
0 Inhoudsopgave

a0
Inhoudsopgave

21
Ideologieën

21.1
Begripsomschrijving

21.2
Het liberalisme

21.2.1
De wortels van het liberalisme

21.2.1.1
Maatschappelijke context

31.2.1.2
John Locke

31.2.1.3
Montesquieu (vader van het liberalisme)

31.2.1.4
Rousseau

31.2.1.5
Amerikaanse revolutie (1776)

41.2.1.6
Franse revolutie (1800)

41.2.2
De progressieve stroming (1815 – 1870)

41.2.3
Het liberalisme werd behoudender (1870-1945)

51.2.4
Neoliberalisme (na de 2e WO)

51.3
Het socialisme

51.3.1
De wortels van het socialisme

51.3.2
Het vroeg socialisme (voor Marx)

51.3.2.1
Het vroeg communisme (alles gemeenschappelijk)

51.3.2.2
Anarchisme (doel: om het systeem kapot te maken)

51.3.2.3
Saint-Simonïsme (niet gelijk aan socialisme)

61.3.3
Karl Marx (19e eeuw)

61.3.3.1
Historisch materialisme

61.3.3.2
Das Kapital: analyse van het kapitalisme (vernietigend beschrijving)

71.3.3.3
Betekenis en kritiek

71.4
De christelijke leerstelsels (= ideologie ≠religie (wel gebaseerd op geloof)

71.4.1
Het ultramontanisme (= grootste strekking)

71.4.2
Het liberaal-katholicisme (basis Belgische grondwet)

81.4.3
Het christelijk socialisme

81.4.4
Het sociaal-katholicisme

91.4.5
De christen-democratie

101.5
Het nationalisme

101.6
Het facisme en het nationaal-socialisme

101.6.1
Begripsomschrijving van fascisme

111.6.2
Het fascisme in Italië

111.6.3
Het nationaal-socialisme in Duitsland

111.6.3.1
Begripsomschrijving van nazisme

111.6.3.2
Historische context van ontstaan en groei van het nazisme

121.6.4
Het fascisme na de Tweede Wereldoorlog

122
Internationale geschiedenis

122.1
Inleiding: Economische en technologische achtergrond: theorie van de drie golven

122.1.1
Eerst golf: agrarische revolutie (ca. 8000 v.C.)

122.1.2
Tweede golf: Industriële revolutie(s) (ca.1750)

122.1.3
Derde Golf: Informatierevolutie (ca. 1980)

132.1.4
Opmerkingen

132.2
De lange 19e eeuw (1776-1914)

132.2.1
Drie revoluties

132.2.1.1
Culturele revolutie: ommekeer in het denken

132.2.1.2
Politieke revolutie : van onderdaan tot burger

132.2.1.2.1
Het wettelijke land

142.2.1.2.2
Het werkelijke land

142.2.1.3
Industriële revolutie (cf. Tweede golf)

142.2.2
Moderniteit als cultuurpatroon

142.3
De korte 20e eeuw (1914-189/1991)

152.3.1
Tijdperk van rampspoed of ‘de zelfmoord van Europa’ (1914-1945)

152.3.1.1
De “Groote Oorlog” en gevolgen

152.3.1.2
Kapitalistische crisis en gevolgen (1929)

152.3.1.3
De tweede wereldoorlog leidde tot een nieuwe wereldorde

172.3.2
Gouden tijdperk (1945-1973)

172.3.2.1
Bipolaire wereld o.l.v. twee grootmachten: VSA en SU hielden elkaar in evenwicht

172.3.2.2
Strijdtoneel in Europa en Azië (1947-1962)

172.3.2.3
Ongeëvenaarde groei en verzorgingsstaten

172.3.2.4
De jaren zestig: een ommekeer in de geesten

182.3.2.5
Détente (1962-1979)

182.3.2.6
Azië

182.3.2.7
De derde wereld

192.3.3
Recessie en einde van de Koude Oorlog (1973-1989/1991)

192.3.3.1
Recessie (oorzaak: einde Gouden Tijdperk)

192.3.3.2
Welke Noord-Zuid-Verhouding?

202.3.3.3
Het einde van de Koude Oorlog

202.4
Een nieuwe wereld(wan)orde: tussen unipolariteit en multipolariteit

202.4.1
Politieke doorbraken na de Koude Oorlog

202.4.2
De VSA als nummer één in de wereld

202.4.3
Concurrerende machten

212.4.3.1
Japan

212.4.3.2
China

212.4.3.3
Europa

212.4.4
Overgangsperiode

222.4.5
9/11: een ‘heilige’ oorlog? Een oorlog tegen het Westerse kapitalisme?

222.4.6
Een ideologisch vacuüm (1991-2001)

232.5
De Oost-West tegenstelling

232.5.1
Interpretaties van de Koude Oorlog

232.5.1.1
Interpretaties m.b.t. het ontstaan van de Koude Oorlog

232.5.1.1.1
De klassieke of traditionalistische interpretaties (kapitalisme ↔ communisme)

232.5.1.1.2
De revisionistische interpretaties

232.5.1.1.3
De post-revisionistische interpretaties

232.5.1.2
Interpretaties m.b.t. het einde van de Koude Oorlog (waarom is de KO geëindigd zoals hij geëindigd is?)

232.5.1.2.1
De klassieke of orthodox Westerse interpretaties

242.5.1.2.2
De interpretaties die vooral externe factoren beklemtonen

242.5.1.2.3
De interpretaties die vooral interne factoren beklemtonen

242.5.1.3
Interpretaties m.b.t. de begindatum

242.5.1.4
Het grote misverstand?

252.5.1.5
De Cuba-crisis

262.5.2
De verenigde staten van Amerika

262.5.2.1
Algemeen

262.5.2.1.1
“the american dream”

262.5.2.1.2
Amerikaanse cultuur: nationalisme en subculturen

262.5.2.1.3
Regionale verschillen

272.5.2.2
De koloniale periode (tot 1776)

272.5.2.2.1
Algemeen

272.5.2.2.2
Kenmerken van de koloniale maatschappij

272.5.2.3
Amerikaanse revolutie

272.5.2.3.1
Oorzaken

272.5.2.3.2
De onafhankelijkheidsoorlog (1775-1783)

282.5.2.3.3
De Constitution

292.5.2.3.4
Betekenis van de Amerikaanse revolutie

292.5.2.4
Partijen en verkiezingen

292.5.2.4.1
Partijen

302.5.2.4.2
Verkiezingen

302.5.2.5
Amerikaanse Burgeroorlog = Secessieoorlog (1861-1865) = Oorlog tussen N en Z

302.5.2.5.1
Oorzaken

302.5.2.5.2
Verloop

312.5.2.5.3
Gevolgen

312.5.2.6
Belangrijke politieke ontwikkelingen

312.5.2.6.1
Monroe-doctrine

312.5.2.6.2
Interventiepolitiek van de V.S. tijdens WOI, WOII en daarna

312.5.2.6.3
Franklin D. Roosevelt (Democraat: 1933-1945 = Hitler)

322.5.2.6.4
Harry Truman (Democraat: 1945-1952) Vice president onder Roosevelt

322.5.2.6.5
Dwight Eisenhouwer (Republikein: 1953-1961)

332.5.2.6.6
John Kennedy (Democraat: 1961-1963)

332.5.2.6.7
Lyndon Johnson (Democraat: 1963-1968)

342.5.2.6.8
Richard Nixon (Republikein: 1969-1972)

342.5.2.6.9
Gerald Ford (Republikein: 1974-1976)

352.5.2.6.10
Jimmy Carter (Democraat: 1977-1980)

362.5.2.6.11
Ronald Reagan (Republikein: 1981-1988)

372.5.2.6.12
George Bush Sr. (Republikein: 1989-1992)

372.5.2.6.13
Bill Clinton (Democraat: 1993-2000)

382.5.2.6.14
George Bush Jr. (Republikein: 2001 -)

382.5.2.6.15
Barack Obama (D 2009)

392.5.2.6.16
De Vietnam-oorlog

402.6
De Noord-Zuid tegenstelling: de dekolonisatie

402.6.1
Achtergronden

402.6.1.1
Voorbereidingsfase (1919-1939)

402.6.1.2
Drang naar onafhankelijkheid in Afrika en Azië na WOII (versneld)

402.6.1.3
Externe stimulerende factoren

402.6.1.3.1
Gewijzigde machtsverhoudingen na WOII

412.6.1.3.2
De actie van de V.N.

412.6.2
Verloop

422.6.2.1
Azië: Brits Indië (nu India) verdeeld in India en Pakistan P 100 kaart

432.6.2.2
De onafhankelijkheid van Belgisch Congo

442.7
Midden-Oosten

442.7.1
Inleiding Midden-Oosten

442.7.1.1
Term Midden-Oosten

442.7.1.2
Landen

442.7.1.3
Multidimensioneel conflictgebied:

452.7.2
Het Arabisch-Israëlisch conflict

452.7.2.1
Oudheid

452.7.2.2
Zionisme

452.7.2.3
Interbellum

452.7.2.4
De staat Israël

462.7.2.4.1
4 Arabisch-Israëlische oorlogen: 4 overwinningen voor Israël

462.7.2.4.2
Jaren ’70 : Eerste toenadering (goede jaren)

462.7.2.4.3
Jaren ’80:“ Rollende pantsers & vliegende stenen“(Der Spiegel) (slechte jaren)

472.7.2.4.4
Jaren ’90: hoop en teleurstelling (dubbelzinnig te omschrijven)

472.7.2.4.5
Na 2000: Ontnuchtering

492.7.2.5
Knelpunten voor vrede

502.7.3
Irak

502.7.3.1
1e golfoorlog (1980-1988): Irak-Iran

502.7.3.2
2e golfoorlog (1991): irak-wereld (mogelijk wegens einde Koude oorlog)

502.7.3.3
3e golfoorlog (2003-): Irak- VS en VK

512.7.4
Actualiteit en toekomstperspectieven, een analyse

512.7.4.1
Motivatie van het optreden van het Westen in het Midden-Oosten? Het waarom

512.7.4.1.1
Israëls bestaan verzekeren

512.7.4.1.2
Strategisch: goedkope olie nodig

522.7.4.2
War on Terror:

522.7.4.3
Toekomstscenario’s: hoe reageert VS op mislukking in Irak en Afghanistan?

522.7.4.3.1
Nieuwe oorlog : Iran

522.7.4.3.2
Een nieuwe breuklijn: sjiieten versus soennieten

532.7.4.3.3
Fragmentatie van Irak

532.7.5
Kritische bedenkingen

1 Ideologieën
1.1 Begripsomschrijving
· Ontstaat wanneer er frustratie is, negatieve beelden

· Het is een modern verschijnsel, vooral laatste 200 jaar

· Opkomst (einde 18de eeuw, begin 19de eeuw) hangt samen met
· Opkomst burgerij en haar groeiende betekenis in de politiek (emancipatie van de middenklasse t.o.v. adel en clerus:

· Politiek wordt massabedoening (publieke opinie, vroeger: koning zomaar belastingen doen stijgen, nu: rekening houden met massa!

· Parlementarisme: massa wint bij stemmen, meerderheid (bespelen massa

· Tragiek ideologie: ze zal in toenemende mate resultaten boeken en haar oppositionele functie verliezen en meer ‘verrechtsen’ = levensloop (op en neergang), begint als wereldverbetering (machtveranderingen (eenmaal niks meer te veranderen (van de macht af willen (nieuwe ideologie, binnen elke ideologie doen zich verschuivingen door in de inhoud, die parallel staan met de veranderingen in de maatschappij.

1.2 Het liberalisme

Liberalisme ontstaat doordat ze tegen iets zijn (krijgen meespraak door het volk (macht willen hebben (dingen veranderen (macht willen houden (conservatief worden (afbreken

Liberalisme = antikatholiek

1.2.1 De wortels van het liberalisme

1.2.1.1 Maatschappelijke context

De Verlichting (18e eeuw): het geloof in:

· De mens als redelijk wezen, anders gaan denken dan de kerk, redelijkheid staat centraal

· De vooruitgang

· Universele, fundamentele gelijkheid = voor alle mensen geldende rechten

· Individuele vrijheid als voorwaarde voor vooruitgang

· Gelijkheid (socialisme): socialisten zitten in de liberalen, socialisten streven af van de liberalen

· Vrijheid

Gelijkheid en vrijheid: deze denkbeelden zijn er enkel wanneer socialisten en liberalen nog samen zitten.

Het liberalisme verwierp standenstaat en het goddelijke gelegitimeerd koningschap van het Ancien Régime. Ze pleitte ook voor medezeggenschap en medeverantwoordelijkheid voor de burger (eis tot stemrecht.

1.2.1.2 John Locke

Two treatises on governement, (1960) contract, contractgegevens toepassen op politiek, hij die regeert sluit contract af met iemand die wordt geregeerd, wanneer de regeerder niet goed is kan degene die geregeerd wordt de regeerder afzetten. De mens heeft drie natuurlijke rechten: vrijheid, leven en bezit. Het is de taak van de staat deze rechten van het individu te beschermen.
1.2.1.3 Montesquieu (vader van het liberalisme)
De l’esprit des lois (scheiding der machten)

· Rechterlijke macht (paleis der natie)
· Uitvoerende macht (koninklijk paleis)

· Wetgevende macht (justitiepaleis)

Fysieke scheiding: 3 verschillende personen moeten dit worden zegt montesquieu. Hij was een aristocratisch liberaal die veel belang hechtte aan een afzonderlijk corps van geprivilegieerde kiezers.

Montesquieu wordt gezien als de vader van het liberalisme.

1.2.1.4 Rousseau

Soms ook vader van het socialisme genoemd, le contrat social (= een toepassing op Locke): vrijheid in harmonie met macht.
Wil meerderheid (meerderheid bepaalt, gemeenschappelijke rol van het volk (volkssoevereiniteit

1.2.1.5 Amerikaanse revolutie (1776)

Meest liberalistische revolutie

· Een dubbele revolutie: tegen de Engelse centralisatiepolitiek en voor een liberale omwenteling

· Eerste grondwet (Jefferson) ontstaan in de VS (1776) (gevolg van contract (Locke)

· 10 jaar later scheiding der machten invoeren in de grondwet, maar lidstaten blijven soeverein op elk gebied dat niet onder gezag van de centrale regering viel

· In 1791 werd the bill of rights toegevoegd aan de grondwet

· Basisrechten + vrijheden (vb. vrij onderwijs, vrije godsdienst, …)

· Amerika was vroeger veel kolonies: 1e kolonie ter wereld onafhankelijk in het teken van verzet tegen tirannie en legde bijna alle macht bij de staten.

· Grondwet werd nog maar weinig veranderd in VS, in België al vaak volledig veranderd.

1.2.1.6 Franse revolutie (1800)

Geïnspireerd op de Amerikaanse revolutie.
Geïnspireerd door de ideeën van de Verlichting en onder het motto “Liberté, égalité, fraternité”

· Mislukt: in 1789 begonnen we met koning en eindigen met dictatuur van Napoleon, die bewind voerde dat aantal revolutionaire ambities overnam, maar ook sterk in de lijn van de Franse koningen lag

· Op lange termijn wel gelukt door veranderingen in Frankrijk

(basis voor Belgische grondwet.

1.2.2 De progressieve stroming (1815 – 1870)
· 1815: einde Franse revolutie, val Napoleon
· 1870: socialisten scheuren zich af van de liberalen

· Liberalisme moet opboksen tegen 1e en 2e stand en socialisten (3e stand)

Liberalisme is een dubbelreactie:

· Liberalen tegen restauratie (tegen 1e en 2e stand)

· Liberalen tegen geweld (4e stand)

Het liberalisme werd de politieke filosofie van de economische krachtige en cultureel geëmancipeerde burgerij met als centrale programmapunten:

· Geschreven constituties (=grondwet)

· Gekozen vertegenwoordiging

· Economische vrijheid (Liberté, égalité, fraternité)

In de eerste fase (1820-1850) ontstond er een nieuwe stand, arbeidersklasse of het proletariaat. Zij waren tegen de burgerij. Rond deze stand ontstonden ideologieën (Marxisme, socialisme) die in botsing waren met het liberalisme

Het liberalisme:

· Juridische politieke gelijkheid neutraal

· Stelde dat eigendom en bezit een natuurlijk onderdeel vormden van het vrije individu en een voorwaarde voor zelfontplooiing en geluk, automatisch de feitelijke ongelijkheid in economisch en cultureel opzicht

· Legde vooral nadruk op de vrijheid (gelijkheid = startstreep (tijdens de race ontstaat er ongelijkheid)

Het socialisme: ontstaan uit het liberalisme
· Stelde dat die vrijheid ten koste ging van de zwakkeren, slachtoffer van het kapitalisme

· Legde nadruk op de reële gelijkheid, waarvan individuele vrijheid ondergeschikt wordt

1.2.3 Het liberalisme werd behoudender (1870-1945)

· De neiging van de liberalen werd groter om met de oude bovenlaag samen te werken

· Hun afkeer van geweld werd groter

· Het prestatiebeginsel werd sterker benadrukt (individuele verantwoordelijkheid voor succes en geluk)

Het was niet langer een algemene emancipatiebeweging.

Vanaf de 20e eeuw verschrompelde het politiek liberalisme omdat hun politieke doestellingen waren verwezenlijkt (sterke achteruitgang van de liberale partijen.

1.2.4 Neoliberalisme (na de 2e WO)
· Economische ideologie vanuit Amerika gestuurd

· Rol van de overheid moet dalen, stijging van de vrije markt

LIBERALISME = INDIVIDU CENTRAAL, SOCIALISME = GEMEENSCHAPPELIJK

Tatcher, Reagan (, Verhofstadt) => nu nog steeds neoliberalisme; = laatste variant

1.3 Het socialisme

1.3.1 De wortels van het socialisme

· Verlichting: 18e eeuw (geloof in de mens als redelijk wezen (liberalisme))

· Christelijke gedachte (alles moet gemeenschappelijk zijn), broederschapgedachte

· Franse revolutie: liberalen willen juridische gelijkheid (égalité), de socialisten ook economische en sociale gelijkheid

1.3.2 Het vroeg socialisme (voor Marx)
1.3.2.1 Het vroeg communisme (alles gemeenschappelijk)
· Door een gewelddadige omwenteling moesten de bezitsverhoudingen veranderen

· Een revolutionaire dictatuur zou de collectivisatie (alles van iedereen) van bezit bewerkstelligen

· (Italië & Frankrijk)

1.3.2.2 Anarchisme (doel: om het systeem kapot te maken)
Tegen chaos:

· Tegen boven opgelegd gezag

· Legde nadruk op individuele vrijheid, grote zwakte: het is nooit een politieke kracht geworden want samenwerking betekende een beknotting van de vrijheid en het individu

· 1881, vermoordt Amerikaanse en Russische president (typisch: plegen van moordaanslagen op leiders van verderfelijke staten.)
· Ze zijn met weinig maar hun maatschappelijk impact = groot

1.3.2.3 Saint-Simonïsme (niet gelijk aan socialisme)

· Afstand doen van adelstand, deel nemen aan Amerikaanse revolutie, verwarde ideeën

· Combineerde ideeën van verschillende stromingen

· Door industrialisatie zou de staat overbodig worden en enkel nog een administratieve rol spelen

· Ongelijk inkomen is billijk voor zover het verworven wordt op basis van prestatie

· Wetenschappers gaan aan politiek doen

· Tegen de totale ongelijkheid

1.3.3 Karl Marx (19e eeuw)

· Duitser (jood)

· Vader van het communisme: ‘communistisch manifest’:

· Arbeiders van alle landen verenigt u

· Er waad een spook door… het communisme

· Hitler had 2 eigenschappen:

· Tegen communisme

· Tegen joden

1.3.3.1 Historisch materialisme

Twee elementen:

· Dialectiek (de leer der tegenstelling die er vanuit gaat dat een woord en tegenwoord, een nieuwe synthese wordt, synthese krijgt tegensynthese (wordt nieuwe synthese) (ontwikkelt zich via tegenstellingen
Combinatie met materialisme

· Materialisme (nadruk op het materiële): deze materiële onderbouw is het productieproces en productieverhoudingen (=economie: basis), de bovenbouw is de rest.

De productieverhoudingen bepalen volgens Marx het karakter van elk historisch tijdvak. Marx onderscheidt telkens 2 klassen: uitbuiters en zij die uitgebuit worden. De uitbuiters zijn eigenaar van de productiemiddelen (kapitaal), de uitgebuitenen hebben enkel hun arbeid. Heel de geschiedenis is op die manier een geschiedenis van klassenstrijd.

1.3.3.2 Das Kapital: analyse van het kapitalisme (vernietigend beschrijving)
In het kapitalisme zijn er dus 2 klassen: de kapitalisten en het proletariaat. De kapitalisten buiten het proletariaat uit. De arbeider verschaft met arbeid een meerwaarde voor de kapitalisten. In een rechtvaardig systeem zou de meerwaarde moeten terugbetaal worden aan de arbeider (loon). Het grootste deel gaat echter naar de kapitalisten (winst). Zo komt er concurrentie.

Waarom zou kapitalisme zichzelf vernietigen:

· Door de concurrentie zal het proletariaat aangroeien (de kleinere bedrijven worden weggeconcurreerd)

· Dit zal leiden tot een proletarische revolutie

· Daarna zal de onteigening volgen van de productiemiddelen ten bate van de gemeenschap

· Na een korte dictatuur van het proletariaat volgt een klasseloze maatschappij

1.3.3.3 Betekenis en kritiek
· Ontzaglijke historische nawerking: Marxistisch-Leninistische staten (Rusland, Cuba,…)

· Marx’ joodse afkomst zou later door nazisme tegen het communisme gebruikt worden: uitvinden communisme=jood; samengaan van antisemitisme en anticommunisme

· Marx beschreef vooral de wantoestanden en niet hoe het eruit moest zien

· Marx had de revolutionaire kracht van het proletariaat overschat en de kracht van het kapitalisme onderschat, zijn voorspellingen kwamen niet uit.

Marx voorspelde dat in Engeland, waar industrie en dus onderdrukking was, de revolutie zou uitbreken. Dit was niet het geval: het is uitgebroken in Rusland, waar boeren en dus zelfstandigheid was.

· Binnen het socialisme ontstond er een scheuring na WOII:

· Revisionisme, socialisme, sociaaldemocratie:

 soort tactische variant met dezelfde doelstellingen, maar bereiken langs een andere weg: geen revolutie, maar wel geleidelijke parlementaire hervormingen (ontstaan integratie van de socialisten (betekende toetreding tot de regering (werd gezien als corruptie door de orthodoxen

· (Orthodox) Marxisme, Leninisme, communisme:

Gewelddadige omverwerping van de bestaande kapitalistische orde staat centraal: in de 20e eeuw verder gesplinterd

1.4 De christelijke leerstelsels (= ideologie ≠religie (wel gebaseerd op geloof)
1.4.1 Het ultramontanisme (= grootste strekking)
Van over de bergen (Alpen) = Paus
· De ultramontanen (sinds late middeleeuwen): katholieke kerk moet leider zijn op burgerlijk en godsdienstig vlak

· Vanaf 18e eeuw: ultramontanisme: politiek en maatschappelijk begrip.

· Bestrijding van verlichting en liberalisme. Leidende rol ten koste van de staat

· Hoogtepunt in België 1870.

1.4.2 Het liberaal-katholicisme (basis Belgische grondwet)
· Liberaal-katholieken: gemeenschappelijke vijand: koning Nederland

· Willen kerk en staat gescheiden houden. (Frankrijk & België)

· Veroordeling Vaticaan: splitsing (ultramontanisme (liberalen

· Niet extreem

1.4.3 Het christelijk socialisme

· Kleine radicale strekking (vb. bevrijdingstheologie (Leuven) vb. Torres)

· Uiterst links van het liberaal-katholicisme en het ultramontanisme

· Gelovige gemeenschap winnen met algemene socialistische standpunten: afschaffing van privé-bezit, oprichting van coöperaties, invoering van algemeen stemrecht.

· Bleef een marginaal verschijnsel

· Na WOII: Christenen voor het socialisme, bevrijdingstheologie, het Sienjaal (1996)

1.4.4 Het sociaal-katholicisme

· Uitdrukking van het sociaal-politiek bewustzijn van de gemiddelde gelovige

· Beweging die ontstond onder druk van het sociaal probleem en het socialisme: overtuigd dat de paternalistische armenzorg en de louter godsdienstige arbeiderskringen ontoereikend waren.

· Referentiepunt: wereldbrief Rerum Novarum (Hemelvaart) waarin paus Leo XIII het socialisme bestreed en tegelijk opriep tot kerkelijke sociale actie
· Tendenzen:

· Neo-scholastiek: bevestiging van de maatschappelijke orde met zijn standenverhouding en ongelijke verdeling van aardse goederen

· Neo-corporatisme: verzet tegen socialistische klassenstrijd, ijverde naar gildensysteem waar arbeiders en patroons zouden samenwerken.
· Solidarisme: klassenstrijd verworpen en een samenwerking tussen arbeid en kapitaal vooropgesteld.

· Het sociaal-katholicisme werd tussen 1880 en WOI bestreden door het extreem katholiek conservatisme. Toch nam z’n invloed voortdurend toe.

· De huidige christen-democratie is opvolger van sociaal-katholicisme en spreekt over haar eigen ideologie als het personalisme (tussen groep en individu).

1.4.5 De christen-democratie

· Loskoppeling van de begrippen katholiek en christelijk is het gevolg van de sociale kwestie.

· Katholiek conservatisme wilde de maatschappelijke verhoudingen bevestigden, terwijl het sociaal-katholicisme koos voor geleidelijke veranderingen. De christen-democraten beschouwden de oplossing van de sociale kwestie als een breekijzer voor een snelle en democratische hervorming van politiek en maatschappij.

· Steunden op de evangelische aspecten van het christendom en op het gedachtegoed dat zich sinds de Verlichting had ontwikkeld.

· Verschillen met de sociaal-katholieken:
· Streven naar algemeen stemrecht

· Radicale stijl (vooral in Vlaanderen; vb. Daens: ongelijkheid, standenmaatschappij)

· Tactiek: operationele verstandhouding met liberalen en socialisten niet uitgesloten

· Christen-democratie verdween grotendeels voor 1905 en helemaal voor WOI

· De huidige christen-democratie (CD&V) geldt als een voortzetting van het sociaal-katholicisme.

[image: image1.png]CHRIST. > LIBERALISME
=burgerij
Ultramontanisme Lib>Kath. chr. - soc.
T eesiopen Jrervogn radicaal
\ ——>[UBERALISVE [socIALISME]
[SOCKATH.
\ecgiopen Va
MARX REVISIONISTEN
[CHR.DEM. COMMUNISME soc.
socdem.

Er blijft maar 1 partij over; staan veel sterker

groepjes

W\

versplitsing van de partijen; staan zwakker in kleine

1.5 Het nationalisme

· Ideologie gesteund op het ‘nationaal gevoel”; veel waarde gehecht aan macht, welvaart en prestige van de eigen natie. Nationaal gevoel is een verschijnsel dat niet gebonden is aan een periode of aan een geografisch bepaald gebied. Het overstijgt daarenboven de elkaar opvolgende staatsvormen.
· = natievormend. De natie en de staat kunnen samenvallen. MAAR kan ook natievormend en staatsontbindend zijn!

Onderscheid tussen volksnationalisme (vb: Ieren: eerst natie (geen staat) en staatsnationalisme (vb: Frankrijk: natie+staat)
· Ontstaan: 19e eeuw.

Hoogtepunten: het ontstaan van talrijke onafhankelijke republieken in Zuid-Amerika en van diverse nationale staten in Europa (Duitsland, Italië)

Eerste helft 20e eeuw: extreme nationalisme geeft het begrip een negatieve bijklank.

Buiten Europa ontstond na WOII het dekolonisatieproces: ruim 70 Europese kolonies werden onafhankelijke staten.

Recent ging nationalisme samen met de val de van de communistische regimes.

· Wanneer is een groep mensen een natie?

VN (5000 naties (200 staten (elke natie streeft naar een eigen staat!

1800: begrippen staat & natie worden geïntegreerd, daarvoor: 1 baas (vb. koning) betaald huurlingenleger.

· Vaak botst natie met staat (vb. Vlaams nationalisme) soms valt het staatsnationalisme samen met het nationalisme (vb. Frankrijk)

1.6 Het facisme en het nationaal-socialisme

1.6.1 Begripsomschrijving van fascisme

· Etymologie: Fasces
· Wapen uit de Romeinse oudheid (dubbele bijl in roedenbundel); symbool voor autoriteit (werd gebruikt om ambtenaren te beschermen)

· Modern: verwijzend naar gewapende en geüniformeerde privé-militie

· Jaren 1920: beweging van Mussolini in Italië (20e eeuw: typisch: privéleger)

· Jaren 1930 en vooral na WOII: alle bewegingen die zich met dit Italiaanse fascisme verwant voelen of dusdanig werden beschouwd

Het waren nationalistische, anticommunistische, totalitaire bewegingen tegen liberalisme en socialisme.

Fascisme is dus een politieke stroming die een rechts alternatief aanbiedt door een soort homogene nationale gemeenschapsstaat op te trekken o.l.v. krachtige heerser of heersende elite.
Ander algemene kenmerken:

· Nationale solidariteit: geplaatst tegenover internationalisme en klassenstrijd: de natie is de hoogste waarde

· Nationale traditie: geplaatst tegenover revolutie: het christendom was één van de elementen

· Organische ongelijkheid: corporatieve regeling van het sociaal leven, een soort herstel van de christelijke standenstaat

1.6.2 Het fascisme in Italië

· Verdrag van Versailles na WOI had het nationalisme in Italië aangewakkerd. Het fascisme kwam voor het eerst aan de macht tegen de achtergrond van chaos, veroorzaakt door socialistische en communistische stakingen

· Na WOI eerste fascistische organisatie o.l.v. Mussolini
· 1922: Mussolini (anti-communistisch, veroverde eerst Albanië) aan de macht. Installeerde geleidelijk aan een dictatuur. Politieke macht kwam zo volledig in handen van de fascistische partij en heel het openbare leven werd onder fascistische controle geplaatst (totalitair regime)

1.6.3 Het nationaal-socialisme in Duitsland

1.6.3.1 Begripsomschrijving van nazisme

= de leer van de nazi’s (=Duitse afkorting voor nationaal-socialisten = beweging in Duitsland van Adolf Hitler). In ander landen (dan Duitsland) betekent het een dergelijke dictatoriale beweging naar Duits model.

1.6.3.2 Historische context van ontstaan en groei van het nazisme

Duitsland vernederd met vrede voor Versailles: nationalisme stak de kop op.

Verbod voor Duitsland op een uitgebreid leger en de verplichting de hele oorlogsschade te betalen.
Democratisch regime opgelegd: de Weimar-republiek (einde Duitse keizerrijk. Regeringen waren onstabiel omdat ze waren samengesteld uit vele coalitiepartners (wegens een versnipperd partijlandschap).

1920: NSDAP (o.l.v. Adolf Hitler) (1923 staatsgreep in München: mislukt! (5 jaar gevangenisstraf (boek geschreven: Mein Kampf => hij vertrok vanuit de observatie van de natuur en constateert twee fenomenen:
· De afgeslotenheid van de soorten (zuiver houden van het ras

· Het aristocratisch beginsel van het recht van de sterkste (Ariër, idealisme en plichtsvervulling staan centraal.

1924-1929: economisch herstel. In 1929: grootste economische crisis van het kapitalistisch systeem.

1930: NSDAP wint parlementsverkiezingen: grootste partij in de Reichstag.

Voorspeld: Dritte Reich (i.p.v. 1000 jaar duurt zijn rijk maar 15 jaar!)

Duitsland werd weer een christelijke staat genoemd.

1934: Hitler president. (97.5% v/d stemmen!)

De economische politiek van het nazisme wekte in het buitenland bewondering. Hitler begon met de wegwerking van de enorme werkloosheid door gigantische overheidsopdrachten.

1935: Duitsland herbewapenen. Vanaf dan: systematische liquidatie.

‘nacht van de lange messen’ (1934) top van de SA (NSDAP bestaat uit SA en SS) vermoord: weg ligt vrij voor SS.

1.6.4 Het fascisme na de Tweede Wereldoorlog

Na WOII kregen de meeste staten een communistisch of liberaal parlementair democratisch regime.

Iedereen denkt: na Hitler en Mussoline: gedaan met fascisme & nazisme: MAAR:

· Francisco Franco: staatsgreep in Spanje (1936) dictatoriaal bestuur tot 1975

· Oliveira Salazar (1933): gematigd-dictatoriale en corporatieve staatsinrichting op christelijk-sociale grondslag.
In 1986 werden Spanje en Portugal lid van de Europese Gemeenschap.

2 Internationale geschiedenis

2.1 Inleiding: Economische en technologische achtergrond: theorie van de drie golven

Drie golventheorie: Alvin Toffler ’70 = futuroloog: bestuurt toekomst, heeft geschiedenis daarvoor nodig.

2.1.1 Eerst golf: agrarische revolutie (ca. 8000 v.C.)

· 90% van de geschiedenis van de mens

· Neolithische revolutie: sedentair (vestigen) (voorheen nomadisch bestaan)

· Economisch: landbouw, met grond als basis

· Akkerbouw: eetbare gewassen cultiveren

· Veeteelt: domesticatie van dieren

· Permanente spanning tussen vraag en aanbod

· Sociaal:

· Statische standenmaatschappij (hiërarchie)
· Minderwaardige positie van de vrouw (voorheen gelijkwaardig!!

· Vanaf 1000 na Chr.: dynamiek van expansie via steden, burgerij, staat

· Evolutie: eigen onderhoud, gemeenschappelijke gronden (specifieke beroepen, private gronden.

2.1.2 Tweede golf: Industriële revolutie(s) (ca.1750)

· Take-off: combinatie van:

· Agrarische revolutie (landbouw)
· Demografische groei: sterftecijfers dalen

· Technische revolutie(s): stoommachines, elektriciteit

· Zeer recent fenomeen (mensheid: 4 miljoen jaar oud)

· Geïndustrialiseerde landen werden alsmaar welvarender

2.1.3 Derde Golf: Informatierevolutie (ca. 1980)

· Informatie en communicatie centraal

· Nieuwe economie: informatietechnologie (computer en internet

· Post-industriële tijdperk: tertiaire sector

2.1.4 Opmerkingen

· Agrarische en industriële revoluties maakten onbeperkt produceren mogelijk

· Gevaar: dualisering: have/have nog – know/don’t know

Arm-rijk / zij met kennis – zonder kennis

· GLOBALISERING (economisch en cultureel)

· Kapitalistische vrijemarkteconomie

Gedragen door multinationale ondernemingen en internationale geldstromen

· Levenswijze sterk bepaald door materiële middelen

· Geen nieuw proces: wel sterke versnelling/verdieping?

· Men weet niet hoe de tweede golf is gestart, men ziet alleen dat het op sommige plaatsen is gebeurd. Anders: ontwikkelingslanden helpen.

2.2 De lange 19e eeuw (1776-1914)
Drievoudige revolutie en moderniteit. 1776 Amerikaanse revolutie, 1914 WOI

2.2.1 Drie revoluties

2.2.1.1 Culturele revolutie: ommekeer in het denken

· Verlichting: bevrijding van de mens uit de onmondigheid waaraan hij zelf schuld heeft.

· Heb de moed je eigen verstand te gebruiken

· Open discussie over de (beste) inrichting van de samenleving: ideologieën

(Locke, Montesquie, Rousseau, Voltaire, Smith)
2.2.1.2 Politieke revolutie : van onderdaan tot burger
2.2.1.2.1 Het wettelijke land

Hoe het bedacht wordt, zou moeten zijn
· 1776 Amerikaanse revolutie (liberalisme): 1e kolonie die onafhankelijk wordt en 1e grondwet uitvaardigt
· 1789 Franse revolutie: einde van het Ancien Régime (standenstaat, kerk & staat gescheiden)

· Scharnierpunt in de politieke geschiedenis

· Einde van de absolutistische monarchie

· Einde van de standenstaat

· 3e stand (burgerij) die op de rug van de 4e stand de 1e en de 2e stand van macht verdrijft

· Liberale grondwetten: vrijheid, gelijkheid, eigendom, veiligheid, tegen onderdrukking

· Vrijheid van meningsuiting: verklaring van de rechten van de mens en de burger

Universele Verklaring van de rechten van de Mens

2.2.1.2.2 Het werkelijke land

Hoe het werkelijk is, goed dat wettelijk land er is.

· Naast deze juridische (in werkelijkheid: ongelijkheid) gelijkheid was de realiteit minder fraai: 3e stand (arbeiders die de macht krijgen 20e eeuw) trok macht naar zich toe

· Slechts paar procent van mannen mocht stemmen

· Parlementsleden werden niet vergoed

· Nog een lange weg te gaan naar een echt “democratisch” bestel

· Naast de klassieke strijd voor individuele rechten, is er ook nog de strijd om als gemeenschap erkend te worden en binnen een eigen staat, met een autonoom bepaalde politieke richting, zijn lot te kunnen bepalen. (NATIONALISME: soms agressief en vermengd met racisme (basis WOI)

· Alle rechten gaan uit van een individu: groepsrechten bestaan niet in het Westen

2.2.1.3 Industriële revolutie (cf. Tweede golf)
· Zorgde voor een beslissende voorsprong van het Westen op de andere continenten

· Burgerij (3e stand) kwam tot drievoudige beheersing
· Beheersing van de natuur: grondstoffen en energiebronnen

· Beheersing van de arbeiders: via productiemiddelen

Klassenstrijd

emancipatie

· Beheersing van de buiten-Europese gebieden: kolonies (moreel superieuriteitsbesef)

Christelijke blanke man verspreidde zijn beschaving

(godsdienst, taal, onderwijs, waarden)

2.2.2 Moderniteit als cultuurpatroon

· Mens als individu, vrije en zelfstandige persoonlijkheid die zijn lot in eigen handen neemt.

· Natuur en mens als objecten onderzoeken en beheersen (wetenschap

· Arbeid en tijd

· Organisatie en rationalisatie

· Verstedelijking en seculariseren (kerk heeft veel minder impact)

(optimisme: kwestie van tijd

(Moderne cultuurpatroon bleef dominant in de 20ste eeuw; kleine elite werd postmodern

19de eeuw: modern

20ste eeuw: modern + postmodern

2.3 De korte 20e eeuw (1914-189/1991)
De waanzinnige eeuw, een eeuw van uitersten (links-rechts)

1989: Val van de Berlijnse muur

1991: einde van de Sovjet-Unie: val van het communisme

2.3.1 Tijdperk van rampspoed of ‘de zelfmoord van Europa’ (1914-1945)
2.3.1.1 De “Groote Oorlog” en gevolgen

1914: in Sarajevo: ingewikkeld diplomatiek en militair raderwerk op gang dat leidde tot WOI. Vier jaar durende oorlogshel.

1919: nieuwe staten waren ontstaan en grenzen getrokken. Lenin had de macht gegrepen (Rusland afgesloten met een ‘cordon sanitaire’.

· Strijd tussen kapitalisme en communisme was begonnen!

Duitsland bleef verweesd achter na het verdrag van Versailles wat de wraak van Hitler heeft aangewakkerd.

2.3.1.2 Kapitalistische crisis en gevolgen (1929)

1929: ommezwaai: beurscrash van New York (grootste economische crisis van het kapitalisme ooit. Europa zwakke plek voor democratie. Strijd tussen haves (VS, VK en Frankrijk) en have-nots (Duitsland, Italië en Japan) mondde uit in WOII.

2.3.1.3 De tweede wereldoorlog leidde tot een nieuwe wereldorde

WOII kreeg het karakter van een totale uitputtingsoorlog – een echte wereldoorlog – waarbij economische en demografische macht de doorslag gaven.
Europa had zich in twee oorlogen in dertig jaar tijd buitenspel gezet. Europa heeft zichzelf aangevallen en is z’n wereldmacht kwijt.

[image: image2.jpg]By SIARY)\V |

|
|
|
s 5 (e !
TN [sy 4 7P
. 2 = |

,,, (omrayep) -7 .,, s : _ ‘yJMJvﬂJ _r1 E

p uu.\hvr(\aﬁ.. o020 /

2.3.2 Gouden tijdperk (1945-1973)

2.3.2.1 Bipolaire wereld o.l.v. twee grootmachten: VSA en SU hielden elkaar in evenwicht

Na WOII: ideologische tegenstellingen duidelijk naar boven. De VS en de USSR waren de twee leidende mogendheden geworden. Twee grootmachten die wel erg ongelijk waren. (Snel eerste ‘hete fase’ in de Koude Oorlog: geldverslindende en hoogst immorele bewapeningswedloop (ook nucleair).

2.3.2.2 Strijdtoneel in Europa en Azië (1947-1962)

Duitsland geen oorlog, Korea wel oorlog

Confrontatie spitste zich toe op Europa, dat opgedeeld raakte.

 IJzeren gordijn: ten westen lagen democratische regimes waar communistische regeringsdeelname uitgesloten was.

Ten oosten lagen de volksrepublieken met communisten. (het oostblok)

· Marshallplan: economisch hulpprogramma in 1947 gelanceerd door VS (Oost-Europa mocht niet mee doen van de USSR)

Azië bleef niet buiten schot: dekolonisatie was op gang gekomen. 1949: Mao Zedong riep de Volksrepubliek China (communistisch) uit en proclameerde Indonesië zijn onafhankelijkheid.

1950: Korea gevaarlijk strijdtoneel: einde: communistisch noorden, kapitalistisch zuiden.

N&Z Korea: 3 jaar waanzinnige oorlog: eindigt op hetzelfde punt als het begin!

1962: nucleaire confrontatie tussen Chroesjtsjov en Kennedy nabij: oorzaak: installatie van Sovjetraketten met kernladingen op het door Fidel Castro geleide Cuba!

Keerpunt in de koude oorlog: reële détente was merkbaar!

2.3.2.3 Ongeëvenaarde groei en verzorgingsstaten

In de ontstane ‘sociale markteconomie’ ging de staat ‘sociale correcties’ aan het kapitalisme aanbrengen om een meer rechtvaardige stabiliteit tot stand te brengen. Deze groeidynamiek werkte eerst de vernielingen van WOII weg en opende in de jaren zestig de weg voor de consumptiemaatschappij

2.3.2.4 De jaren zestig: een ommekeer in de geesten

Het begin van détente tussen Oost en West na de Cuba-crisis leidde tot het einde van een alomvattend conflictpatroon en de harmonie binnen de respectieve blokken.

· In het communistisch blok was er al aan het eind van de jaren vijftig een spectaculaire breuk tussen Moskou en Peking.

· In het Westen rees er verzet tegen de Amerikaanse hegemonie en tegen de consumptiemaatschappij.

2.3.2.5 Détente (1962-1979)

Intensiteit van de koude oorlog verminderd. Hoeksteen van een vreedzame coëxistentie werd het non-proliferatieverdrag (niet-verspreiden-van-kernwapensverdrag): afspraken m.b.t. mensenrechten, vrije uitwisseling van personen en ideeën en vertrouwenwekkende veiligheidsmaatregelen.

CVSE (nu OVSE geworden):

· Mensenrechten promoten

· Vrije uitwisseling van personen en ideeën en vertrouwenwekkende veiligheidsmaatregelen.

(manier om openlijk een ander land te leren kennen zonder te spionneren.
2.3.2.6 Azië

China en Rusland allebei communistisch, maar werkten nooit samen.

China was een felle tegenstander van de USSr gerowden in de strategische driehoek Washington-Moskou-Peking.
Amerika was tussen 1965 en 1975 verwikkeld in de oorlog in Vietnam.

Domino-theorie: de stelling van Washington was dat Vietnam niet in communistische handen mocht vallen (was dan het eerste landje). Indien wel, zou het net als bij een rij rechtopstaande dominostenen heel Zuid-Oost-Azië meesleuren (was bij Europa ook gebeurd).
(naderhand toch allemaal communistisch

2.3.2.7 De derde wereld

· 1ste wereld: welvarende landen: kapitalistische landen onder leiding van de VS

· 2de wereld: communistische landen onder leiding van de Sovjet-unie

· 3de wereld: alle landen die niet bij 1 en 2 horen (lageloonlanden.

1945: Azië en Afrika (koloniale gebieden) afhankelijk van een aantal West-Europese staten. In 15 jaar werd die situatie omgegooid. West-Europa verloor nog meer veld + machtspositie zwaar aangetast door 2 wereldoorlogen.

1900: wereld nog opgesplitst tussen enerzijds de groep van industrielanden (het centrum) en anderzijds de groep van kolonies (de periferie).
Kolonisatie en Industriële Revolutie zorgden ervoor dat het Westen een enorme machtspositie verwierf.

(toen de kolonies politiek onafhankelijk werden, was het Westen niet bereid om zijn economisch-financiële machtspositie prijs te geven.
(De ontwikkelingslanden moesten economisch nog bevrijd worden. Ontwikkelingshulp kwam in de jaren zestig tot stand, vooral gedragen door niet-gouvernementele organisaties.

2.3.3 Recessie en einde van de Koude Oorlog (1973-1989/1991)

2.3.3.1 Recessie (oorzaak: einde Gouden Tijdperk)
· Einde economische groei dien in de westerse industrielanden geleid had tot de consumptiemaatschappij.

· De rijke OESO-landen werden geconfronteerd met stagflatie en groeiende werkloosheid.
· 1973: De inflatie werd aangewakkerd door een bruuske olieprijsstijging.

Reactie: US & UK: verdedigen neoliberalisme dat de staatsinmenging in de economie wou terugdringen. Privatiseringen, flexibiliseringen en loonmatigingen werden modewoorden.
· Verarming westen= verrijking olielanden.

· 3de wereld splitst zich op:

· Olielanden

· 4de wereld: reactie op de oliecrisis (alle armen, ook uit de 1ste en 2de wereld.

2.3.3.2 Welke Noord-Zuid-Verhouding?

Ontwikkeling realiseren in een wereldeconomie gedomineerd door de Westerse industrielanden bleek niet eenvoudig voor de ontwikkelingslanden. (Hun Industriële Revolutie was gerealiseerd in de 19de eeuw)
· ‘not aid but trade’: de ontwikkelingslanden een plaats gunnen in het wereldhandelssysteem door gunstige prijzen te waarborgen voor grondstoffen en landbouwproducten, de uitvoerproducten van ontwikkelingslanden (Groep van 77).

· Doofheid van de industrielanden voor hun eisen leidde tot een conflictstrategie door de OPEC. Het wapen van de aardolie(prijs) zorgde voor een schokgolf van paniek in het Westen, wat een dialoog noodzakelijk maakte.

· De Noord-Zuiddialoog leverde alleen maar verbetering van de handelspositie van de OPEC-landen (Oil Prooducing and Exporting Countries) op. (die keken alleen naar hun eigen belang en niet naar de ontwikkelingslanden zonder olie).

(Einde van de Koude Oorlog: naast de OPEC-landen met hun ‘zwart goud’ kwamen enkele Aziatische landen tot een spectaculaire groei en vormden de groep die door de VN steevast omschreven wordt als NIC’s (New Industrialised Countries).

(China: strak autoritair politiek systeem, een economische politiek geënt op kapitalistische principes.

(Zwart Afrika raakte achterop en vele and ei landen belandden in de groep van de minst ontwikkelde landen of LDC’s (Least Developed Countries)

2.3.3.3 Het einde van de Koude Oorlog

Reagan leidde tweede koude oorlog (spendeerde enorme bedragen aan nieuwe wapenprogramma’s (vooral Strategic Defense Initiative of de installatie van een ruimteschild ter bescherming van het Amerikaans territorium tegen nucleaire aanvallen.
· 1985 Gorbatsjov: sterke man in de Sovjetunie.
· 1989 val van de Berlijnse muur. (ondertekening van het CFE-verdrag: terugtrekking van Amerikanen en Russen uit Europa einde een halve eeuw militaire bezetting van Europa en meteen ook de Koude Oorlog
· 1991 einde van de USSR (Sovjetunie)
2.4 Een nieuwe wereld(wan)orde: tussen unipolariteit en multipolariteit

2.4.1 Politieke doorbraken na de Koude Oorlog
1992
· Bush Sr. Verklaart de koude oorlog gewonnen te hebben.
· Vs: alleen over als macht met wereldallure

· Rusland in jaren 90 in een neerwaartse spiraal terechtgekomen.

1990
· Nelson Mandela (legendarische strijder tegen de Apartheid in Zuid-Afrika) komt vrij

· Chili: een einde aan de dictatuur van Pinochet
1991: lidstaten van de Europese Gemeenschap het Verdrag van Maastricht af, waardoor het Europese integratieproces kon worden verdiept.

1993: doorbraak in het Israëlisch-Palestijns conflict

1994 Mandela wordt president

1995: Israëlische premier Ragin vermoord door een radicale Isrëliër.
2.4.2 De VSA als nummer één in de wereld

1991:
· Amerika heeft een uitgesproken financieel-economisch, militair, technologisch en wetenschappelijk overwicht.
· Die vooral militaire macht demonstreerde Washington in de Tweede Golfoorlog. Na afloop van deze korte strafexpeditie tegen Saddam Hoessein sloot de VSA een reeks veiligheidsverdragen af waardoor deze regio, die vitaal is voor de wereldeconomie, een gesloten jachtterrein van de Amerikanen is geworden
2.4.3 Concurrerende machten

De relatieve economische macht van de VSA is wel verminderd t.o.v. andere mogendheden:

2.4.3.1 Japan

1980: sterke aantrekkingskracht gaat uit van Oost-Azië. Japan leek op korte termijn de rol van de VSA als leidinggevende grootmacht te kunnen overnemen.
Het Japanse Model oefende een sterke aantrekkingskracht uit op enkele kleinere Aziatische landen die op korte tijd uitgroeiden tot Aziatische tijgers (Hong-Kong, Taiwain, Zuid-Korea en Singapore).

Dit economisch optimisme werd in de jaren negentig doorprikt.

· Japan balanceert al een decennium op de rand van een recessie (vergrijzing).

· De monetaire crisis van 1997 toonde de kwetsbaarheid van de Aziatische tijgers die een zwakke binnenlandse markt hebben en dus uiterst gevoelig zijn voor buitenlandse schokgolven.
2.4.3.2 China

1978: economische ommezwaai

2000: opgeklommen tot zevende uitvoer- en achtste invoerland ter wereld

2001: toetreding to de WHO (Wereld Handels Organisatie)
NUANCE!: intern zijn er grote sociale ongelijkheden tussen stad en platteland en tussen provincies onderling. Kustprovincies zijn het meest welvarend.
2.4.3.3 Europa

EU: grootste handelsblok ter wereld.

VSA: wilde een sterke economische handelspartner, maar geen sterke militair-politieke tegenstander.

Politiek en militair stellen we niets voor, economisch wel. Europa is de nieuwe grote concurrent van de VSA. Ook al is de EU geen land.

Washington: pleit voor opname Turkije in de EU (Turkije is een vrijhandelszone.

1949: NAVO gesticht als militair tegengewicht tegen de USSR, maar nog altijd machtigste militaire bondgenootschap ter wereld, ook al is het niet meer echt in gebruik.

(VSA houdt zo controle op Europa.

Tot waar de EU uitbreiden? Welke landen wel, welke niet?

2.4.4 Overgangsperiode

1990: geo-economie bovenhand op geo-politiek

De rijke industrielanden met VS op kop, domineren de machtige internationale instellingen:

· De Wereldbank (WB)

· Het Internationaal Muntfonds (IMF)

· De Organisatie voor Economische Samenwerking en Ontwikkeling (OESO)

· De Wereldhandelsorganisatie (WHO)

Kapitalisme overwint, economie krijgt de bovenhand op de politiek.

Bedoeling is om van de ‘terreur van de economie’ af te raken. We leven m.a.w. in een overgangsperiode naar een nieuwe wereldorde, die meer multipolair dan unipolair is, weliswaar met Amerika in een dominante rol.

2.4.5 9/11: een ‘heilige’ oorlog? Een oorlog tegen het Westerse kapitalisme?

11/9/2001: terroristische aanslagen die de machtscentra van de VS raakten: het militaire hoofdkwartier het Pentagon in Washington D.C. en de torens van het World Trade Center in New York. De gelukte aanslagen inspireren nieuwe organisaties die zich eveneens tot het islamisme bekennen.

1991: jihad (heilige oorlog) uitgeroepen in Algerije, Bosnië en Afghanistan.

1998: groeperen van een aantal islamistische bewegingen zich in een Internationaal Islamistisch Front tegen joden en kruisvaarders met daarin Al-Qaeda. Tegen alle vijanden van de islam, waar ook ter wereld.

Samuel Huntington: 21e eeuw: wereldpolitiek wordt beheerst door botsingen tussen beschavingen.

2.4.6 Een ideologisch vacuüm (1991-2001)

Het einde van de Koude oorlog bracht het Westen in een overwinningsroes. De verliezers, ook de late hervormers onder hen, zien hun maatschappelijk systeem voor hun ogen in rook opgaan. De intellectuele wereld is volkomen gedesoriënteerd.

Amerikaans politiek historicus Fukuyama schreef het artikel ‘the end of history?’ dat een belangrijke drempel heeft overschreden. Zijn conclusies roepen heel wat vragen op:
· Economische en sociale structuur in Westerse democratieën is niet homogeen

· Hoort conflictmodel voor de analyse van de wereldpolitiek echt wel tot het verleden? Waarom zijn er nog zovéél conflicthaarden in de wereld?

· De nieuwe tegenstellingen blijven niet beperkt tot de Derde Wereld,. Er zijn etnische en culturele geschilpunten.

· De nieuwe breuklijnen lopen niet meer uitsluitend langs de grenzen van economische systemen, maar ze worden bepaald door geestelijke en culturele verschillen.

1993: Huntington (the clashes of civilisations) voorspeld dat de conflicten in de toekomst zullen worden uitgevochten langs de scheidingslijnen van zeven of acht grote wereldculturen:

· De Westerse (protestans + katholiek)
· De Chinees-confucianistische

· De Japanse (shinto)
· De islamitische

· De Hindoeïstische (=India)

· De Slavisch-orthodoxe (o.l.v. Rusland)

· De Latijn-Amerikaanse (had hij schrik voor, zij veranderen Amerika: taal (Spaans) en godsdienst (katholiek)
· Misschien de Afrikaanse

2.5 De Oost-West tegenstelling
2.5.1 Interpretaties van de Koude Oorlog

2.5.1.1 Interpretaties m.b.t. het ontstaan van de Koude Oorlog

2.5.1.1.1 De klassieke of traditionalistische interpretaties (kapitalisme ↔ communisme)
· Voor het kapitalisme: Stalin en communisme is de oorzaak van de koude oorlog

· Voor het communisme: de VS is verantwoordelijk

· Geen kritische vragen in beide kampen (anders een verrader voor het andere kamp)
2.5.1.1.2 De revisionistische interpretaties

Reactie tegen zwart-wit voorstelling van de klassieke interpretaties: beiden veroorzaakten conflict. Enkele voorbeelden van de kritiek die toen wel mogelijk werd:

· Truman-doctrine (“to support the free peoples”) wakkerde tegenstelling tussen “vrije” wereld en communistische wereld sterk aan

· Economisch imperialisme is eigenlijke oorzaak, niet ideologisch expansionisme van Sovjet-Unie

2.5.1.1.3 De post-revisionistische interpretaties

Tegenstellingen tussen de overwinnaars van nazi-Duitsland en Japan moeilijk te vermijden: geen van de twee mogendheden is dan ook alleen ‘schuldig’ aan het ontstaan van de Koude Oorlog.

Kritiek op de post-revisionisten:

· Wordt verantwoordelijkheid niet te zeer afgeschoven naar de structuur van het internationaal systeem?

· Ware bedoelingen van Stalin (stierf in 1953, vroeg in de Koude Oorlog) blijven onduidelijk

2.5.1.2 Interpretaties m.b.t. het einde van de Koude Oorlog (waarom is de KO geëindigd zoals hij geëindigd is?)
2.5.1.2.1 De klassieke of orthodox Westerse interpretaties

· Containment-strategie (indijking) heeft gewerkt: USSR zou moeite hebben om zich op lange termijn intern te bewijzen. Amerika gaat landen te vriend houden die tegen de Sovjet-Unie zijn. (Iedereen die tegen Rusland is: vriend van Amerika (Rusland insluiten)
· Imperial overstretch: elke grootmacht breidt zich steeds meer uit tot een moment komt waarop deze (over)expansie de eigen middelen overstijgt en het imperium a.h.w. door zijn eigen benen zakt. Elk rijk staat & gaat onder

2.5.1.2.2 De interpretaties die vooral externe factoren beklemtonen

· Militair-technologische voorsprong van de VS: na Breznjev moet USSR afhaken in bewapeningswedloop

· Politiek en sociaal-economisch model van de USSR was ‘opgebruikt’

· (succes van E.G.

· Politionele en militaire dictatuur haalde het tot 1968, maar de toekomst kon niet langer opgeëist worden door een ‘systeem zonder menselijk gelaat’

· Economisch systeem van communisme werd in vraag gesteld in de jaren ‘70

2.5.1.2.3 De interpretaties die vooral interne factoren beklemtonen

Het Marxisme-Leninisme was ideaal om de overgang te maken van een agrarische naar een industriële maatschappij (werkt goed als het centraal geleid is). Communistische regimes hadden echter problemen met de overstap naar de post-industriële maatschappij.

ICT en management-technieken toepassen op een autoritair en planmatig geleid systeem bleek niet te lukken. (3de golf ging niet bij dit systeem)
Besluiten Gorbatsjov:

1. Communistische partij is illegaal (afschaffen

2. Schaft de sovjet-unie af

3. Hij stopt er zelf mee (stapt op een vliegtuig en gaat naar Amerika

Alle interpretaties zijn het er over eens dat de directe oorzaak van het einde van de Koude Oorlog ligt bij het feit dat Gorbatsjov zichzelf de das heeft omgedaan door een uitzichtloos en contraproductief perestroijka- en glasnostbeleid.

2.5.1.3 Interpretaties m.b.t. de begindatum

Het antwoord op de schuldvraag leidde ook tot verschillende opvattingen over de begindatum van de Koude Oorlog:

· 1917: de Russische revolutie

· 1945: de opvulling van het machtsvacuüm in Europa; eerste wrijvingen en conflicten

· 1947/48: uitwerking van de nieuwe bipolaire structuur in de internationale politiek

2.5.1.4 Het grote misverstand?

Het misverstand bestond niet zo zeer bij de hoogste leiders, wel bij de grote massa van de bevolking. Dit alles suggereert terecht dat de Koude Oorlog andere functies had. Zowel de Amerikaanse als de Sovjetleiders gebruikten de Koude Oorlogssfeer om binnenlandse problemen te lijf te gaan.
2.5.1.5 De Cuba-crisis

Cuba: eeuwen kolonie van Spanje

1898

Kolonie van Amerika (Theodore Roosevelt verovert Cuba)

‘60

Onafhankelijkheid (communistisch Fidel Castro (leiding) (She Guevarra!)

Geopolitieke belang

Cuba in achtertuin van Amerika

Communisten kunnen niet dichter komen

Varkensbaai

1e en laatste poging om (Castro te vermoorden) het land te bezetten door VS

Kennedy (& Kroestjev)

CIA moet Cubaanse bannelingen trainen om eigen land te veroveren vanuit de
Varkensbaai.

!Mislukt! communicatie loopt mis (tijdzones)
Grondtroepen zijn uitgemoord 1uur voor de luchtmacht aankomt

?waarom enige aanval?

· Cuba heeft geheim wapen (lanceerinstallaties voor kernwapens gericht op VS

VS ontdekt dit via vliegtuigfoto’s

Spanning
13 dagen in 1962 (crisis

45 jaar na datum nog steeds boycot tussen VS & Cuba

· Geen rechtstreekse vluchten

· Producten mogen niet binnen

· …

OPMERKELIJK!

· Nooit nieuwe poging gedaan om Cuba aan te vallen!

Confrontatiemoment: kwartier voor ontmoeting trekt sovjet zich terug. Amerika denkt laden kernkoppen te hebben verijdelt, maar het bleek al de tweede lading te zijn!!

Teksten pagina 49 tot 61 goed doorlezen!
2.5.2 De verenigde staten van Amerika

2.5.2.1 Algemeen

2.5.2.1.1 “the american dream”

· ‘het recht op dromen: eerste grondwet waarvan hele Amerikaanse volk gebruik heeft gemaakt”.

· Geïnspireerd door onafhankelijkheidsverklaring met beloften van vrijheid en rechten voor ieder; dit bleef de norm, die door belofte van voorspoed en welvaart, miljoenen immigranten heeft aangetrokken en niet heeft plaatsgemaakt voor bitterheid of cynisme

Vrijheid is het sleutelwoord voor een goed begrip van de Amerikaanse geschiedenis.

Deze reële vrijheid wordt versterkt door:

· Uitgestrektheid van het land

· Grote sociale mobiliteit (van loopjongen tot krantenmagnaat W.R. Hearst, van pindakweker tot president J. Carter)

· Gebrek aan diepgewortelde tradities

· Immigratiesyndroom: sterke neiging om liever naar de toekomst te kijken dan naar het verleden (lieten immers alles achter) (emigranten werden in Amerika aanvaard die elders niet aanvaard werden)

2.5.2.1.2 Amerikaanse cultuur: nationalisme en subculturen

· Onderwijs: gaat socialiseren en desibiliseren

· Belang van dienstbaarheid aan het land wordt benadrukt

· Symbool van eenheid is de nationale vlag en de helden uit het verleden. Ze worden op een voor ons naïeve en onkritische manier vereerd.

· Enorme belang aan sport, binnen en buiten het onderwijssysteem, verhoogt het samenhorigheidsgevoel en stimuleert het nationalisme.

· Nationaal gevoel wordt deels gestimuleerd door de overheid, maar is ook in hoge mate spontaan: een land van immigranten die bewust met hun verleden gebroken hebben en bovenal Amerikaan willen zijn.

Besluit: cultureel pluralisme (je mag verscheidenheid houden) in harmonie met Amerikaans nationalisme (patriotisme)

2.5.2.1.3 Regionale verschillen

Dragen eveneens bij tot de pluriformiteit van Amerika. Grosso modo kan men spreken van het verstedelijkte “progressieve” Noorden en het agrarische, “conservatieve” Zuiden. Bovendien zijn er enorme verschillen qua bevolkingsdichtheid, klimaat, landschap,…

2.5.2.2 De koloniale periode (tot 1776)

2.5.2.2.1 Algemeen

15e en 16e eeuw: Spanjaarden leggen beslag op kusten van Florida

17e eeuw: Frankrijk en de Verenigde Provinciën volgen

18e eeuw: Engelsen krijgen overwicht.

2.5.2.2.2 Kenmerken van de koloniale maatschappij

Veel verschillende culturen en godsdiensten leefden pragmatisch naast elkaar, maar niet zonder spanningen. Politiek gezien waren de Noord-Amerikaanse kolonies afhankelijk van de Britse kroon en gold ‘Home Rule’: een zeker vorm van autonomie, maar de eigenlijke wetgeving was in handen van het Britse parlement, benoemd door de Britse koning.

13 kolonies vonden elkaar in hun afkeer tegen de Britse overheerser. Daarbij hadden ze in hun revolutionaire daden het grote voordeel van de afwezigheid van een sterke aristocratie of clerus. --> 13 kolonies zullen grond gaan veroveren als Amerika nu wereldleider is kan iedereen het. Amerikanen betalen geen tax aan de Britse Koningin ze willen politieke macht, voor de kolonies maakte het niet uit wie er een zetel had bij Brits parlement.--> Amerikanen slagen er in Britse beroepsleger te verslaan, Amerika is 1ste kolonie die onafhankelijk is

2.5.2.3 Amerikaanse revolutie

2.5.2.3.1 Oorzaken

· Amerikanen eisten meer inspraak in het Brits parlement (belastingen)

· Economisch: ze moesten grondstoffen en afgewerkte producten leveren aan VK

· Verbod op territoriale uitbreiding

· Boston Tea Party (thee van Britse schepen werd in zee gekieperd waarop George de 3de een strafexpeditie uitstuurde.)

2.5.2.3.2 De onafhankelijkheidsoorlog (1775-1783)

Hoewel de kolonisten militair gezien geen partij waren voor de Britten, wisten ze met hun vechtlust en doorzettingsvermogen de overwinning te behalen (o.l.v. G. Washington). Onontbeerlijk was eveneens de steun van Frankrijk, de Verenigde Provinciën en Spanje in een anti-Engelse coalitie die door Benjamin Franklin werd bijeengebracht (iedereen die tegen de Britten was hielp Amerika met het leger te verslaan

4 juli 1776: onafhankelijkheidsverklaring getekend (Thomas Jefferson)

1783: Vrede van Versailles erkend VSA als onafhankelijk land

2.5.2.3.3 De Constitution

13 kolonies omgevormd tot 13 ‘staten’. De ‘ articles of confederation’ legden de klemtoon op soevereiniteit van elke staat en het verzet tegen tirannie. Alle macht lag bij indivudele staten. In 1787 kwamen 55 ‘Founding Fathers’ – ‘stichters van de natie’ zoals de Amerikanen ze noemen – samen in Philadelphia om een “ more perfect Union” te vormen.

1e probleem:

Montesquieu: splitsing van de regeringstaken

· Wetgevende macht (Congress)(parlement)

· Senate (100 leden): voor 6 jaar (om de 2 jaar 1/3 vervangen)

Iedere staat 2 zetels ongeacht het inwonersaantal

· House of Representatives (435 leden) voor 2 jaar

Naargelang inwonersaantal

· Alle wetten moeten door het Congress worden goedgekeurd, alle benoemingen bekrachtigd door de Senate

· Impeachmentprocedure is mogelijk

· 2/3 meerderheid tegen veto

· Uitvoerende macht (president (met vice-president) voor 4 jaar verkozen, met regering)

· President

· Staatshoofd

· Regeringshoofd: benoemt en ontslaat minister (Secretary)

· Opperbevelhebber van het leger

· (vetorecht

· Regering: minister legt verantwoording aan hem af, niet aan het parlement

· Rechterlijke macht (Supreme Court)

· 9 opperrechters, voor het leven benoemd door de president, na bekrachtiging door de Senate

· (Angelsaksisch recht: weinig wetten, uitspraken van rechters zeer belangrijke precedenten

· (wetten toetsen aan de grondwet

2e probleem:

· Verhouding tussen de federale overheid en de deelstaatregeringen.

· OPLOSSING: constructie van een sterk overkoepelende, federale overheid.

1791: Bill of Rights toegevoegd aan de grondwet: 10 amendementen die de grondrechten van elk Amerikaanse burger vastlegden:

· Burgerlijke vrijheden: wapens dragen, vrijheid van vergadering, wettig proces…

· Godsdienstvrijheid

· Scheiding van Kerk en Staat: geen subsidies voor priesters, geen staatskerk

2.5.2.3.4 Betekenis van de Amerikaanse revolutie

Afschaffing van:

· Erfelijke monarchie

· Standenmaatschappij

· Vervlechting kerk-staat

· Unitaire staat

· Absolute soevereiniteit van het parlement

Innovaties:

· Eerste kolonie die onafhankelijk werd

· Eerste grondwet

· Scheiding der machten

· Federaal statuut

· Democratisering van instellingen

· Emancipatie van achtergestelde groepen:

Bouwde verder aan bestaande Engelse traditie van rechten en vrijheden

Maar:

· Bezitsverhoudingen werden niet ingrijpende gewijzigd

· Slavernij bleef bestaan (1865) (Amerika, Brazilië en Rusland schaften het als laatste af)

2.5.2.4 Partijen en verkiezingen

2.5.2.4.1 Partijen

Partijenstelsel: totaal anders dan in Europa

· Vaag politiek programma; niet sterk centraal georganiseerd

· Partijmachines houden zich essentieel bezig met voorbereiding van naar onze normen, naïeve, groteske en nietszeggende verkiezingscampagnes

· Figuur van de kandidaat van meer doorslaggevend belang dan zijn programma

· Historisch twee grote partijen: Democraten en Republikeinen

· Democraten: joden, zwarten, andere minderheden, laaggeschoolden)

· Republikeinen: blanken

· Begrippen conservatief en progressief zijn nauwelijks van toepassing wegens vaagheid van programma’s. in feite zijn er vier vleugels in het parlement:

· Progressieve Democraten

· Progressieve Republikeinen

· Conservatieve Democraten

· Conservatieve Republikeinen

Er heerst overigens veel minder partijtucht: parlementsleden stemmen wetten volgens hun persoonlijke overtuiging; partij geeft veel minder orders bij parlementaire werkzaamheden.

· Enkel gematigden krijgen kans.

2.5.2.4.2 Verkiezingen

· Niet gecentraliseerd: elke staat en elke stad regelt de verkiezingen

· Oorzaak van ‘tweepartijenstelsel’: meerderheidsstelsel: “the winner takes it all”

· Opkomst van derde kandidaat kan alleen degene verzwakken die er het dichtst bij staat

· Vb: Ralph Nader: groen alternatief voor Al Gore

Nu onafhankelijke vs. John Kerry of John Edwards

· Over caucuses en primaries (bijlagen p 77)

2.5.2.5 Amerikaanse Burgeroorlog = Secessieoorlog (1861-1865) = Oorlog tussen N en Z

2.5.2.5.1 Oorzaken

Politiek: N= overwegend republikeins

Z = overwegend democraat

Pro federaal gezag

pro zelfbestuur van de staten

Economisch: N = kleine farmers

Z= grootgrondbezitters: plantages

Industrie + protectionisme

vrijhandel (slavenarbeid)

Sociaal: N = abolitionists

Z = zwarte slaven: 1/3 bevolking

· Altijd N en Z samen , een van de 2 uit N en 1 uit de Z

2.5.2.5.2 Verloop

1860 Abraham Lincoln president: Republikein en abolitionist uit N: verzet in Z

1861 “Confederation” van 11 Z staten scheurde zich af

1861 N aanvaardde secessie niet

Wisselend succes: Ulysses S. Crant (N) (Robert E. Lee (Z)

1863 keerpunt in de oorlog Sherman’s “march tot the sea”,…

1865 Z (Lee) gaf zich over

· Redenen voor overwinning N:

· Kwantitatief: veel groter aantal staten in N met grotere bevolking en groter leger

· Economie: N bezat meer kapitaal, industrie en transport (spoorwegnet en vloot)

· Verdeeldheid in Z: elke staat wilde autonomie behouden (slecht coördinatie

2.5.2.5.3 Gevolgen

Politiek

Unie hersteld en Z bezet; later amnestie

1865 president Lincoln herverkozen, maar vermoord

Congress wint aan invloed; Democraten werden sterker in het Z

Economisch

Grootgrondbezit en slavernij in Z afgeschaft; industrialisering

Expansie naar nieuwe gebieden: “Frontier” (the Far West (trek naar het

Westen)

Sociaal

Slavernij afgeschaft; stemrecht voor zwarten pas in 1870

Vrijgelaten slaven werden met familie op straat gezezt zonder geld en werden zwarte sociale onderlaag van de bevolking (ec nog

slechter af

Segregatie en rassenhaat in Z bleef

2.5.2.6 Belangrijke politieke ontwikkelingen

2.5.2.6.1 Monroe-doctrine

Verbiedt Europese bemoeienis met Amerikaans continent (Amerika voor de Amerikanen)

Anit-kolonialisme in de “Nieuwe Wereld” slaat vanaf T. Roosevelt (1904) om in recht voor VS om te interveniëren in Latijns-Amerika (Amerika slecht bereikbaar naleen per boot vanaf 2de wereldoorlog: Amerika moeit zich overal mee)

Non-interventie van Verenigde Staten in wereld buiten de “Amerika’s”

EINDE: Pearl Harbor

2.5.2.6.2 Interventiepolitiek van de V.S. tijdens WOI, WOII en daarna

Amerika strijd voor het goede (tegen communisme

Politieke redenen: West-Europees blok tegen communistische Sovjetunie en Oost-Blok

Economisch belang: afzetmarkt Europa essentieel (Marshall-plan)

Militair belang: 1949 NAVO: Amerikaanse troepen in West-Europa

2.5.2.6.3 Franklin D. Roosevelt (Democraat: 1933-1945 = Hitler)

New Deal: staatsinterventie om economische crisis te bedwingen, de grondwet volstaat niet meer, nieuwe afspraak tussen president en het volk

Herverkozen in 1940 als vredeskandidaat

Na Pearl Harbor: definitief einde van relatief isolationisme van V.S.: (totalitaire regimes

Drie ambtstermijnen

Rolstoelpatiënt: kinderpolio

2.5.2.6.4 Harry Truman (Democraat: 1945-1952) Vice president onder Roosevelt

Koude Oorlog: wereldcommunisme in toom houden

Truman-doctrine (12 jaar Roosevelt en 8 jaar Truman = 20 jaar democraten): elk land dat zich door communisme bedreigd voelde kon

beroep doen op financiële en economische steun van de VS (alle landen helpen elkaar die tegen communisme zijn van Japan tot W-Duitsland, wapens en geld leveren in de strijd tegen communisme, containment (Rusland)

Marshall-plan: de VS zouden Europa economisch helpen onder bepaalde

voorwaarden, o.a. het vormen van ene economisch blok o.l.v. de VS

(begin van de Europese eenmaking); de USSR weigerde

NAVO

McCarthyisme (1950-1954)

Senator Joe McCarthy was voortdurend in de media aanwezig met zijn wilde

beschuldigingen dat het regeringsapparaat geïnfiltreerd was door

communisten

Verstikkend politiek klimaat waarin geringste afwijking van standaardnorm

enorme risico’s inhield (zelfs Oppenheimers (Duitser die de Am.

Atoombom uitvond) carrière werd afgebroken omdat hij iedereen ervan

verdacht spion van de Russen te zijn.)

Veel beschuldigingen bleken achteraf ongegrond…

(Beschuldiging tegen de president, beschuldigd voor spionage, George Bush probeerde het ook toe te passen na 9/11 opnieuw vorm van McCarthyisme maar dan Islamitisch niet communistisch.

2.5.2.6.5 Dwight Eisenhouwer (Republikein: 1953-1961)

Generaal uit WOII

Binnenlands beleid:

Pragmatisch streven naar welvaart ((ideologische Democraten)

Economische bloei:

Klasseloze maatschappij van welvaart

Kapitalisme nooit in vraag gesteld

“end of ideology”: “the american way of life” werd zelf een ideologie

Intellectuele kritiek: cultureel conformisme, gebrek aan politieke discussie

Buitenlands beleid:

Nucleaire wapenwedloop

Invasie in Libanon, Guatemala

Onafhankelijkheid van kolonies: tot welke invloedssfeer gaan ze behoren (Korea)

1957 Russen lanceren eerste intercontinentale raketten

Paniek in VS over voorsprong van de Russen

Reactie: gigantische budgetten voor wetenschappelijk onderzoek

en onderwijs

2.5.2.6.6 John Kennedy (Democraat: 1961-1963)

Jongste meest geliefde en enige katholieke president

New Frontier (grensbeweging): symbolische grens tussen wat bereikt was en hogere doelen (ruimtevaart), nieuwe gebiedsverovering maar in de ruimte)

Kennedy-doctrine : “wij zullen alles doen, elke last op ons nemen, elke prijs betalen, elke

vijand de voet dwars zetten en elke vriend te hulp komen om de zaak van de

vrijheid te dienen”

1957 Spoetnik: Russische voorsprong in de ruimte

Cuba-crisis: tot goed einde brengen

Vermoord in Dallas: onopgelost (communisten, CIA, Cubanen, maffia…?)

2.5.2.6.7 Lyndon Johnson (Democraat: 1963-1968)

· Vice-president van Kennedy (stuurt adviseurs naar oorlog)

· 1964 Gekozen als president: vredeskandidaat inzake oorlog in Vietnam (gaat er aan ten onder, eerste oorlog die Am. Verliest!: moreel verslagen) bijlage 75

· Gebruikte presidentiële volmachten om troepen naar Vietnam te sturen bijlage 75

· Politieke crisis rond Vietnam (communistisch): president verliest geloofwaardigheid naarmate oorlog langer duurt en meer slachtoffers eist

· Algemene crisis: zelfvertrouwen nog meer geschokt dan door moord op Kennedey (Am. Gevoel niet meer aan de macht te zijn)

· Protest van de “baby-boomers” (°1945-°1950) (gouden tijdperk (economie stijgt): best opgeleide, grootste en meest zelfbewuste generatie die de VS ooit hebben voortgebracht (contestatiebeweging van 1968

· ’60: eerste jaren televisie voor de gewone man: oorlogspropaganda: alles = goed, journalisten: echte situatie filmen (iedereen zag dat het niet goed ging, 1e en laatste keer ongecensureerde beelden vertoond
Waarom Vietnam?

De dominotheorie : als er 1 land communistisch word valt de rest in de buur (Bulgarije, Slovakije, …22 landen worden communistisch

Vietnam dreigde ook communistisch/kapitalistisch te worden (daarom vallen Amerikanen binnen

Guerilla oorlog: er gaat geen 10 jaar voorbij dat Amerika in oorlog zit, voor andere landen is dit anders, zij komen terug naar huis en zijn helden.

Vietnam oorlog eindigt als de dominotheorie voorspeld had (word communistisch (ze hebben de oorlog niet gewonnen

2.5.2.6.8 Richard Nixon (Republikein: 1969-1972)

Organiseerde vredesonderhandelingen naar Vietnam en bombardeerde ze zo

Buitenlandse politiek

Vietnam-oorlog

Vietnamisering van de oorlog: vervanging van Amerikaanse troepen door

Vietnamese, weliswaar nog steeds door Amerika gefinancierd

Uitbreiding van oorlog tot Cambodja en Laos lokte veel verzet uit

Verdiensten

1972 Ping-pong diplomatie: toenadering tot China (niet tegen Amerika want ze komen goed overeen met elkaar) (met

Henry Kissinger, minister van buitenlandse zaken)

Bevordering van de détente: toenadering tot Sovjetunie

Binnenlandse politiek

· Financiële aderlating van oorlog in Vietnam verergert door economische politiek

· Watergate-schandaal (=afluisterschandaal Nixon liet in de wolkenkrabbers afluisterapparaten installeren, niet grootste schandaal: wel grootste gevolg want meineed gepleegd) zware klap voor prestige van Amerikaans presidentschap; machtsmisbruik om te beletten dat een aantal misdrijven, die waren gepleegd door de organisatoren van zijn verkiezingscampagne, aan het licht zouden komen.

· Amerikaans volk ontgoocheld: Johnson ten onder gegaan omdat hij de greep op de oorlog in Vietnam verloor, Nixon omdat hij ontmaskerd werd als bedrieger.
2.5.2.6.9 Gerald Ford (Republikein: 1974-1976)

Vice-president van Nixon: kon het tij niet keren

Hij werd aangetrokken door Nixon door geld, niet om president te worden.

Heeft bijna niets gedaan behalve z’n autobedrijf gerund.
2.5.2.6.10 Jimmy Carter (Democraat: 1977-1980)

· Men vind hem de slechtste president ooit , betere ex-president (leeft nog)

· Slogan verkiezingen: “de stal van Washington moet uitgemest worden”

· Binnenlandse politiek: economie ontspoort (werkloosheid en inflatie)

· Buitenlandse politiek: geen compensatie daarvoor

· Nadruk op mensenrechten

· Einde van ontspanning met Sovjetunie: heftige VS reactie na inval in Afghanistan (*)

· Grootste succes: Camp-Davidakkoorden (Israël-Egypte)

· Grootste nederlaag: Iran (*)

· Eerst tegen islamitische revolutie van Khomeini en verdrijving van de sjah

· Nadien besloot hij tot toenadering, maar gijzeling van personeel Amerikaanse ambassade in Teheran (1979)

· Bevrijding pas in januari 1981 (Reagan): Carter krijgt z’n eigen onderdanen niet vrij: slechte reputatie

· Enige die mensenrechten centraal zet; volgt de logica van de Koude Oorlog niet: wordt zwak beschouwd

(*) Waarom vallen de russen Afghanistan binnen?

In die periode is Rusland grootste ter wereld, omdat ze geen havens hebben (dichtgevroren) willen ze warme zeehaven in Afghanistan (ook al ligt daar geen zee)

(*) voor de 1ste keer in 1000 jaar komt in Midden Oosten een regime aan de macht, dit is een inspiratie voor iedereen.

Men valt Teheran binnen en gijzelt personeel, mislukte reddingsoperatie (vernedering voor Amerikanen.

2.5.2.6.11 Ronald Reagan (Republikein: 1981-1988)

· Wint de koude oorlog

· Verdacht van samenwerking met Iraanse gijzelnemers (geen impeachement want parlement was ook overwegend republikeins)

· Belangrijke president (was acteur)

· Buitenlands beleid:

· Tweede koude oorlog: middellange afstandsraketten in NAVO-landen + SDI (kost veel geld) = lanseert nieuwe koude fase door Star Wars

· Tweede ambtstermijn: Gorbatsjov nam initiatief tot wapenbeheersing (INF)

· Schandaal: Irangate:

· Afgezet worden maar won de koude oorlog niet

· Het grootste schandaal in de politieke geschiedenis

· Niets te maken met de gijzeling

· Aardsvijand

· VS wapens leveren aan Iran zonder dat Amerikaans congres dat weet (in ruil kregen ze geld en konden ze in Libanon (ander land in Midden Oosten) gijzelaars vrij te krijgen. Met het geld dat over is contr’s genoemd: Guerila beweging gesponserd door de VS om te strijden tegen de communistische bewegingen. Reagon zweerde onder eed dat hij van niets wist.
· CIA en presidentiële medewerkers zouden contact gezocht hebben met het Iran van Khomeini om Amerikaanse wapens aan te kopen of te ruilen tegen de Amerikaanse gijzelaars die in Libanon (bomaanslag waar CIA-agenten omkomen) werden vastgehouden door radicale pro-Iraanse groeperingen

· Geld van die transactie werd doorgesluisd naar de contra’s in Nicaragua

· Geheime operatie die indruiste tegen elke politieke logica, in strijd was met de wet en met het door Reagan-administratie geformuleerd programma

· Binnenlands beleid (Reaganomics = economische politiek van Reagan):

· Stelde het fundament van de verzorgingsstaat in vraag:

· Staat zou minder moeten doen: onderwijs, gezondheids,…

· Legde nadruk op individuele energie en creativiteit

· Heropleving van de economie tijdens eerste ambtstermijn verdoezelde zijn falen

· Verlaging van bedrijfs-en personenbelasting (privatisering)

· Overheidsuitgaven daalden echter niet evenredig (defensiebudget steeg enorm) (inkomst minder maar belasting niet zo zeer

· (drastische toename van de overheidsschuld

Reaganomics:

· Minder staat, minder belasting, meer markt

· Overheid zet functies te koop (vb onderwijs) tot ongeveer 2008

· Gevolg: als de staat minder geld nodig heeft minder inkomsten minder belastingen

· Ideologisch argument (privé laten concurreren = prijs lager

· Rol van de staat herdefinitiëren (beperken)

· Obama doet het omgekeerde : als de economie slecht gaat (na 11 jaar) verliest de verkiezing (de midden klasse merkt na reaganomecs dat kinderopvang(dienstverlening) niet te betalen is (het vangnet is weg (toename van de kloof tussen rijk en arm (Verhofstad) 2008 reaganomics gecrasht.

2.5.2.6.12 George Bush Sr. (Republikein: 1989-1992)

Buitenlands beleid Won Tweede Golfoorlog tegen Irak: enorm populair

Binnenland: gevolgen van economisch beleid van Reagan werden steeds duidelijker:

· Accentuering van de verschillen tussen rijk, middle class en arm

· Ontstaan van onderklasse zonder hoop op lotsverbetering

2.5.2.6.13 Bill Clinton (Democraat: 1993-2000)

· Bijna afgezet door affaire met stagaire (onder meineed vertelt dat hij geen affaire had)

· Zwaar republikeins parlement

· Overwinning was triomf tegen 12 jaar “reaganism”

· Binnenlandse schandalen: o.a. Monica Lewinsky (meineed: impeachment-procedure gestart: niet afgezet)

· Buitenlandse politiek:

· Sterke engagementen in het Midden-Oosten, Somalië en ex-Joegoslavië

· Verminderde het defensiebudget en beëindigde het SDI-project

2.5.2.6.14 George Bush Jr. (Republikein: 2001 -)

· In 2000 verkiezingsoverwinning (star wars en reaganomics komen terug (wall off terror

· Reaganism is terug!

· Omstreden verkiezingsoverwinning tegen Al Gore (D)

· Steunt op de olie- (familie Bush) en wapenlobby (vice-president Cheney)

· Hernemen van Republikeinse agenda van de Reagan-jaren: belastingverlagingen, rakettenschild

· Figuren in entourage van Bush jr. zijn (fysiek) dezelfde als t.t.v. Reagan

· Enorme belastingverlaging zorgt voor toename staatsschuld

· 11-09-2001 veroorzaakte oorlog tegen terreur

· Al-Qaida: internationale terreurorganisatie opgericht in Pakistan in 1998 door Bin Laden

· Afghanistan: Taliban verdreven – Al Qaida verspreidt zich over de hele wereld; Bin Laden?

· 2002-2003 oorlogsdreiging Irak

· Verdrijving Saddam Hoessein: massavernietigingswapens

· Tweede grootste oliereserve ter wereld

· Geo-strategisch belang

De Bush-doctrine:

Bush kent de VS het recht toe zichzelf te verdedigen dor hun mogelijke belagers preventief aan te vallen.

De doctrine breekt met de principes die de basis vormden van Washingtons optreden op het wereldtoneel. De politiek van deterrence en containment, afschrikking en indijking, wordt ingeruild voor preemption, de preventieve aanval. De vs moeten de enige supermacht blijven. Bondgenoten zijn welkom, maar de VS zullen zonder de minste wroeging solo gaan.

De nieuwe strategie weerspiegelt het hegemonie-denken van de conservatieven. In hun ogen hebben de VS het recht, en na 11 september zelfs de plicht, om de wereld naar hun inzicht te herschikken. Irak, waar de Amerikanen ging om een regimewissel, zou het breekijzet worden om het nabije Oosten te hertekenen.

· Radicaal anders

· Preventie aanval: preemption (aanvallen om zelf niet aangevallen te worden, preemption (acuut) (lang op voorhand beslist

· Aanvalsstrategie, Truman (verdedigingstheorie

2.5.2.6.15 Barack Obama (D 2009)
· Eerste afro president

· Binnenland: aanpak economische crisis en hervorming gezondheidszorg

Buitenland: Guantanamo sluite, wel nog ‘extraordinary Rendituins’ (buitengewoon opnemen van beschuldigen zelfde naam dan dader) ; schrift van Irak naar Afghanistan

· Van etnische afkomt (zijn vrouw komt uit slavenfamilie

· Hervorming : reactie op reaganomics

· Gezondheidszorg heeft hij waargemaakt

2.5.2.6.16 De Vietnam-oorlog

· Dominotheorie: 1 land communistisch: landen er rond ook communistisch!

· Vietnam werd communistisch: proberen uitbreiding communisme tegen te gaan. (wat doen wij hier? Is dit een bedreiging voor Amerika

· Guerilla: vietcong

· Geen enkele veldslag

· Amerikanen vochten tegen een vijand die ze niet konden zien

· Hit and run: niet veroveren, enkel vermoorden

· Anti-guerillabeweging opleiden: want Amerikanen waren niet voorbereid. De Britten kenden dit wel.

· TeT:offensief: kerst: guerilla-aanval door Vietcong

· Amerika trekt zich terug

· Cambodja

· Wordt communistisch: maoïstische variant

· Genocide

· Pol pot: top 10 oorlogsmisdadigers

· Idee: totale gelijkheid: extreem maoïsme: vb. iedereen 1 potlood

· Mijnenvelden rond steden

· 1 tot 2 miljoen doden: Killing fields: genocide: vermoorde inwoners verstopt in rijstvelden: piramides van schedels

· 1979: EINDE

· Terreur rode Khmer: verdere uitholling van de mensenrechten

· Laos

· Wordt communistisch: maoïstische variant

· Laos werd tussen ‘54 en ‘75 geregeerd door twee prinsen, de ene communistisch, de andere kapitalistisch. Ze bezetten elk een deel van het land. In 7’5 werd Laos herenigd en communistisch

2.6 De Noord-Zuid tegenstelling: de dekolonisatie

2.6.1 Achtergronden

2.6.1.1 Voorbereidingsfase (1919-1939)

De koloniale mogendheden rechtvaardigden de kolonisatie door haar doeleinden:

· Economische: de bodemschatten van de derde wereld zijn gemeenschappelijk bezit van de mensheid; ze worden verwaarloosd door de inlanders en moeten daarom ontgonnen worden door de ontwikkelingslanden (egoïsme)

· Politieke: de blanke voogdij voorkomt anarchie en onrust omdat de traditionele elite niet bij machte is om veiligheid en welvaart te verzekeren.

Het kolonialisme werd aangevochten door:

· Het socialisme en communisme: kolonialisme vertrekt het kapitalisme

· De kolonies zelf

· Aziatisme: oppositie tegen het Westen o.i.v. Japan en China

· Afrikanisme: er ontstond een groep radicale intellectuelen (nemen ideeëngoed mee. Zijn afgestudeerd aan Amerikaanse en Europese universiteiten) Wat opgeëist word in Europa is niet voor Afrika

· Islamitischc reveil in de Arabische landen (Turkije kolonisator Arabische landen: Osmaanse rijk; na Turkije nog even onder andere landen)

2.6.1.2 Drang naar onafhankelijkheid in Afrika en Azië na WOII (versneld)

· Azië (ooit 30% wereldbezit)

· Japanners uitgestrekte gebieden bezet

· Koloniale structuren afbreken

· Antiwesterse propaganda

· Afrika:

· WOII versnelde de emancipatiebeweging

· Rustiger en vreedzamer: geleidelijke wijziging van het koloniaal statuut

· Afrikaanse kolonies ingeschakeld in wereldeconomie (urbanisatie: stamverband verdween, klasse van inlandse zakenlui ontstond

2.6.1.3 Externe stimulerende factoren

2.6.1.3.1 Gewijzigde machtsverhoudingen na WOII

Europa verzwakte en beide nieuwe grootmachten waren anti-kolonialistisch:

· VS: Roosevelt: zelfbeschikkingsrecht der volkeren. Na Roosevelt, o.i.v. de Koude oorlog, VS standpuntwijziging: emancipatiebeweging matigen om Europese bondgenoten niet te veel te verzwakken.

· USSR: kolonialisme werd beschouwd als een uitvloeisel van het kapitalistische systeem.

2.6.1.3.2 De actie van de V.N.

VN: groot antikolonialistisch blok.

De voormalige voogdijgebieden en de kolonies van de overwonnen landen werden onder toezicht van de VN geplaatst als voorbereiding op de uiteindelijke onafhankelijkheid.

· De internationalisering van de wereldpolitiek kwam de dekolonisatie ten goede.

2.6.2 Verloop

Twee voorbeelden:

· Azië: Indië: (grootste democratie ter wereld) 1947 onafhankelijk: grootste kolonie ooit, meest aantal inwoners die mogen stemmen (China meer inwoners maar dictatuur)

· Afrika: Congo (heart of Darkness)

2.6.2.1 Azië: Brits Indië (nu India) verdeeld in India en Pakistan P 100 kaart
Kernprobleem: moslims (hindoes

Na WOI: Gandhi: leider van de nationalisten.; zijn familie blijft tot op de dag van vandaag aan de macht (ondanks democratie)

· Verkondigde principe van geweldloos verzet

· Trachtte moslims en hindoes te verzoenen

· Vermoord door hindoe-extremist: verwijt dat hij het land aan moslims wil verkopen

· Grootste dekolonisatie in 1 keer

· Als enige land democratisch geworden

1947: scheiding van Brits Indië en Pakistan kostte twee miljoen doden.

Radicale Sikhs (geloof-aparte groep) willen een onafhankelijke moslimstaat (Tamils (Sri Lanka) (Sikhs & Tamils zullen nooit een onafhankelijke eigen staat krijgen!!

· Jaren ’90: kwam partij aan de macht (hindoe extrimisten tegen Pakistan

· 1990: tegenstelling moslims (hindoes neemt toe.
· In 1991: einde van de dominantie van de Congrespartij (al jaren democratisch , zelfde familie aan de macht) na de dood van Radjiv Gandi.
· 1998: India en Pakistan beschikken over kernwapens (matige reactie van de wereld (Iran poging tot kernwapens (VERZET! (wrm?)
· Gemoederen rond Kashmir raakten verhit: oorlog tussen twee kernmachten leek onvermijdelijk. Conflict van KAshmir gelegen in Indi (bergachtig gebied) wil niet afstaan aan pakistan (daarom nog steeds dag van vandaag ruzie tussen India en Pakistan. (Amerika steunt India)
· India en Pakistan hebben non-proliferatieverdrag getekend

West-Pakistan

· Dictatuur

· Radicaal moslimland (meeste kindjes die Osama heten)

· Land met de meeste spontane aanhangers

· Taliban:

· Gesponsord door Pakistaanse ISI

· Studentenbeweging

· Meeste aanhangers uit Pakistan

· Kashmir is ons afgepakt door India maar is van ons

· War on Terror = uitdrijven van radicale moslimextremisten

· Saoedi-Arabië

· Egypte

· Pakistan

· (bondgenoten van Amerika, 3 grootste aanhangers van radicale islam

· Musharraf geen keuze want anders zelf gebombardeerd

· Wat als musharraf wordt vermoord/afgezet? Wie aan de macht (Al Qaeida!! (40 kernkoppen in Pakistan)

2.6.2.2 De onafhankelijkheid van Belgisch Congo

1885: in Berlijn met de lat Afrika verdelen: ze wisten maar weinig over Afrika.

· Frankrijk = land

Groot-Brittanië = land

Koning der Belgen = persoon!

· Had al enkele expedities gefinancierd

· Kreeg Congo: bleek meest grondstofrijke gebied van Afrika te zijn

· Rubber

· Uranium

· Coltan (gsm)

· Diamant

· Reden van armoede, slechte toestand: alle oorlogen gaan over de grondstoffen in Congo

Leopold buit Congo uit, slavenarbeid, soort genocide zelfs

Onder internationale druk geeft koning Congo aan België. (in ruil wil hij een Koninklijke dotatie (want winstmachine viel weg!)

Onafhankelijkheid (1959): België gaat Congo voorzien van klassieke functies (dokter, leraar,..) die een maatschappij op poten houdt. Overdracht (onafhankelijkheid): neemt al die functies mee (en heeft geen scholing geboden voor die functies) (Congo start met een handicap.

1960: Lumumba premier, Kasavubu president.

· Lumumba (communistisch) heeft twee speeches gegeven aan België voor dank van de onafhankelijkheid: 1 op voorhand goedgekeurd, 1 achter de hand gehouden scheldbrief. (was binnen het jaar vermoord

(er zijn maar twee mensen die Boudewijn ooit publiekelijk hebben beledigt: alle twee vermoord)

1965: het leger o.l.v. Mobutu pleegde een staatsgreep en Kasavubu werd afgezet. Het parlement werd ontbonden, grondwet afgeschaft en nieuwe grondwet vestigde een éénpartijstelsel.

1971: de naam van het land veranderd in Zaïre, Mobutu begon met de “ zaïrisering “ (soort nationalisme , alles wordt zaïrisch, mislukt dus nu terug Congo)

1994: Rwanda: Hutu’s (Tutsi’s (rwandese genocide: 1 miljoen Tutsi’s en gematigde Hutu’s. een leger van Tutsi’s vervolgens toch Rwanda in zijn macht kreeg, vluchtten miljoenen Hutu’s het land uit. Van honger en geweld kwamen velen van hen om het leven in Oost-Zaïre.

1997: Kabila Sr. , een oude vijand van Mubutu, heel Zaïre kon veroveren en omdopen tot de Democratische Republiek Congo. Mobutu vluchtte en overleed in Marokko. De oude bondgenoten van Kabila Sr (Rwanda en Uganda) keerden zich echter tegen hem. Dit veroorzaakte een nieuwe burgeroorlog en “neo-koloniale” gevechten om de bodemrijkdommen van Oost-Zaïre. President Kabila Sr. Werd vermoord en opgevolgd dor zijn zoon Kabila Jr. Kabila vraagt Kagami te vertrekken (hij weigert waardoor Afrikaanse wereldoorlog onstaat. De “ eerste afrikaanse Wereldoorlog “ eiste naar schatting voorlopig 3 à 4 miljoen mensenlevens. (NU heeft China belangrijke rol in Congo want zij krijgen grondstoffen en Congo een beter infrastructuur)

2.7 Midden-Oosten

2.7.1 Inleiding Midden-Oosten

2.7.1.1 Term Midden-Oosten

· Geografisch: eurocentrisch

· Historisch-culturele eenheid:

13 eeuwen gemeenschappelijke – godsdienst = islam

 -taal en cultuur = Arabisch

· Politiek: - strategische landbrug tussen: Europa, Azië, Afrika

 -Olie (speelt een rol in Midden-Oosten daarom komt deze in de media)
De huidige aflopende economische periode is gebaseerd op olie

2.7.1.2 Landen

· Vruchtbare sikkel: Irak, Syrië, Libanon, Jordanië, Palestina

· Arabisch schiereiland

· Noord- Afrika: Egypte, Soedan

· Niet-Arabische landen: Turkije, Iran (moslimland geen Arabisch wel Perzisch) en Israël

· ? Afro -Arabische Maghreb: Libië, Tunesië, Algerije en Marokko (‘ MENA’ (Midle East Word Africa)

· Turkije, Iran, Saoedi-Arabië, Israël zijn de 4 grootste landen en hun verschillen

· Midden oosten is tot Iran (Pakistan is niet Midden Oosten

· Afghanistan en Pakistan horen tot Zuid-Azië

2.7.1.3 Multidimensioneel conflictgebied:

Sinds 2de wereldoorlog nemen spanningen toe

· Israël (> Palestijnen en buurlanden (buren ruzie)

· Arabiederen (> niet-Arabieren: Turkije, Iran (niet Arabische landen)

· Inter- Arabische rivaliteit (interne ruzies)

· Onafhankelijkheidsstreven van minderheden: Koerden (minderheden willen weg/ onafhankelijk zijn)

· Invloed van externe machten (invloed van einde van koude oorlog) (invloed van externe machten: speelgebied van grootmachten)

· Ondemocratisch gehalte van de meeste regimes ; (uitz. Israël en Turkije?) (meest dictatoriale deel van de wereld, behalve Israël en Turkije)

· Regio van de Derde Wereld: extreem ongelijke welvaartsspreiding

Petrodollars en ‘ interne kolonisatie ‘

(‘militaire’ regimes en corruptie)

2.7.2 Het Arabisch-Israëlisch conflict
2.7.2.1 Oudheid

-1250 Joden trekken Bijbelse Kanaän (=Filistijnenland) binnen: Beloofde Land voor Uitverkoren Volk

+70 Romeinen verdrijven joden uit Israël (na opstand vernietiging tempel)

· Diaspora: verspreiding van de joden over hele wereld

2.7.2.2 Zionisme

Politiek van de Joden om terug te keren naar Vaderland Israël

Eind 19e eeuw: politieke beweging voor onafhankelijke joodse staat in Palestina

2.7.2.3 Interbellum

1917 Ottomaanse rijk ten einde ; Palestina wordt Brits mandaatgebied

1917 Balfour-declaration: VK wil vestiging van nationaal tehuis voor Joden in Palestina, James Balfour bepaald dat Joden naar Palestina gaan (de Britse schatkist raakt leeg na WO 1 (daarom worden Joden toegelaten)

1945 Oprichting Arabische Liga (Frans of Engelse kolonisatie, de oorspronkelijke leden waren Egypte, Irak, Transjordanië (hernoemd tot Jordanië), Libanon, Saoedi-Arabië en Syrië
2.7.2.4 De staat Israël

1948 Onafhankelijkverklaring Joodse staat Israël

· Na terreur tegen Britse kolonisator

· Tegen VN-voorstel om 2 staten te vormen: Joodse + Palestijnse

2.7.2.4.1 4 Arabisch-Israëlische oorlogen: 4 overwinningen voor Israël

1. 1948-49 Onafhankelijkheid <-> Arabische buren

2. 1956 Suez – crisis : F + E + Israël (Sinaï/Suez/Gaza (1957 VN in Gaza en Sinaï)

3. 1967 zesdaagse oorlog:

Gaza

Israël verovert:
W-Jordaanover + O-Jeruzalem

Golan

Sinaï

VN Resolutie 242 : Israël wordt erkend binnen bestandslijnen van 1949

· Dus mits teruggave bezette gebieden

· Israël voert dit niet uit

· Israël geeft zijn 4 veroverde gebieden niet terug: Gaza, Golan, Sinaï, Jeruzalem

4. 1937 Jom Kippoer-oorlog: Arabische aanval, Israël slaat terug, Olieboycot

Jom Kippoer is een Joods feest

Jom kippoer oorlog : buurlanden vallen Israël aan omdat ze door het feest ‘minder opletten’

2.7.2.4.2 Jaren ’70 : Eerste toenadering (goede jaren)

1974 PLO erkend door VN als dé vertegenwoordiging van Palestijnen (leider Arafath)

In ruil voor erkenning Israël (niet meer vernietiging nastreven)

1978 Camp David (Sadat- Begin) (Enour Sadat)

Israël belooft oraan van zelfbestuur op W-Jordaan en Gaza-strook

1979 Egyptisch-Israëlisch vredesakkoord: Sinaï (Egypte

<-> Arabische Liga

2.7.2.4.3 Jaren ’80:“ Rollende pantsers & vliegende stenen“(Der Spiegel) (slechte jaren)

1981 Annexatie van de Golan

1982 invasie in Zuid-Libanon (Sabra en Shatilla) (2 palastijnse vluchtelingkampen

1987 Eerste Intifida = Palestijnse opstand : stenenoorlog tegen Israëlische bezetting

· Palestijnen kunnen deze niet winnen ze hebben geen tanks

· Asymmetrische oorlog

· Ontvoogdingsstrijd ; eigl. Geen burgeroorlog (2 volkeren, religies, culturen)

· Israël steeds meer onder internationale druk

2.7.2.4.4 Jaren ’90: hoop en teleurstelling (dubbelzinnig te omschrijven)
1991 golfoorlog (cfr. Infra)

1993 Oslo 1ste -akkoord: beperkte autonmie voor de Palestijnen in bezette gebieden (Gaza en Jericho)

1994 Israëlisch-Jordaans vredesakkoord

1995 moord op Rabin

1995-1998 Oslo 2de akkoord: Palestijnse autonomie uitgebreid naar 6 steden en 400 dorpen op W- Jordaan (niet uitgevoerd door Netanyahu ; nieuwe joodse kolonies (rus)

1998 Wye-akkoorden: Israëlische terugtrekking uit w-Jordaan

2000 Israël ontruimt Zuid-Libanon: Hezbollah (terroristische organisatie) zegeviert

In Libanon trekt Israël zich terug. Hezbollah overwint en heeft een sterk confronatie politiek. Hamas immiteert Hezbollah (het is niet hamas die de moordslag uitvind maar Hezbollah. Hamas (terroristische organisatie, doet alles in Gaza: scholen, elektriciteit, ziekehuis, diegene die wil werken moet lid zijn van hamas) staat in Gaza hamas sterk. Internationale organisering boycot beide terroristische organisaties. Hezbollah is een inspiratie voor Palestijnen in W- Bank + Gaza

2.7.2.4.5 Na 2000: Ontnuchtering

2000 Intifada en Camp David 2
· Sharon bezoekt Tempelberg (Tweede Intifada = Al-Aqsa opstand

· VS-president Clinton: vergeefse poging tot verzoening Barak – Arafat (camp David 2 mislukt)

2001 Extremisten bepalen agenda

Israël

· Sharon wint verkiezingen (zoals bush doctirine)

· “preventieve moorden” op PFLP-topman, Hamas-topman

· Herintrede in bezette gebieden

Palestijnen

· Golf van terroristische zelfmoordaanslagen (vooral Hamas,stichter van hamas Sjeik Amhad Yassin)

· Moord op minister Zeevi

· Arafats autoritair bewind ter discussie

2002 Politieke en militaire impasse
· Zelfmoordaanslagen blijven aanhouden

· Telkens keiharde repliek: binnentrekken Israël in bezette gebieden (Jenin)

-Arafat 2 keer belegerd

-“in strijd tegen terreur” vallen veel slachtoffers

· Bouw van “fance” (hek/muur) “rond” West-Bank

-Op palestijns grondgebied en niet ‘ Groene lijn ‘; 10 % West-Bank wordt Israël

-Beperking bewegingsvrijheid, vruchtbaarste stuk ,waterbronnen

2004

· “preventieve moorden” op Hamas-leiders (Sjeik Ahmad Yassin,opvolger Rantissi)
· Arafat overleden

2005

· Mahmoud Abbas (opvolger van Arafat bij Fatah) wint presidentsverkiezingen

· Hamas wint de gemeenteraadsverkiezingen (1ste deelname na eerdere boycot)

· Plan-Sharon met steun van Bush

-Gaza: Ontruiming van de joodse nederzettingen en Palestijns zelfbestuur

-West-Bank: annexatie v joodse nederzettingen bij Israël; “fence” nieuwe grens

2006

· Hamas wint bij Palestijnse parlementsverkiezingen (vrije verkiezingen) (1e democratische) absolute meerderheid

-Palestijns premier: Ismael Haniyeh

Boycot door Westerse Regeringen zolang Hamas Israël niet erkend en geweld afzweert

-Tweestrijd Hamas-Fatah wordt ook op straat uitgevochten

· Sharon in coma, vervangen door Ehud Olmert als premier

· Libanon-oorlog

-Hezbollah voert raid uit op grenspost Israël: 3 soldaten gedood, 2 ontvoerd; ‘ raketten ‘ op Israël

-Reactie Israël: binnenvallen in Libanon

-meningen/evaluatie

Aanval van hezbollah internationaal unaniem veroordeeld

Israël heeft recht op zelfverdediging, maar heeft “ overdreven geweld ‘ gebruikt

Wordt gezien als een ‘oorlog bij volmacht’ tussen VS (via Israël) en Iran (via Hezbollah)

Israël morele verliezer ondanks militaire zege:

Gegijzelden zijn niet vrij, Hezbollah is niet verslagen

Israëlisch leger verliest aureool van onoverwinnelijkheid (versterkt in 1967)

2007

· Palestijnse interne strijd tussen Hamas en Fatah

-regering van nationale eenheid: Hamas en Fatah samen

-regelrechte straatgevechten tussen Hamas en Fatah

Hamas grijps de macht in Gaza; Fatah beheerst West-Bank

· Israël isloleert Gaza = Hamas

-Helikopteraanvallen op Gaza:Hamas-kopstukken liquideren

Gedeeltelijk afsnijden van gas, elektriciteit, olievoorziening

· Humanitaire catastrofe

2008

Israël valt Gaza aan

2009

Derde intifada (waarschijnlijk ook niet in 2010 maar palestijnen laten hun niet doen

2.7.2.5 Knelpunten voor vrede

1. Statuur van Jeruzalem

2. Terugkeer van Palestijnse vluchtelingen

1948 en 1967 veel Palestijnen naar Jordanië, Syrië en Libanon

Vb: Palestijnen ongewenst in Libanon (vooral voor Christenen)

3. Grenzen: nederzttingen van de kolonisten in bezette gebieden

Israëlsch grondgebied binnen grenzen van 1967 ruilen voor Palestijns land op W-Jordaan

Wereld na 11 september 2001:

 [image: image3.png]Pakistan

/

Al-Qaida (Afghanistan,...) ——M —H Irak

Palestijns-Israglische problematiek —————— Iran

Libanon ———— Syrie

Irak wordt groot gemaakt door Pakistan
2.7.3 Irak

2.7.3.1 1e golfoorlog (1980-1988): Irak-Iran

· Tussen Irak – Iran

· 8 jaar

· De belangrijkste

· Westen begint de oorlog als steun voor Saddam

Kort na revolutie in Iran

· Val van de westersgezinde sjah

· Islamitische revolutie van ayatollah Khomeini

· Geen godsdienstoorlog: iraakse sjiieten vechten voor Saddam

-Saddam Hoessein krijgt steun van Westen tegen fundamentalisme

-Saddam Hoessein gebruikt chemische wapen tegen Koerden (gas spuiten HALABJA = vergassing, gefilmd door ploeg)

-Eindigt onbeslist; vele doden

2.7.3.2 2e golfoorlog (1991): irak-wereld (mogelijk wegens einde Koude oorlog)
· Volgens media de eerste
· Oorlog op 100 uur tijd
· Koeweit bevrijden
· Iedereen vecht mee tegen 1 dictator
· Oorzaak: 1990 Irak annexeerde Koeweit (olie)

· 1991 VN-coalitie o.l.v. VS (Bush Sr) bevrijden Koeweit: verpletterende militaire overwinning

· Lt-gevolgen: geen oplossing voor instabiliteit in regio

· 10 jaar later : nog steeds embargo + Saddam

2.7.3.3 3e golfoorlog (2003-): Irak- VS en VK
· Sjiiten = grootste groep sunnieten = minder groot , Bush wist niet dat er sjiiten en sunnieten bestonden (allemaal Islamiet) , verschil tussen sunnieten en sjiiten (opvolging van Profeet opvolging verschilt, klassieke principes blijven: mekka gaan, Allah,… Saddam was sunniet

Motivatie VS (Bush Jr)

· Saddam liquideren: opgehangen door sjiten in 2006 kaart p 118

· Massa-vernietigingswapen (sommige door Westen zelf geleverd)

· Link met Al Qaida-terreurnetwerk: was er niet voor 2003 ; nu zeker (Al Zarqawi)

· VS wil controle over olie ; geo-strategische belangen

· “oorlog winnen was makkelijk, de vrede verliezen ook…”: burgeroorlog

2.7.4 Actualiteit en toekomstperspectieven, een analyse

2.7.4.1 Motivatie van het optreden van het Westen in het Midden-Oosten? Het waarom

2.7.4.1.1 Israëls bestaan verzekeren
Vs hebben voortouw, maar EU volgt (uitz : 1956 Suez : F en VK vs VS)

Dubbele standaard: moeilijk vol te houden (resolutie 242 e.a.)

2.7.4.1.2 Strategisch: goedkope olie nodig
WO 2 : Duitsland zou misschien gewonnen hebben als het Kaspische olie had gehad

VS: na 1956 gaat eigen olieproductie achteruit

Evolutie van VS in zoektocht naar olie:

· Iran: Sjah door VS aan macht gebracht omdat voorganger olie had genationaliseerd (hoewel hij 26 jaar lang wrede dictator was)
· 1979 Irak (Saddam Hoessein) vervangt Iran als olie-partner VS na fundamentalistische staatsgreep van ayatollah Khomeini
· 1991 Saudi-Arabië vervangt Irak na invasie van Koeweit
· 1996 Neo-cons (Pearl, Wolfowitz, Cheney, Rumsfeld)
Voorspellen dat Saudi-Arabië net als Iran in 1979 ooit moslimfundamentalistisch wordt en dus moet Irak een bondgenoot worden (olie): ‘regime change ‘

1. Richard Pearl (Advisory blue paper for Netanyahu, 1996)

· Irak: Saddam van de macht verdrijven

· Fall-out: Baath-regime in Syrië valt

· Libanon: vrij van Syrische invloed

· As VS-Israël-Libanon-Jordanië-Egypte <-> as Iran-Syrië-Hezbollah-Hamas

2. Dick cheney (new energy strategy, net voor 9/11)

· Tegen 2010 zal VS 65% meer olie moeten invoeren

· Nieuwe militaire strategie: over VS-basissen in de wereld ; ook in Afrika

2.7.4.2 War on Terror:

· Camouflage om andere politieke doeleinden toe te dekken

· Terrorisme is een zeer politiek geladen begrip VS begaan staatsterrorisme met bombardementen in Irak, Afhanistan ; Guantanamo, Abu Ghraib

· Ongeloofwaardige poging tot recuperatie: wij brengen democratie en mensenrechten want VS bewapent en financiert nog altijd dictaturen

· War on terror dreigt W. veiligheid te verminderen daar moslimextremisme toeneemt

2.7.4.3 Toekomstscenario’s: hoe reageert VS op mislukking in Irak en Afghanistan?

2.7.4.3.1 Nieuwe oorlog : Iran

VS is historisch gezien ani-Iran en wil ‘regime change’ in Iran

· 1979 Khomeini verdreef de sjah
· 1980 eerste golfoorlog: VS pro Saddam (later minder)

Dec 2007: US inteliigence report: Iran stopte in 2003 met verrijking uranium

· Geen bewijs voor kernwapens, maar valt niet uit te sluiten
· PS: gepubliceerd op gezag van CIA omdat ze niet willen eindigen zoals Irak toen CIA zegde dat Irak geen kernwapens had en dat door Bush-regering verdraaid werd en CIA ten onrechte verweten dat ze geen goede inlichtingen gegeven hadden

Motivatie voor mogelijk conflict Iran-VS

· Iran is een machtig land in een zeer strategische streek
· 8 grenzen, zeer jonge bevolking, duizenden jaar oude tradities
· In de toekomst: pijpleidingen naar India, Rusland en China en wapens in ruil? OF westerse invloedssfeer (zoals ttv de sjah)
· het grootste geo-strategisch conflict van de komende 20 jaar: heeft dus eigenlijk niet zoveel te maken met de nucleaire problematiek
· Zbegniew Brezinski: zeer kritisch tegenover Bush, suggereert dat VS als lang relaties met Iran had moeten normalisren: Iran is belangrijk land dat kernwapens mag hebben ; zou stabiliteit brengen ook Israël (hoewel niet officieel) erkent dat stabiel pro-W. Iran met A-bom ok is

2.7.4.3.2 Een nieuwe breuklijn: sjiieten versus soennieten

Walter Indike (VS, Democr) breekt Bush-politiek af, maar ziet een botsing tussen

· Axis of Evil (‘extremists’) = Shia (Iran, Syria, Hezbollah) versus
· Axis of good (‘moderates’) = VS-Israël-Sunni (EG-Saudi-Jordan)-Gulf states
· PS: geen enkel land is 100% soennitisch of sjiitisch
2.7.4.3.3 Fragmentatie van Irak

Vader Bush gooide Saddam in 1991 niet omver wegens anst voor chaos en onrustige buren

Sep 2007: VS Senaat suggereert opdeling Irak (Koerdisch-Soennitisch-Sjiitisch) ; Bush weigert vrees voor verdere fragmentatie tot ‘koninkrijkjes’

Opmerkingen: Sommige parameters zijn laatste jaren veranderd

1. Olieprijs is fors gestegen door toegenomen vraag en dalend aanbod

2. De economische (en uiteraard ook politieke) macht van de Vs vermindert

Vb olie wordt verkocht in dollars: zo komt VS-deficiet op schouders van de wereld , Iran verkoopt alleen olie in niet-dollar munten: euro en yen ; rol $ zal veranderen

2.7.5 Kritische bedenkingen
6.5.1 Gelijktijdigheid van tegenstellingen doet denken aan Clash of Civilisations ; Quod non <-> Palestijnse opstand is ontvoogdingsstrijd, dekolonisatie – oorlog

6.4.2 Bush Jr. : VN-Resoluties moeten worden nageleefd, anders verliest VN geloofwaardigheid

Irak: VN – wapeninspecteurs toelaten (weigering (oorlog met VS (iran?)

Israël: bezette gebieden ontruimen (weigeren (VS ?

6.5.3 VS wil democratie: bevolkingen uit Midden-Oosten moeten vrij kunnen kiezen

(meeste regimes die VS steunen zijn dictaturen

Meeste VS-geld gaat naar Egypte,Pakistan en Saudi-Arabië (na Israël natuurlijk)

· Democratische keuze wordt niet geapprecieerd als niet in kraam past

Palestijnen: Arabisch (soennitisch) islamistische Hamas

Irak: (sjiitisch) islamisme (cfr. Iran)

6.5.4 meeste olie ter wereld zit in straal van 500 km rond Basra (sjiitische stad in Zuid-Irak). Als staks de Amerikanen zich terugtrekken zal voor het eerst in meer dan een eeuw die olie in niet-Westerse (Angelsaksische: VS en VK) handen vallen.

Als de islamisten dan electoraal winnen, is het dan volgens de eigen doelstellingen van de VD de moeite geweest om de oorlog te starten?

M.a.w. Saddam is weg, maar wat in de plaats komt, wordt vermoedelijk even erg voor de Amerikaanse belangen. Begrijpelijk dat vader Bush in de Tweede Golfoorlog niet doorstootte naar Bagdad..
[image: image4.png]

Geschiedenis
1b

