitisch grondwettelijk hof’ gespecialiseerd in islamitisch en burgerlijk recht. Zij toetsen de wetsvoorstellen aan de grondwet én de religieuze wetten. Verder is het karakter van de Iraanse Islamitische Republiek grotendeels bepaald door de Islamitische Republikeinse partij, die in 1980 ook meteen de eerste verkiezingen won. Ook beschikt het land over een militaire armslag in de vorm van de Islamitische Revolutionaire Wacht. (Heirman 2005 : 169)

� Zolang de PLO het bestaansrecht van Israël niet erkent, is ze voor de Verenigde Staten onaanvaardbaar als gesprekspartner’ (Verdru 2007/8 : 58)

� Het eerste akkoord omvat de teruggave van de Sinaï in ruil voor de Egyptische erkenning van de staat Israël, een tweede akkoord omvatte de magere belofte voor een inspanning van een regeling voor de Palestijnse vluchtelingen. Verdru beklemtoont geheel terecht dat de Palestijnen aan deze akkoorden zo goed als niets hadden: het voorzag noch in een stopzetting van de nederzettingspolitiek, noch in een terugtrekking uit de bezette gebieden. Bovendien vermeldt het leerboek de reactie van de andere Arabische landen niet: zij verwierpen unaniem de akkoorden en isoleerden op deze manier Egypte, die een bondgenoot werd van de VSA en niet langer Israël bekampte. (Verdru 2007/8 : 58 – 59)

� Sadat spreekt de Knesset, het Israëlische parlement toe en eist de terugtrekking van Israël binnen de grenzen van 1967 & de aanvaarding van een onafhankelijke Palestijns-Arabische staat. (Verdru 2007/8 : 56)

� Hoe die vrede er langs Arabische kant behoort uit te zien, wordt hiermee in het midden gelaten. Nochtans zijn specificiëringen van de eisen van beide kanten noodzakelijk om een globaal zicht op het conflict te kunnen krijgen. De impact van dit bezoek schuilt in de mogelijkheid om tot een vredesovereenkomst te komen in de toekomst en de lichtelijk gedichte psychologische kloof tussen het Israëlische en Egyptische volk. Voor het eerst slaagden Israëli’s erin de ‘Arabische vijand’ als een ‘mens’ te beschouwen. (Verdru 2007/8 : 56-57)

� Bij Verdru vinden we terug dat tijdens deze oorlog de verschrikkelijke slachtingen in de Palestijnse vluchtelingenkampen Sabra en Chatilla ter hoogte van West-Beiroet plaatsvonden, gepleegd door christelijke falangisten onder het goedkeurend oog van de Israëlische regering (onder toenmalig defensie-minister Ariel Sharon). Zowel de Vereningde Naties en de wereldopinie waren ontzet over deze massamoorden die ze meteen veroordeelden. (Verdru 2007/8 : 60)

� Ik verwijs naar het theoretische gedeelte omtrent ‘Clash of civilizations’ en ‘Culturenpolitiek’.

� nKijk op Nu en Toen. Van WoI tot WOII, de naoorlogse evolutie & spanningen en trends’ uitgegeven door Standaard Educatieve uitgeverij, 1987, 135p, gemaakt onder leiding van Rik Geirirs

� Tijdspiegel verwijst wel naar Pakistan waar de ‘islamitische weerbaarheid’ zich manifesteert in de vorm van een machtswissel ten nadele van Bhoeto en ten voordele van de islamitische generaal Zia al Huq (confer supra).

� Deze wordt erg multi-dimensionaal behandeld, zowel in tekst- als in bronnenmateriaal. Zie p. 80-81.

Veel aandacht gaat uit naar de sociaal-economische status van de verschillende inwoners van de nieuwe staten & het perspectief van de staten zelf (eerder dan dat van Groot-Brittannië). Er gaat ook aandacht uit naar de religieuze verschillen (islam versus hindoeisme), echter zonder dat deze religieuze verschillen worden gedefiniëerd of verklaard. De context van de dekolonisatie kan verklaren waarom er bij het ontstaan van die landen zoveel aandacht uitgaat naar sociaal-economische factoren.

We merken echter dat verderop in het leerboek, noch Pakistan noch Bangla Desj (en bij uitbreiding andere Aziatische staten met dominante moslimmeerderheid) niet bij de Arabisch-islamitische wereld worden gerekend.

Dit leiden we af uit het kaartmateriaal op p. 104, die de –overigens verkeerdelijke (confer infra)- titel ‘De Mohammedaanse wereld’ draagt. Deze kaartvoorstelling beperkt de Arabisch-islamitische wereld tot het Midden-Oosten en Noord-Afrika.

De term ‘Mohammedaans’ is geen neutrale term. Hij is afkomstig uit de westerse Middeleeuwen en de koloniale tijd, een tijd, die volgens Van Wiele en P.S. Koningsveld ‘geen rekening hield met de wijze waarop de betrokkenen zichzelf plachten aan te duiden’. Het westerse perspectief schuilt erin dat men toen de islam als een ketterse sekte beschouwde, die door Mohammed was gesticht. Een gebruik ervan kan aldus beschouwd worden als etnocentrisch. Naast deze flagrante ‘fout’, is er in dit leerboek ook een flagrante fout in de benadering van het ‘sji’isme’ (confer infra). Toch zijn dit uitschuivers bekeken op de algemene toon in het leerboekendiscours.

Ik kan dan ook alleen maar als mogelijkse verklaring verwijzen naar de academische polemiek die als gevolg van het ‘oriëntalisme’ van Edward Said en de ‘Iraanse Revolutie’ de jaren ’80 kenmerkte. Het moet voor leerboekenauteurs niet gemakkelijk geweest zijn hierop ‘juist’ in te spelen.

� Territoriaal (Arabisch schiereiland)? Taalkundig (Arabisch)? Etnisch (verwantschap aan Abraham)? Politiek (Arabische Liga), in de context van deze tijdsfase (interbellum) een anachronisme? Confer theoretische discussie supra.

� Met andere woorden, het wordt niet ‘religieus benaderd’. Hier krijg je dan ook geen link noch korte geschiedenis van het jodendom (inclusief ‘diaspora’). Ook het ‘antisemitisme’ wordt niet benadrukt als de katalysator.

Dit past in de raciale benadering van het conflict in het boek. Een verschil in ras (geïnterpreteerd als volk/etnie) ligt voor het leerboek aan de basis van het conflict. Ook Verdru promoot een dergelijke benadering: ‘Vanuit de overtuiging dat het conflict in Palestina er geen is tussen twee godsdiensten of beschavingen, maar tussen twee volkeren –Israëli’s en Palestijnen – is er geen sprake van het ‘conflict tussen joden en moslims’. Als uitloper stelt Verdru voor om het conflict te benoemen als het ‘Palestijns-Israëlisch conflict’ (waarbij men doelt op de volkeren en niet op de landen) of het ‘conflict in Palestina, waarbinnen de staat Israël werd opgericht’. Zie: Verdru 2007/8 : 4.

� Dit is ‘vreemd’ want vele termen worden kort en krachtig gedefiniëerd in de rechterkolom. Dit is niet het geval voor ‘zionisme’.

� Dit is belangrijk omdat in diezelfde Balfour-verklaring staat dat de vestiging van een nationaal tehuis voor het joodse volk in Palestina moet begrepen worden ‘zonder hierbij iets te ondernemen dat afbreuk zou doen aan de burgerlikje en religieuze rechten van de in Palestina bestaande niet-joodse gemeenschappen, evenmin aan de rechten en politieke status van de in andere landen wonende joden’.

� Wordt apart gedefiniëerd in de rechterkolom: ‘was vanwege de Britse regering eigenlijk het herroepen van de Balfour-declaratie. De verkoop van land werd beperkt, bovendien stond deze nieuwe politiek joodse immigratie toe van 75 000 personen in vijf jaar, waarna verdere joodse immigratie zou afhangen van Arabische toestemming’. (p 83)

� Deze woordkeuze past in het algemene kritische discours van het leerboek. Het sluit aan bij een recente vraagstelling van Rudy Doom: ‘En of wij voldoende zelfvertrouwen hebben om onze eigen positie hierbij in vraag te stellen?’ Dit leerboek onderneemt alleszinds een dappere poging. Geciteerd uit:

Doom (Rudy) en Nonneman (Gerd), red, Het Midden-Oosten hertekend, VubPress, Brussel, 1996, p 7

� Daarbij verwijst Israël naar de joods-zionistisch politieke natie zoals die tot stand is gekomen in 1948. Mijn inziens gebruikt het leerboek bewust geen ‘joden’ of ‘joodse gemeenschap’ na 1948 teneinde de joden buiten Israël niet in diskrediet te brengen.

� In tegenstelling tot ‘Tijdspiegel’ bemerken we hier hoe de auteur de Palestijns-Arabische kant van het conflict genuanceerder schetst. Het lijkt alsof de auteur de joods zionistische politiek afkeurt (confer supra).

� Dit ‘script’ is sinds kort achterhaald door de Niewe Historici. Zij stellen dat Israël het zogeheten Plan Dalet of Plan D bezat. Het bestond oorspronkelijk uit de tactiek van de agressieve defensie, maar werd tot agressieve offensieve tactiek omgebogen. Door deze overschakeling hoopte de militaire leiding zo veel mogelijk grondgebied te veroveren. (Verdru 2007/8 : 45) In navolging van deze theorie werd het Palestijnse vraagstuk aldus geschapen door de zionisten, en niet zomaar ‘geboren’.

� Zo bekwam Israël 78% van Palestijns grondgebied.

� ‘Het vluchtelingenprobleem dat moet worden opgelost door de terugkeer van de Palestijnen naar hun land, al dan niet in een eigen staat of samen met de Joden in een multiraciale staat’. (p 103)

� ‘overkoepelend orgaan van verscheidene Palestijnse bevrijdingsorganisaties’.

� Dit in tegenstelling tot Tijdspiegel. Confer supra.

� Vergelijk met de theoretische uitwijding van Roy. Maar bemerk dat het leerboek in 1987 geschreven is.

 Eenzelfde mogelijkse verklaring kan opgaan voor de beperkte verklaring van de Iraanse revolutie.

 Deze twee punten van harde kritiek op het leerboekendiscours zijn echter uitzonderingen in vergelijking met

 de rest, die zich net kenmerkt door een kritische kijk op het Israëlisch-Palestijnse

 conflict, alleszinds meer dan bijvoorbeeld Tijdspiegel.

� In tegenstelling tot Tijdspiegel, confer supra.

� Opnieuw in tegenstelling tot Tijdspiegel, confer supra.

� Beschavingen 6, Plantyn, Deurne, 1994, 276p, geschreven door: H.Verschaffel, A.Stael, J.Heus en M.Vroede

� Dit wil zeggen dat de Iraanse Revolutie ook onder de grote noemer ‘Arabische wereld’ valt. Dit is een fout én een veralgemening. Iran heeft helemaal geen Arabisch karakter: men heeft er een eeuwenlange Perzische cultuur met het Farsi als taal. De diversiteit van de Arabisch-islamitische wereld ‘negeren’ kan nefast zijn in het licht van onze onderzoekshypothese. (islamofobie)

� Deze term komt nergens in het handboek voor. Met als gevolg wordt er over ‘de joden’ gesproken. Hierboven zagen we reeds dat er verschillende opvattingen leefden onder ‘de joden’ omtrent de oprichting van de staat Israël/het zionistische project. Deze verscheidenheid negeren kan, opnieuw nefast zijn in het licht van onze onderzoekshypothese. (antisemitisme) Gezien het ‘zionisme’ niet aan bod komt, worden ook de Balfour-verklaring, noch het Witboek vermeld.

� Hier wordt een eerste keer melding gemaakt van de ‘Britten’.

Opmerkelijk in vergelijking met de vorige leerboeken, wordt hier weinig aandacht besteed aan een ‘algemeen interpratiekader’ zoals dat van de (de)kolonisatie & het bipolaire wereldmodel (Oost-west tegenstelling). De Suezcrisis wordt evenmin in dit licht behandeld. (p 120) Gezien de ‘verstarring van de hedendaagse Arabisch-islamitische wereld’ volgens vele auteurs –confer theorie- mede te verklaren valt door de vernedering van de westerse kolonisatie, kan de niet-vermelding ervan nefast zijn in het licht van onze onderzoekshypothese. (geen begrip kunnen opbrengen voor het Arabisch-islamitische ‘insider-perspectief’)

� Zoals eerder gemeld: de onafhankelijkheidsoorlog als paradigma is nog maar recent in vraag gesteld. De leerboekenauteurs van pakweg voor 2000 konden geen ander paradigma voorleggen aan de lerenden. Aan de andere kant mag dit geen excuus zijn voor een niet-kritische historiografie van het conflict.

� We lezen bij Verdru dat de ‘Arabieren slecht voorbereid waren: er waren geen getrainde soldaten, geen centraal commandocentrum en geen verzekerde wapentoevoer. Ook had de Arabische revolte van 1936-1939 er voor gezorgrd dat de Palestijnse samenleving onthoofd was: hun leiders waren gedood, gevangengezet of verbannen’. (Verdru 2007/8 : 45)

� Het Palestijnse verzet linken met terreur (geweld buiten het geweldmonopolie van de staat, hier de staat Israël) zonder verdere ‘nuancering/context/explicatie’ onderschrijft niet de kern van het conflict: een bezetter (Israëli’s) ten opzichte van de bezette gebieden (waarin de Palestijnen wonen). Het lijkt wel alsof de Palestijnen ‘fout’ zijn door hun ‘terreur’, terwijl ze zich met hand en tand verzetten tegen de illegale bezetting van hun land door de Israëli’s. Dat illegale karakter is intenationaal gewettigd in de vorm van de VN-resoluties. Deze link wordt echter niet expliciet gespecifiëerd in de leerboeken tot nu toe.

� Merk op dat hier melding wordt gemaakt van ‘verdreven’ wat de connotatie met ‘niet-vrijwillig’ oproept. Een andere stem dus dan de zin ‘.. de Palestijnse bevolking week massaal uit’.

� Op deze dag van de Grote Verzoening, een joodse feestdag, verkeert Israël in staat van rust of sabbat. Het leger stond met andere woorden niet paraat.

� ‘De PLO, als ‘enige officiële vertegenwoordiger van het Palestijnse volk’ wordt stilaan gezien als onvermijdelijke gesprekspartner. In 1974, één jaar na de Yom Kippour-oorlog, krijgt Yassir Arafat de kans om de Algemene Vergadering van de VN toe te spreken. In 1975 bestempelt de VN het zionisme in een resolutie als een racistische beweging.’ Geciteerd uit Verdru 2007/8 : 55.

� Verdru specifiëert hier en daar: het gaat hier om een nieuwe generatie onbekende Palestijnen (confer ‘de Palestijnse jongeren’), de opstand omvat meer dan alleen een gewapende strijd: ook stakingen en betogingen en een boycot van Israëlische producten behoort ertoe, er wordt een provisoire Palestijnse regering opgericht, het islamitische Hamas ontstaat. (Verdru 2007/8 : 62-63)

� Ik citeer: ‘De Israëlische autoriteiten weten niet hoe te reageren op eeen volksopstand. Men gebruikte in de beginmaanden knuppels, die echter worden gebruikt om ‘botten en schedels mee te breken in plaats van ze te gebruiken om kinderen mee te verjagen’. Daar de Israëlische soldaten het vechten op zo’n dichte afstand niet meer zien zitten, wordt een nieuw wapen ingezet: rubberen kogels. Als ze van op een voldoende afstand gebruikt worden kunnen deze kogels enkel verwondingen toebrengen. De Israëlische soldaten gebruiken de wapens echter van te dicht en er blijven doden vallen. Israël blijkt niet in staat het gebruikte geweld binnen de aanvaardbare grenzen te houden en de soldaten bleven vechten alsof ze een strijd voeren voor het voortbestaan van hun staat. Ze zien de volksopstand niet als verzet tegen de bezetter, maar als een gevecht om de staat Israël te vernietigen.’ (Verdru 2007/8 : 63)

� ‘Na decennia van negeren en demoniseren, wordt de Palestijnse bevolking niet meer gezien als de ‘onmenselijke terrorist’. De Palestijnen zij niet langer fanatici die onschuldige slachtoffers maken, maar jongeren en kinderen die ‘met stenen naar sterk bewapende soldaten gooien omdat niets anders hen nog kan helpen’. (…) De Intifada richt de aandacht van Israël en de rest van de wereld op de humanitaire catastrofes in de bezette Palestijnse gebieden en niet langer op het conflict tussen Israël en de Arabische staten’. (Verdru 2007/8 : 63-64)

� Deze klemtoon vind ik ook terug in de keuze voor het illustratiemateriaal: document 102 onder de titel ‘toenemend moslimfundamentalisme’ bevat ‘a) de Iraanse mobilisatie voor de Eerste Golfoorlog (1980)’ en ‘b) demonstratie in Teheran tegen de Britse schrijver Salman Rushdie’.

� Vergelijk met Roy, confer supra.

� Documentatiemappen geschiedenis 6 infoboek, De wereld en Europa 1918-heden, DNB/Pelckmans, Kapellen, 1994, eerste druk, 336p, geschreven door: Walter Smits, Hugo Van de Voorde, Ingrid van Ransbeeck & onder leiding van Herman Willems en Georges De Corte.

� In de handleiding lezen we de motivatie voor deze keuze, namelijk dat ‘een inzichtelijke benadering van de geschiedenis van het Midden-Oosten sinds 1945 bijzonder verhelderend is voor jongeren. Mundiale verhoudingen en problemen komen op zo’n manier aan bod dat een wezenlijk stuk bestaansverheldering gerealiseerd kan worden’. (Handleiding, p. 70)

Daarom viel de keuze van de auteurs op de behandeling van het Midden-Oosten voor wat betreft de mundiale en niet-westerse dimensie.

�Dit komt overeen met de definitie die M.Tanret in zijn cursus ‘Het Oude Nabije Oosten’ aan het hedendaagse ‘Midden-Oosten’ gaf.

 Het Oude Nabije Oosten, cursus gedoceerd door M.Tanret aan de Ugent, academiejaar 2004-2005, zie p. 1/Inleiding. Verder wordt gewezen op de benaming van de invalshoek: ‘het Midden-Oosten’ is in feite een benaming die politiek geladen is door de Britse kolonisator. Neutralere benamingen zouden kunnen zijn: ‘Voor-Azië’ en/of ‘West-Azië’. Omwille van “redenen van traditie” verkoos M. Tanret echter de benaming ‘Nabije Oosten’ te blijven gebruiken.

 Olivier Roy vermeldt echter dat Turkije zich nooit als een Midden-Oostenland beschouwt.

ROY (Olivier), De globalisering van de islam, Amsterdam, Van Gennep, 2003, p. 82

� Omtrent die industriële revolutie. Net zoals enkel in Iran in 1979 de Iraanse Revolutie kon plaatsvinden, gebaseerd op de specifieke sociaal-economisch-politieke situatie waarin Iran zich toen bevond & waarop Ayatollah Khomeiny en de religieuzen handig hebben op weten in te spelen, is de ‘westerse industriële revolutie’ gebonden aan specifieke westerse factoren, meer bepaald Britse. Dit begrip ‘zomaar’ verplaatsen naar een andere context, druist in tegen alles waar geschiedenis voor staat.

� Zie ook leerboek Historia 6, Unit Midden-Oosten, confer supra.

� Zie hoofdstuk 4 ‘De implosie van het islamisme (1981-1991) in: ZEMNI (Sami), Politieke islam, 9/11 en jihad, Leuven, Acco, 2006, p. 113-131.

� Confer supra.

� Verdru evalueert het akkoord als een intentieverklaring, waarbij over de kern van het conflict die hij definiëert als ‘de status van Jeruzalem, de Palestijnse vluchtelingen, de nederzettingen, de veiligheidsmaatregelen en de grenzen’ niets definitiefs werd afgesproken. Er werd wèl vooropgesteld in 1996 over deze themata te onderhandelen. Het akkoord werd afgewezen door Hamas, Syrië, Libië, Irak & Iran. (Verdru 2007/8 : 66)

� Dit is een simplificatie. Verdru stelt immers: ‘Ook de zogenaamde ‘Arabische Israëli’s’ blijken niet zo’n loyale tweederangsburgers en houden met zo’n 700 000 een 24-uren staking uit solidariteit met de jongeren uit de bezette Palestijnse gebieden.’ (Verdru 2007/8 : 62)

� Ik verwijs hier naar het theoretische gedeelte omtrent religie versus secularisatie.

� Misschien ligt daarin al een kern van de zaak omtrent de beeldmisvorming van de religie ‘islam’. Ik zou zelfs durven spreken over beeldmisvorming van de factor ‘religie’ bij sommige westerlingen. De verlichtingsfundamentalisten, eerder aangehaald in deze scriptie, zijn daarvan het beste voorbeeld. Het wordt blijkbaar steeds moeilijker om mensen die echt religieus zijn, of dat nu christenen of joden of moslims zijn, of gelovigen van een andere religieuze strekking, te begrijpen én hun geloofsattitude te respecteren. Hieruit spreekt de stem van iemand die op erasmus in Italië ontdekte hoe gelovig iemand wel kon zijn, in de figuur van Vivien Fazekas, mijn Hongaarse christelijke flatgenote, inherent gelovig in de God waarmee ze meer dan een institutionele (kerkelijke) band, bovenal een persoonlijke band had. Haar religieuze gezangen, die ze ‘ook uit het hoofd kende’ terwijl ze simultaan zichzelf begeleidde op de gitaar, zullen voor altijd in mijn geheugen gegrift staan. Nog breder dan de categorie ‘religie’ heeft het bovenal van doen met de categorie ‘respect’.

� Omtrent die industriële revolutie. Net zoals enkel in Iran in 1979 de Iraanse Revolutie kon plaatsvinden, gebaseerd op de specifieke sociaal-economisch-politieke situatie waarin Iran zich toen bevond & waarop Ayatollah Komeiny en de religieuzen handig hebben weten inspelen, is de ‘westerse industriële revolutie’ gebonden aan specifieke westerse factoren, meer bepaald Britse. Dit begrip ‘zomaar’ verplaatsen naar een andere context, druist in tegen alles waar geschiedenis voor staat.

Hoewel het leerboek wel historisch-reflectief kan zijn: getuige de grondgedachte in definitie van ‘ongelijkmatige karakter van de historische ontwikkeling’ in het glossarium op p. 234. Ik citeer: ‘Het betreft een van de belangrijkste kenmerken van de geschiedenis. De historische ontwikkeling verloopt inderdaad ongelijkmatig. In eenzelfde cultuurkring wisselen perioden van snelle verandering af met perioden van schijnbare stilstand of alleszinds sterk vertraagde evolutie; perioden van van bloei wisselen elkaar af met perioden van verval. Bij een onderlinge vergelijking van verschillende cultuurkringen in de geschiedenis kan dat tot verrassende vaststellingen leiden. Van de laat-Romeinse tijd tot en met de 9e eeuw lag West-Europa in een vergeten hoek. Het was de Derde Wereld van die dagen, zeker in vergelijking met de hoogstaande beschaving van Byzantium (Eerste Wereld) en van de islam (Tweede Wereld). Nu is West-Europa een van de kerngebieden van de moderne beschaving en behoort de islamwereld tot de Derde Wereld. Deze ommekeer is slechts te begrijpen als men oog heeft voor het ongelijkmatige karkater van de historische ontwikkeling van de beide cultuurkringen.’ Wat de historische reflexiviteit dan weer tegenspreekt: anachronistisch en decontextualiserend gebruik van de Eerste Tweede en Derde Wereld-noties & het ongespecificiëerde gebruik van ‘cultuurkring’.

� Ook Sami Zemni onderschrijft de breuk die de Golfoorlog vormde, ik citeer: ‘De hele crisis en oorlog hebben eveneens belangrijke politieke verschuivingen binnen de verschillende politieke systemen teweeg gebracht. De nasleep van de Golfoorlog veranderde de politieke agenda van de regimes. De ‘controle over Irak’, het Palestijns-Israëlisch vredesproces, het definitieve failliet van de communistische regimes en de daaruit volgende veranderde geopolitieke toestand voor het Midden-Oosten (en de rest van de wereld), verschoven de politieke debatten in nieuwe richtingen. Centraal komt het debat rond democratie en globalisering te staan’.

Bron: ZEMNI (Sami), Politieke islam, 9/11 en jihad, Leuven, Acco, 2006, p. 137

� Ik moet hier nuanceren bij de term ‘besluit’. Het aantal leerboeken dat hier onderzocht wordt, is niet representatief om solide besluiten uit te halen. Toch is het opvallend dat de leerboeken die ik onderzocht, in de lijn liggen van wat de makers van Kanttekeningen ook terugvonden.

� Dit kan enigzinds verklaard worden door de academische commotie & door de karakteristieken eigen aan het leerboek als medium en als product.

� Storia 6, ASO leerboek, Uitgeverij Van In, Wommelgem, 2002, 2006 tweede bijdruk, 182p, geschreven door: Kristel Bekers, Bert Hendrickx, Kris Merckx, Wim Moreau, Jacky Philips, Luc Van den Broeck, Jos Van Dooren & onder leiding van Gorik Goris.

� Nochtans is kennis en inzicht omtrent de Iraanse Revolutie op wereldvlak enorm belangrijk. Hiervoor verwijs ik naar de inleiding.

� Voor een ander beeld op dezelfde Iraanse (vrouwelijke) bevolking van vandaag, zie

Nasrim Alavi, Wij zijn Iran. De jonge Iraanse weblogscene, JM Meulenhoff, Amsterdam, 2007, 381p.

Ik citeer: “Het Westen beziet Iran door een bril van angst en stereotypen. Waar de traditionele westerse media overmatig ruimte geven aan de extreme standpunten van de mullahs, zorgt het internet voor een evenwichtiger en genuanceerder beeld. Bloggers verheffen hun stem in een dynamische samenleving en geven met humor, woede en optimisme een beeld van de maatschappij waarin zijn leven. In ‘Wij zijn Iran’ heeft Nasrin Alavi de verschillende stemmen van jonge Iraanse bloggers bijeengebracht. Zij schrijven vrijuit over alles wat hen bezighoudt, zoals de onderdrukking van de vrouwen, de revolutie, religie, maar ook over muziek, de media, liefde en relaties. Iran heeft een van de meest jeugdige en ontwikkelde bevolkingen van het Midden-Oosten en het is deze generatie die uiteindelijk over het lot van de toekomst van Iran zal beslissen’. (achterflap)

� Het is maar hoe je het bekijkt.

� Parafrase van ‘zodat de mythe van de ondeelbaarheid van de moslimwereld die men juist ter discussie zou willen stellen, in stand wordt gehouden’ (Roy 2003 : 111). Prachtige quote.

� Dit wordt wel ten dele genuanceerd in het hoofdstuk over de dekolonisatie, zie p. 19-23. In dat hoofdstuk geldt een kritisch narratio omtrent het westerse kolonisalisme/imperialisme.

� Verdru: ‘Israël is akkoord voor het oog van de internationale instanties. Ben Goerion verklaart evenwel kort daarna ‘Nadat we in het kader van de stichting van de staat een geducht leger hebben opgezet, zullen we de deling afschaffen en ons over heel Palestina verbreiden’. (Vedru 2007/8 : 44)

� Zoals reeds eerder aangegeven: ‘Abicht stelt in Eén maat, één gewicht dat ‘De Palestijnen, die geen stem hadden in de Verenigde Naties, weigerden in te zin waarom zij een zo hoge prijs moesten betalen voor misdaden die door nazi-Duitsland in Europa tegenover de joden waren begaan.’ (uit Verdru 2007/8 : 44)

� Het leerboek doelt hier op de zionisten die de onafhankelijkheid uitroepen. Bemerk de verwarring tussen ‘joden’ en ‘zionisten’, hoewel doorgaans het leerboek het verschil consequent hanteert. Zionisten als de politiek bedenkers van de staat Israël en joodse immigranten als religieuze inwoners van een seculiere staat.

Dit kan echter voor verwarring zorgen bij de leerlingen. Niet elke jood is zionist en niet elke zionist is een jood. Niet elke inwoner van Israël is een jood of zionist, maar wel een Israëli. Zo’n diversiteit vinden we ook terug in de termen antisemitisme, antizionisme, anti-Israël.

� Israël bevond zich helemaal niet in een dusdanig beschreven ‘underdog’positie. Het is wel zo dat de Israëli’s in het begin slecht bewapend waren en het er de eerste weken niet goed uit zag. Maar de Israëli’s hadden sowieso een geduchte troepenmacht. Met de wapenimport uit Tsjechoslovakije keerde het tij.

Hiertegenover stond een verdeelde en verzwakte Arabische tegenstander. Verschillende agenda’s en een onthoofding van de topleiders haalt Verdru aan als oorzaken hiervoor. Israël had daarentegen één agenda: het plan Dalet of D. Juister zou zijn om de Arabieren in de underdogpositie te plaatsen.

Zie: Verdru 2007/8 : 45

� Confer supra.

� Bemerk dat het leerboek de bezette gebieden met een hoofdletter aangeeft: de Bezette Gebieden.

� Hiermee doelt het leerboek op ‘(De Veiligheidsraad) bevestigt voorts de noodzaak van het ‘tot stand brengen van een rechtvaardige regeling van het vluchtelingenvraagstuk’. (p. 109) Hoe deze rechtvaardige regeling er moet uitzien laat de Veiligheidsraad in het midden.

� Het leerboek gaat hier een beetje kort door de bocht. Het ‘succes’ valt immers te nuanceren. Dit deden we hierboven al eerder vanuit het opzicht dat deze vredesakkoorden zich tussen Israël en Egypte afspeelden, en niets van doen hadden met het lot van de Palestijnen. Zelfs door die vredesovereenkomst zou men kunnen stellen dat het lot van de Palestijnen erop verslechterde: het toenmalig machtigste Arabische land Egypte had immers de staat Israël erkend. De Arabieren/Palestijnen waren dus een belangrijke bondgenoot kwijt.

� Op zijn beurt speelt deze houding in de kaarten van de Israëli’s die volgens Joris Luyendijk in de media-oorlog tussen Israëli’s en Palestijnen altijd aan het langste eind trekken, omdat ze veel gewiekster hun pr beheren. Bron 10 op p. 113 heeft deze ‘media-oorlog’ tot onderwerp.

Het speelt ook in de kaarten van de Israëlische lobby’s die buiten Israël de pr verzorgen. Over de Israëlische lobby in België hadden we het eerder naar aanleiding van de brochure. Het speelt bovendien nog in de kaarten van sommige (extreem-)rechtse politici die fervent pro-Israël zijn en –verbazend?- anti-Islam, zoals een Geert Wilders.

Zie in dit verband het ontroerende boek van Luyendyk (Joris), Het zijn net mensen. Beelden uit het Midden-Oosten, Uitgeverij Podium, Amsterdam, 2006, 220p. Joris Luyendijk was vijf jaar Midden-Oosten correspondent voor geschreven pers & Radio/Televisie in Nederland. Bij uitstek een boek dat ‘eenvoudige scripts’ omtrent de Arabisch-islamitische wereld weerlegt én de verantwoordelijkheid van de media in deze ‘eenvoudige scripts’ aanklaagt. Hij breekt een lans om de sociaal-economische factoren (armoede) én politieke (dicatuur) méér te belichten, naast de levenswijze van de handelende moslim. (Opvallend is zijn aandacht voor de humor van Egyptenaren en Palestijnen; hij verbleef in Caïro en Oost-Jeruzalem).

Zie ook in dit verband: ‘Verloren zonen, verloren land. Geruchtmakende comeback van Leon de Winter met ‘Het recht op terugkeer’’ door Dirk Leyman in ‘De Morgen/Uitgelezen’ p. 1-2 van woensdag 11 juni 2008.

Zie ook in dit verband: ‘Verliefd op Israël’ door Theo Koelé en Michiel Kruijt in ‘De Volkskrant’ voorkant van 10 april 2007.

� Confer theoretisch gedeelte.

� “Het is duidelijk dat, na de Israëlische terugtrekking, Israël verantwoordelijk blijft voor de buitenlandse veiligheid en voor de interne veiligheid en orde van de nederzettingen en de Israëli’s. Israëlische strijdkrachten en burgers mogen vrij de wegen in de Gaza-strook en Jericho blijven gebruiken” (Kanttekeningen, 1998, p7)

� ‘De bepaling over het recht van de Israëlische burgers en militairen om vrij de wegen te gebruiken, komt erop neer dat de Palestijnen niet helemaal soeverein zijn op eigen grondgebied’. (Kanttekeningen, 1998, p7)

� Wat opvalt is de focus op de stad Hebron. Hebron werd in Oslo II aan de Palestijnen beloofd. De joodse kolonisten willen de stad echter niet verlaten. Het leerboek verklaart dit belang vanuit religieus opzicht: ‘Voor de joden is Hebron een heilige stad omdat daar de aartsvader Abraham en zijn vrouw begraven zouden liggen. Vierhonderd joodse kolonisten wonen daarom in die stad.’ (p 106) Uiteindelijk ‘wordt een compromis gesloten, Israëlische soldaten blijven de 20% van de stad controleren waar de joodse kolonisten verblijven. De rest van de stad komt onder de controle van het Palestijnse bestuur’. (p 106) Dit is een geval van ‘religieuze’ niet-pertinente singulariteit. Abraham is trouwens de aartsvader van de drie monotheïstische godsdiensten, dus wat maakt de joodse claim hierop relevant? Verliest het leerboek hier niet uit het oog dat het conflict draait tussen twee volkeren, waarbij de ene de andere bezet?

� Een andere grote oorzaak volgens Verdru, is ‘dat het vredesproces langzamerhand de steun van de bevolking aan beide kanten verloor. Dit zowel als gevolg van de talloze aanslagen van Hamas waarbij tientallen burgers om het leven kwamen, als van de collectieve vergeldingsacties van Israëlische zijde; staatsterrorisme als antwoord op terrorisme, als antwoord op bezetting.’ (Uit: Verdru 2007/8 : 67) Deze narratio vind ik niet in het leerboek terug!

� Presuppositie en impliciete verwijzing naar oa Sabra en Chatilla.

� ‘In zijn boek Waarheden over een conflict legt Gresh de verantwoordelijkheid ook bij de Palestijnse top: ‘gedemoraliseerd door de autoritaire praktijken van Yasser Arafat en ernstig verdeeld door de strijd om de opvolging hebben de Palestijnse leiders tijdens de hele Intifada blijk gegeven van dodelijke verlamming’. (Geciteerd uit: Verdru 2007/8 : 68)

� Historia 6, Unit Midden-Oosten, Eén van de meest instabiele crisisgebieden in de wereld, 2004, Pelckmans, Kapellen, geschreven door: Walter Smits, Hugo Van de Voorde, geadviseerd door: Renaat De Deygere, Paul Vandepitte, Johan Vankeersbilck, onder reeksleiding van: Paul Vandepitte, Hugo Van de Voorde.

� Historia 6 is momenteel in herwerking. Het nieuwe handboek komt in de lente van 2009 op de markt. Conceptueel is het anders opgevat dan de Units. Het wordt opnieuw één leerboek waarin een ‘Basisverhaal’ zal afwisselen met ‘Casussen’, gekoppeld aan historische methodiek in ‘Cahier voor historisch onderzoek’. Zie: http://pelckmans.fb.email.addemar.com/c280/h9b73c

� Historia 6, Unit Bipolariteit. Twee reuzen in een verdeelde wereld, Pelckmans, Kapellen, 2003, 36p.

� Historia 6, Unit Europa, Pelckmans, Kapellen, 2004, 37p.

� Visie (lesbedoeling/achtergrondinformatie) en uitwerking sluiten perfect aan bij mijn persoonlijke visie. Ik had dan ook zelf geen beter alternatief kunnen bedenken/formuleren.

Omtrent de lesbedoeling en de achtergrondinformatie. De problematiek van het Midden-Oosten wordt gemotiveerd vanuit twee overwegingen. Enerzijds de constante media-aandacht voor het Israëlisch-Palestijns conflict, anderzijds de nog sluimerende andere conflicten in de regio, het (toenmalige) Irak van Saddam Hoessein, het Iran van de ayatollahs, de dreiging van het fundamentalisme, de machtsstrijd om de olierijkdommen. Daaruit besluit men terecht dat de destabilisatie van het Midden-Oosten een spookbeeld is voor de hele wereldgemeenschap. Een noodzaak voor een goed begrip van de regio is aldus kennis/inzicht in de achtergronden en de beweegredenen van de verschillende antagonisten.

‘Didactische breekijzers’ vormen de invalshoeken waarlangs de lerende kennis/inzicht dient te vergaren. Ze zijn: 1) de gelaagdheid van het historisch verloop (met lange, middellange en korte termijn), 2) de verwevenheid van de maatschappelijke domeinen of de domeinen van de socialiteit, 3) de geconstrueerde geschiedenisbeelden als medespeler en/in een meer dan ooit gemediatiseerde wereld, 4) de complementaire tandem terrorisme – staats- of structureel terrorisme resulterend in de ‘spiraal van het geweld’ (Dom Helder Camara), 5) de collectieve beeldvorming en de wederzijdse vijandbeelden, 6) de paradigmata m.b.t. het Israëlisch-Palestijnse conflict (Anja Meulenbelt). Deze didactische breekijzers kunnen in het kader van dit onderzoek opgevat worden als ‘narratio’s’ waarlangs het ‘verhaal van het Midden-Oosten’ wordt verteld. Wat opvalt is de diversiteit, wetenschappelijkheid en actualiteit van de didactische breekijzers/narratio’s.

De problematiek van het Midden-Oosten wordt tevens opgevat als niet-westerse cultuur, waarin de wisselwerking tussen westerse en niet-westerse cultuur centraal staat. Ook benadrukt de handleiding geheel terecht dat deze problematiek zich uitermate leent tot het ontwikkelen en aanscherpen van een kritische houding/historisch bewustzijn, dit ten opzichte van de geschiedenis zelf, ten opzichte van conflicten, ten opzichte van religie, ten opzichte van de media. (Geparafraseerd uit: Historia 6, Unit Midden-Oosten. Handleiding, Pelckmans, Kapellen, 2004, p 14-15.)

Het is precies bovenvermelde all-in benadering die ervoor zorgt dat ik voor het eerst een volmondig ja kan zeggen op mijn onderzoekshypothese: Historia 6, Unit Midden-Oosten: buffer tegen islamofobisme? Ja.

� Historia 6, Unit Vademecum voor de 19de en 20ste eeuw, Pelckmans, Kapellen, 2004, 33p.

� Geparafraseerd uit: Historia 6, Unit Midden-Oosten.Handleiding, Pelckmans, Kapellen, p. 5-6.

� Confer theoretisch gedeelte over de islam.

� Het leerboek haalt diverse redenen aan: ze werden bekeken als bondgenoten van de islam (reconquista) tijdens de kruistochten, ze werden als zondebok beschouwd voor de pest, ze werden afgunstig bekeken omwille van hun bloeiende aandeel in de geldhandel. (p 5)

� Definitie: jiddisch (joods-Duits) sprekende Asjkenazim (‘Duitsers’) p. 36

� Definitie: Ladino (joods-Spaans) sprekende Sefardim (‘Spanjaarden’) p. 37

� De vermelding van de VSA is niet onbelangrijk. De helft van alle joden leeft in de VSA. Bron: Cursus ‘Storia dell’Ebraïsmo’, gedoceerd aan de universiteit van Udine, 2006/2007 door Prof. Pier Cesare Ioly Zorattini & Profssa Maddalena Del Bianco.

� Onder modernisme/moderniteit verstaat het leerboek: “De beschaving die in het Westen ontstaan is op basis van de Verlichting(sidealen). Politiek gaven de Atlantische revoluties (vnl. de Franse) en econmisch de industriële revoluties vorm aan die westerse beschaving. Die is tot op heden uitgedeind over de hele wereld (globalisering). (p. 37)

� Begeleidend tekstfragment stelt: ‘De islamitische wereld of de landen waar de meerderheid van de bevolking islamitisch is, …’ (p 10)

� In haar meest fundamentalistische, afgeleid van de Hanbalitische interpretatie.

� ‘Voor veel westerlingen, zowel joden als christenen, lag en ligt de ideale samenleving of de utopie in de toekomst: het beloofde land of de hemel op aarde.’ Zie bron 1 p. 10, naar J. Luyendijk, Een tipje van de sluier. Islam voor beginners, 2001.

� Zie theoretisch gedeelte.

� Dit zijn twee pijnpunten die Joris Luyendijk aanhaalt in zijn reeds eerder vermelde werk:

Het zijn net mensen. Beelden uit het Midden-Oosten, Uitgeverij Podium, Amsterdam, 2006, 220p.

� Hier besteedt Historia een onderzoeksles aan op p. 12-13, vanuit de motivatie dat ‘mensen en menselijke beschavingen evolueren binnen geografische kaders’ (confer ‘History waits upon geography, zie theoretisch gedeelte). Specifiek wordt de thematiek van belang bij het Israëlisch-Palestijns conflict, en daarbij is het (naast een zeer korte vermelding van Storia) het eerste leerboek die de waterproblematiek als inherent probleem aan het conflict beschouwd. Het leerboek maakt de link tussen water en zionisme duidelijk (‘Zonder land en water kan de bevolking zich niet meer uitbreiden en heeft de diaspora geen kansen op terugkeer’ zie Bron 4 op p. 13) en oppert volgende stelling ‘de waterpolitiek in de Bezette Gebieden: instrument van interne kolonisatie? (zie Bron 5 op p 13: ik citeer S. Deconick: ‘De verschillen zijn duidelijk. Terwijl de Israëlische watermaatschappij Mekorot voor de joodse kolonies 40 nieuwe putten heeft gegraven, waren er in de jaren tachtig nog maar 314 van de oorspronkelijke 720 Palestijnse putten in gebruik. Vergunningen om bestaande putten uit te diepen werden geweigerd, met als gevolg dat ze droogvielen wanneer naburige joodse kolonies met moderner materiaal dieper konden pompen en dus het water uit de omgeving wegtrokken. Hoewel de prijs voor iedereen even hoog is, betalen de kolonisten tot 90% minder aan Mekorot voor hetzelfde water, omdat de Zionistische Wereldorganisatie voor hen het verschil bijpast. De gevolgen van dat beleid zijn duidelijk merkbaar. Binnen hun omheining leven de joodse kolonisten tussen groene gazons en zwembaden. De Palestijnen in de omliggende dorpen en steden leven wat dat betreft in een andere wereld, waar de waterinfrastructuur verouderd, onderkomen en ontoereikend is. Keer op keer komt er ’s zomers op sommige plaatsen nauwelijks water uit de kraan en moeten mensen het stellen met water dat tegen hoge prijzen wordt verdeeld door tankwagens van Mekorot. Niet te verwonderen dat dit voor veel frustraties zorgt onder de Palestijnse bevolking, wanneer zelfs de Israëlische media die toestanden aan de kaak stellen’.)

Wààr de watervoorraden zich bevinden, wordt geïllustreerd met kaart & tekst in Bron 3 op p.13.

� Een andere vergeten ‘bril’ is de situatie van de Koerden in het Midden-Oosten. Slechts één handboek voor Historia heeft deze thematiek aangehaald, namelijk Documentatiemappen 6. (confer supra). Historia wijdt er een volledige onderzoeksles aan op p. 18-19, waarin ze de Koerden als symbool voor de miskenning van het zelfbeschikkingsrecht van de volkeren & slachtoffer van staatsterrorisme beschouwen.

 Ook (de status van) Jeruzalem wordt in een aparte focusles behandeld, namelijk in focus 3 onder de Lange Termijn. Hierbij gaat aandacht uit naar het al of niet religieus gefundeerd identiteitsbesef & de ontmythologisering van het heilig karakter van de ‘heilige stad’. (Naar: Handleiding p. 27)

� Roy –confer supra- maakt binnen het islamisme een onderscheid tussen geweldlozen (predikers) en zij die geweld gebruiken (jihadisten). Voor hem is islamisme dus niet inherent geweldloos, wat de Unit Midden-Oosten wel lijkt te zeggen, in tegenstelling echter tot de Unit Vademecum anders uitspreekt. (Confer infra)

 Het project, volgens het leerboek ‘het streven naar een van de islamitische waarden en normen doordrongen samenleving’ (p 11), verwijst hier duidelijk (zie ook Handleiding en Literatuurlijst) naar genuanceerde kennisname van het wetenschappelijke debat. Omtrent het islamisme baseerde het leerboek zich vooral op Sami Zemni’s bijdragen.

� Dit tekstfragment van Manu Tassier (‘In de ban van de koran’ uit 2002) legt impliciet de nadruk op het ontstaan van fundamentalistische/islamistische bewegingen in de context van de dictaturen die in de Arabisch-islamitische wereld tot stand zijn gekomen na de dekolonialisering. (ik citeer: ‘de fundamentalisten werden dikwijls sterk omdat zij de enigen waren die nog oppositie konden of durfden te voeren. Aangezien de overheden religieuze groepen aanvankelijk vaak met rust lieten, konden islamitische bewegingen zich soms tot een geduchte tegenmacht ontwikkelen.’) Zoals reeds eerder aangehaald, volg ik Joris Luyendijk die stelt dat de bril waarlangsheen men een dicatuur dient te bekijken, fundamenteel anders is dan waarlangsheen men een democratie bekijkt. Dit vind ik persoonlijk een verrijkend inzicht. Nadruk op wàt dat precies inhoudt (bv. de censuur van het Al-Azhar instituut te Caïro/Egypte & de zogeheten ‘rode lijnen’) “leven in een dictatuur (op alle niveau’s)” vind ik nuttig om de lerenden mee te geven én mis ik in vele leerboeken. Het boek van Joris Luyendijk is hieromtrent een aanrader, evenals: Stienen (Petra), Dromen van een Arabische lente. Een Nederlandse diplomate in het Midden-Oosten, Nieuw-Amsterdam, 2008, 348p.

Het zijn geen strict wetenschappelijke werken (hoewel beiden Arabistiek studeerden), maar bieden juist door hun ‘persoonlijke kijk’ een aanvullend perspectief. Aanvullend in de zin dat het frappant is dat beiden dezelfde issues bovenhalen. Ik som er enkele op met betrekking tot algemene beeldvorming van de ‘Nederlander’ in dit geval ten opzichte van Arabisch-islamitische issues: het gebrek aan kennis/inzicht in fenomenen als armoede & dictatuur, het nooit horen/lezen over de gastvrijheid en humor van Egyptenaren, Syriërs. Beiden kenmerken zich ook door de wil aan effectieve integratie (in plaats van de rol van de westerse expat) en kampen daarbij niet ongeregeld met beschuldigingen van autochtonen als ‘oriëntalist’.

� De overige gangbare interpretaties van jihad (islamitische-) zijn terug te vinden in de begrippenlijst bij de Unit Midden-Oosten op p. 36. Een eerste interpretatie is die volgens de Koran, waarbij jihad verwijst naar de innerlijke inspanning van elke moslim voor zijn geloof en de gemeenschap (naar Karen Armstrong). Een tweede interpretatie is die van de ‘Heilige Strijd/Oorlog’ of de interpretatie van de militaire jihad. ‘Als er geen vreedzaam alternatief is én als het geloof verdedigd dient te worden, staat de islam het gebruik van geweld toe, volgens strikte regels. (…) De term is door vele groepen ingeroepen om geweld te rechtvaardigen’ (naar Manu Tassier). Een derde interpretatie verwijst naar de fundamentalistische verzetsbeweging in begin jaren ’80 gesticht in Gaza. (naar Ludo Abicht).

� Ook in de Unit Vademecum is aandacht voor het Iraanse verhaal in de context van het ‘einde van de Koude Oorlog’ (p 25). In bron 45 zien we Ayatollah Khomeiny op foto. Eronder staat de zin (bemerk de foutieve datering) ‘Ayatollah Khomeiny werd in 1989 de nieuwe leider in Iran.’

� Nochtans vermeldt het leerboek wel het fenomeen van de ‘New Cold War History’, wat bewustzijn voor revisionistische geschiedschrijvingen bewijst. We lezen in het Vademecum op p. 27: ‘De precieze en complexe gevolgen van het einde van de Koude Oorlog overzien, blijft ook vandaag een moeilijke onderneming. Sinds de jaren negentig van de 20ste eeuw zijn historici trouwens druk bezig met het herzien van de studie van de Koude Oorlog. De New Cold War History tracht het zeer complexe proces van de Koude Oorlog met de ideologische, geopolitieke, militaire, economische, culturele en binnelands-politieke factoren te reconstrueren.’ Het lijkt me dan ook vreemd dat volledig naar analogie, er geen vermelding wordt gemaakt van de New Historians.

� Er wordt gewezen op het Palestijnse vluchtelingenprobleem, geschapen door de twee exodussen: één van 1948 en diegene die volgt na de Zesdaagse Oorlog. De handleiding stelt: ‘Samen met het Israëlische nederzettingenbeleid in de bezette gebieden vormt het vandaag nog dé hinderpaal die elk vredesproces en elk streven naar een oplossing van het conflict doorkruist.’ Verder stelt de Handleiding met betrekking tot de Wet op Terugkeer: ‘Feitelijk zou de wet Verbod op Terugkeer moeten genoemd worden’. (p 58)

� Ik citeer: ‘Christelijke falangisten trekken om 18u Chatila binnen. Ze blijven in Sabra en Chatila tot de morgen (8u) van 18 september. Journalisten ontdekken er daarna een slachting (minimaal 800 burgers afgemaakt). Grote verontwaardiging, ook in Israël.’ (p 29) Bemerk de gedetailleerde, casuïstische aanpak.

� Naar Anja Meulenbelt, de Tweede Intifada (Amsterdam, 2001) (alle geciteerd uit p. 35)

Paradigma 1: ‘Israël is het toevluchtsoord voor de nazaten van de holocaust. Israël is een joodse staat op een klein grondgebied, die zich staande moet houden temidden van een grote overmacht van vijandelijke Arabische staten die de joden het liefst in zee zouden drijven. Het probleem bestaat er dus uit dat de Arabieren, onder wie de Palestijnen, Israël niet willen erkennen’.

Paradigma 2: (of het symmetriesyndroom) ‘De Israëlische joden en de Palestijnen zijn twee volken die menen recht te hebben op hetzelfde stukje land. Het probleem is dat de beide volken niet bereid zijn tot het sluiten van een compromis om het land te delen en vrede te sluiten. Het probleem bestaat uit wederzijdse haat en misverstanden’.

Paradigma 3: ‘Israël stelt zich in het Midden-Oosten op als een bezettingsmacht. De staat Israël is gesticht als joodse staat, ten koste van de daar wonende Palestijnen, die zijn verdreven of binnen Israël als tweederangsburgers worden behandeld. Het probleem is de bezetting van de Westbank en de Gazastrook, het feit dat Israël geen verantwoordelijkheid wil nemen voor het vraagstuk van de vluchtelingen, en dat de Palestijnen binnen Israël geen gelijke rechten hebben’.

� Met name die van de Amerikaanse journalist R.Kaplan, M.Renner van het Worldwatch institute, de Amerikaanse socioloog Immanuel Wallerstein en Antropoloog Rik Pinxten. Zie Unit Europa, p. 11.

� Zoals eerder vermeld op case-study basis.

� DE KIMPE (N), Invloed van internationale verslaggeving: publieksonderzoek betreffende de beeldvorming van de islam, Gent, s.n. (licenciaatsverhandeling Communicatiewetenschappen), 2002, 89p.

� De Kimpe (confer supra) klaagt in haar thesis de ‘éénzijdige belichting in de internationale verslaggeving’ aan. Het geciteerde krantenartikel uit de Inleiding, politici als Geert Wilders, het intellectueel aura van een Jan Leyers die niet-specialist is ter zake … het zijn allemaal voorbeelden die in het kamp te plaatsen zijn van een ongenuanceerde beeldvorming over de islam.

Toch kan ook hierop genuanceerd worden: Annelies Hofman onderzocht in haar recente thesis (gegevens nog niet beschikbaar) in welke mate de vrt oriëntalistisch aan berichtgeving deed. Ze kwam tot een genuanceerde conclusie, namelijk dat de vrt helemaal niet ‘éénzijdig belicht’.

Een andere nuancering is kifkifmediawatch, ook herhaaldelijk aangehaald in de loop van deze scriptie.

� Ik koos hiervoor omdat ik ervan overtuigd ben dat een genuanceerde beeldvorming begint bij het begin. Kennisname van ‘de islam’ begint bij kennisname over ‘de islam’ waar die is ontstaan (Arabisch schiereiland, vandaar ook ‘Arabisch’-islamitisch) tot waar hij heeft gebloeid (islamitische gebieden) en tot wat vandaag ‘islam’ kan inhouden, bekeken door de bril die Roy voorstelde in zijn boek: ‘De globalisering van de islam’. Toch zou het ook interessant kunnen zijn de beeldvorming over de islam met betrekking tot het multiculturele debat/minderhedendebat (immigratie) te traceren in de leerboeken.

� De volledige vraagstelling: confer supra.

� Beeldvorming van de relatie Israëli-Palestijnen in de handboeken aardrijkskunde en geschiedenis van het secundair onderwijs in Vlaanderen, 1980-1994, Voorwoord p. 6.

� Zie onderzoeksgedeelte.

� Hoewel Historia 6, Unit Midden-Oosten letterlijk gebruikt maakt van fragmenten uit de brochure als bronnenmateriaal. Zie Unit Midden-Oosten p.22 Bron 7a) en b)

PAGE
184

