Karl Marx: (19e E)
= jood, dus Hitler al zowieso tegen

· neemt het op voor arbeiders

· wetenschappelijk socialisme

· geschiedenis ontwikkelt zich via tegenstellingen (elke these lokt antithese om er dan synthese mee t vormen)
· materiele onderbouw (eco) bepaalt bovenbouw (pol, wetgeving, ..)

· eco goed: mensen blij dus kiezen voor u ; eco slecht: mensen kiezen vr andere

Marx onderscheidt twee klassen: uitbuiters (eigenaars van kapitaal) en zij die uitgebuit worden (arbeiders)

· heel geschiedenis op die manier klassenstrijd
· KERN: Wie meerwaarde maakt moet ook veel meer verdienen. Geweld is de oplossing => terrorisme

Das Kapital

· twee klassen in kapitalisme: kapitalisten en proletariaat

· kap buiten prol uit => arb verschaffen meerwaarde, maar kap eigent zich die toe.

· Marx:

· door concurrentie zal prol aangroeien zodat zij met meer zijn.

· Dit zal leiden tot prol revolutie

· Daarna: onteigening van productiemiddelen ten bate van gemeenschap

· Dan korte dictatuur van prol

· Daarna klassenloze maatschappij

· Binnen socialisme ontstond er na WO I een scheuring:
· Revisionisme, socialisme, sociaal-democratie
· Marxisme, Leninisme, communisme

4.CHRISTELIJKE LEERSTELSELS

4.1 Ultramontanisme:
· “van over de berg”

· verdedigers van stelling dat Kath Kerk tegelijk op burgerlijke en op godsdienstig vlak leidende rol diende vervullen.
· Beweging eiste leidende rol op voor kerk, ten koste van staat (18e)

· Belgisch ultramontanisme: hoogtepunt 1870. Na WO I herleving in Katholieke Actie.

4.2 Liberaal-katholicisme:
· aanvaarden scheiding kerk en staat

· deel ervan ging na veroordeling door Vaticaan naar ultramontanen, andere naar liberalen.
4.3 Christelijk Socialisme:

· extreem links
· volgen Marx -> eigen bezittingen mogen!

· Bleef marginaal verschijnsel en werd door kerk beschouwd als socialistische uitwas van christen-democratie.
· Na WO II: christenen voor socialisme:

· Bevrijdingstheologie: komen hier studeren + ideeën opdoen en dan terug naar eigen land en dan priester-soldaat worden in eigen land.

4.4 Sociaal-katholicisme:
· aanvaard dat staat boven kerk staat

· brede beweging die ontstond onder druk van sociaal probleem en socialisme

· Rerum Novarum (eind 19e E): paus Leo XIII bestrijd socialisme en roept op tot sociale actie -> referentiepunt

· Tendenzen:

· Neo-scholastiek: bevestiging van maatschappelijke orde
· Neo-corporatisme: verzette zich tg socialistische klassenstrijd en ijverde voor terugkeer naar gildensysteem (ME) waar arbeiders en patroons samenwerken zouden.

· Solidarisme: arb + kap best samenwerken binnen Christelijke zuil.

· soc-kath werd bestreden, maar toch werd invloed van soc-kath groter
· huidige christen-democratie is opvolger van soc-kath en spreekt over eigen ideologie als personalisme: sociale druk wordt afgewend, ook dingen van liberalisme.

4.5 Christen-democratie:
· sociale kwestie: rijken worden rijker, armen armer

· steunden op evangelische aspecten van christendom en op gedachtegoed dat zich sinds verlichting had ontwikkeld
· verschil met soc-kath:

· streven naar algemeen stemrecht
· radicale stijl (vb Daens: chr-dem: iets doen voor arbeidersklasse zonder geweld, maar toch kath)

· tactiek: operationele verstandhouding met lib en soc niet uitgesloten
· autonome chr-dem priesters kwamen in conflict met hun overheid

· Chr-dem verdween helemaal voor WO I
· Huidige chr-dem geldt als voortzetting van soc-kath

· versmelting

· wilden binnen kerk arbeidsvereniging
5. NATIONALISME
· nationaal gevoel: veel waarde gehecht aan macht, welvaart en prestige van eigen natie

· natie-vormend: natie is in eerste plaats volksgemeenschap, daarna pas staat.

· Ideologie pas in 19e E.
· Eerste helft 20e E gaf extreme nationalisme begrip negatieve bijklank: dekolonisatieproces: ruim 70 Europese kolonies werden onafhankelijke staten.
· Positieve bijklank:
· 1e in Lat-Am: dictator weg => geen zorgen
· 2e in Dtsl en It

· Dekolonisatie => nationalisme

· 20e E: negatieve bijklank: fascisme en extremisme

6. FASCISME en NATIONAAL-SOCIALISME
6.1 Begripsomschrijving:

< fasces:

· dubbele bijl in takkenbundel: wapen uit Romeinse oudheid, symbool voor autoriteit

· modern: gewapende en geüniformeerde privé-militie

· ’20: beweging van Mussolini in Italië
· Na WO II: nationalistische, anticommunistische, totalitaire (zich willen moeien met leven) bewegingen: tg liberalisme, socialisme

· Fascisme= pol stroming die een rechts alternatief aanbiedt door een soort homogene, nationale gemeenschapsstaat op te trekken, o.l.v. een krachtige heerser of heersende elite.
· Kenmerken:

· Geen klassenstrijd

· Geen internationalisme

· Nationalisme

· Versmelting geloof en staat

· Soc en eco leven MOET door staat bepaald worden.

· Organische ongelijkheid: soort herstel van de christelijke standenstaat

6.2 Fascisme in Italië (begin 20e E)
· voor eerst aan de macht in Italië
· 1919: Mussolini richt eerste fascistische organisatie op in Milaan

· 1920: “schrik voor het Rode gevaar” => groeiende aanhang bij middenstanders, boeren en industriëlen.
· 1922: Muss grijpt macht door een mars naar Rome met 40000 gewapende aanhangers. Muss = “Duce” =>> heel openbare leven werd onder fascistische controle geplaatst (totalitair regime).
· Paus: anti-fascistisch in begin. Fascisten ook anti-soc dus kwam goed uitvoor Paus.
· Geleidelijk aan: corporatieve staat

· Regime boekt eco succes en voert imperialistische pol
· verbond met Hitler: As Rome-Berlijn

· 43: Muss gevangen genomen

6.3 Nationaal-socialisme in Duitsland (NAZISME)

· Adolf Hitler = mislukte Oostenrijkse schilder
· Hitler zag dat democratie niet werkte dus richt in 1920 NSDAP op: Nationaal-Socialistische Duitse Arbeiderspartij
· 1923: staatsgreep in Munchen => mislukt: 5j in de bak

· in bak => Mein Kampf: observatie van natuur:
· afgeslotenheid van soorten: Ariërs

· het recht van de sterkste: Ariër is hoogste soort. Idealisme en plichtsvervulling staan centraal.
· 1929: beurscrash: grote werkloosheid: goed voor partij Hitler

(zie pag 20 achterkant)

· 1933: Hitler kanselier: bepaalde vakantie, gezondheidszorg, grote wegen (eig. voor oorlogsvoertuigen, maar dat zegt hij niet)
· 1934: Hitler president “Fuhrer”
· Hitler begon met wegwerking van enorme werkloosheid door gigantische overheidsopdrachten.
· Hitler had geen geld, maar illegaal drukte hij het. Zo voorkwam hij een inflatie. Duitsland => bankroet zelfs zonder WO II.
· Vanaf toen systematische liquidatie: tijdens “nacht van de Lange Messen” werd SA (bruinhemden; linkse arbeiders) vermoord en lag weg vrij voor SS (zwarthemden; rechtse adel).
· SS blijft over en word dus privé-leger.
· Anti-semitisme: religieus rascisme

· Anti-zionisme: politiek => niet strafbaar

6.4 Fascisme na WO II
· Na WO II: meeste staten kregen communistisch of liberaal parlementair democratisch regime.
· 1936: Franco pleegt staatsgreep in Spanje en Portugal => 3-jaar durende burgeroorlog

· sterft in 1975 => parlementaire monarchie
· Juan Carlos (koning) draagt macht over aan democratische regering

· Carlos is nu koning van Spanje.

DEEL 2: Internationale geschiedenis
Inleiding: Theorie van de drie golven
1e Golf: Agrarische revolutie (8000vC)
2e Golf: Industriële revolutie (1750)

3e Golf: Informatierevolutie (1980)

=> Lezen! Pag. 25

1.De lange 19e Eeuw: 3-voudige revolutie en moderniteit (1776-1914)

1.Drie revoluties:

1. Culturele revolutie: ommekeer in het denken.
· Verlichting: “heb de moed je eigen verstand te gebruiken”

· Ideologieën

2. Politieke revolutie: van onderdaan tot burger

· Het wettelijke land: wat moet gebeuren.

· Het werkelijke land

3. Industriële revolutie: beslissende voorsprong van Westen op andere continenten
2. Moderniteit als cultuurpatroon:

· mens als individu die zijn lot in eigen handen neemt
· natuur en mens als objecten onderzoeken en beheersen

· arbeid en tijd
· organisatie en rationalisatie: impact van godsdienst daalt door het verstand

· verstedelijking (bevolking neemt toe) en secularisering (doordat macht van kerk daalt)

 (Modern cultuurpatroon bleef dominant in de 20e E en begin 21e E

· 89: val Berlijnse Muur

· 91: Einde Koude Oorlog => einde USSR

· Optimisme in 19e E: 99 jaar geen oorlog gehad

· NU: postmoderniteit: kwaad komt altijd boven, kunnen honger en armoede niet oplossen
1801-1914: Lange 19e E

begin 1914: korte 20e E
2.Kortste 20e E (1914-1991)
 (waanzinnige eeuw

1.Zelfmoord van Europa (1914-1945)

1.1 De “Groote Oorlog”
· Na fataal schot in Sarajevo in 1914 komt WO I op gang. Ideologie speelt geen rol, wie eerst en snel aanvalt wint!
· Geen korte oorlog, maar 4 jaar! Generatie jongeren dood!
· 1919: nieuwe staten, nieuwe grenzen.

· Rusland: Lenin had macht

· Europa sloot Rusland af met Cordon Sanitaire omdat het het communistische regime niet gekelderd kreeg.
· Duitsland: verslagen, kreeg schuld van Oorlog volledig op zich. => Verdrag van Versailles: Dtsl moest zware herstelbetalingen doen, mocht geen leger meer hebben.
· Jaren 20 toch jaren van eco voorspoed.

1.2 Kapitalistische crisis en gevolgen (1929)
· beurscrash New York: grootste eco crisis ooit in kapitalistisch systeem

· Massale werkloosheid => politieke radicalisering
· Strijd tussen have-nots (Dtsl, It, Jap) en haves (VS, VK, Fr) => WO II

1.3 2e WO leidt tot nieuwe wereldorde
· Militair succes van Japan, échte intrede van VS (na Pearl Harbor) : strijd werd echte wereldoorlog, waarin eco en demografische macht doorslag gaven.
· Na Hiroshima en Auschwitz kreeg geloof in maakbaarheid van de wereld serieuze dreun: op 30 jaar en 2 oorlogen had Europa zich buitenspel gezet.
2.Gouden tijdperk (1945-1973)
2.1.Bipolaire wereld o.l.v. USA en SU (hielden elkaar in evenwicht)
· Na WO II kwamen ideologische tegenstellingen naar boven.
· VS en USSR: leidende mogendheden in wereld (erg ongelijk)

· VS:

· grootste eco macht in wereld
· 1e met nucleaire wapens

· geïsoleerde ligging: veilig!
· Democratie in combinatie met vrijemarkteco => propagandabasis

· USSR:

· Meer dan 20 miljoen oorlogsslachtoffers
· Gebied ten W van lijn Leningrad-Moskou-Stalingrad: volledig vernield
· Stalin heerst over Euraziatisch kerngebied rijk aan grondstoffen

· Miljoenenleger dat opgerukt was tot hartje Europa -> beschermingszone uitbouwen aan westgrens
· Koude oorlog: niet enkel om wapens, maar “koude-oorlog-mentaliteit”:
· Zwart-wit: goed-kwaad

· Dualistische ethiek: eigen kamp: goedkeuring, ander kamp: afkeuring

· Angstcomplex

· Bereidheid tot balanceren op rand van oorlogsgevaar

· opvattingen bevolking: belangrijke rol => binnenlands front: zo sterk mogelijk zijn.

2.2 Strijdtoneel in Eur en Azië (1947-1962)

· word niet gevochten

· op lijn Stettin-Trieste: ‘IJzeren Gordijn’: W democratische regimes, O volksrepublieken.
· 1949:
· oprichting NAVO o.l.v. VS die bezorgd was om zwakte van West-Europa => Marshallplan

· Duitsland: verdeeld in: BRD/DDR

· Azië:

· Dekolonisatie

· 1949: uitroepen Volksrepubliek China (door Mao) en onafhankelijkheid van Indonesië
· 1950: Noord-Korea, USSR en China voeren oorlog tegen VS => politieke opsplitsing: Communistisch Noorden en Kapitalistisch Zuiden
· 1962: Chroestsjov en Kennedy: nucleaire oorlog nabij: (Fidel Castro => sovjetraketten met kernlading) -> Chr geeft toe onder zware Am dreiging.
2.3 Ongeëvenaarde groei en verzorgingsstaten

Periode sinds Industriële Revolutie: periode van snelle groei

Na 1945 werden een aantal W-Europese staten verzorgingsstaten

· Sociale markteconomie

· Met sociale correcties aan het kapitalisme voor meer rechtvaardigheid en stabiliteit

- werkte eerste de vernielingen van WOII weg

- opende de weg voor de consumptiemaatschappij

-> “Gouden tijdperk” ook voor het Oostblok groei

 2.4 De jaren zestig: een ommekeer in de geesten

· Begin détente tss Oost en West -> einde van conflictpatroon en harmonie

· In het Westen: verzet tegen Am. Hegemonie en consumptiemaatschappij

· Studenten en intellectuelen geradicaliseerd door politieke problemen

(grote doorbraak: revolte aan de universiteit van Berkeley

(Katalysator op universiteiten (rellen
(Naderhand orde

· Jaren zeventig: einde studentenrevoltes maar ideeëngoed bleef nawerken

· Maatschappelijk systeem bleef overeind maar er bleven vragen die niet ontweken konden worden.

2.5 Détente

Koude oorlog ging verder (intensiteit daalde

· Bouw van een vreedzame coëxistentie

(non-profilatieverdrag (1968): verbintenis 59 staten: stoppen verdere kernbewapening

· Conferentie voor Veiligheid en Samenwerking in Europa (CVSE) opgericht

(afspraken mensenrechten, vrije ideeën en personen, veiligheidsmaatregelen.

· Wapenwedloop ging door
(door blijvend wantouwen

(door de lobby van Military Industrial complex (MIC)

Beide hadden MAD gecreëerd (Mutual Assured Destruction)

2.6 Azië

· Mao: ontwikkelingsmodel (klemtoon op platteland)
· Breuk tussen Moskou en Peking: strategisch landschap verandert

(aan de grens: ontstonden incidenten

· Jaren 70: Buitenlands beleid Peking veranderd

(China permanent lid Veiligheidsraad

(vredesverdrag met Japan

· Felle tegenstander USSR geworden

· Ondanks détente VS en USSR matigen hun imperiale ambities niet

(VS verwikkeld in de oorlog in Vietnam (’65-’75)

(schrik voor dominio-effect
2.7 De derde wereld

· Afrika en Azië afhankelijk van West-Europa
(in 15 jaar situatie omgegooid: W-E verloor veld en macht

· 1900 industrielanden (centrum) en kolonies (periferie)
(Westen verwierf een machtspositie

· Enkele jaren later kolonies politiek afhankelijk geworden maar niet economisch
· Ontstaan ‘Derde Wereld’ of ‘Tiers monde’: economisch bervrijden
(ontwikkelingshulp door niet-gouvernementele organisaties
3. Recessie en einde van de Koude Oorlog (’73-’89,’91)
3.1 Recessie

· Eerste helft jaren 70: einde economische groei in westen
(ontstaan consumptiemaatschappij

(stagflatie en werkloosheid in oeso-landen

· Stijging olieprijs 1973: Inflatie

Reactie: Reagan en Thatcher: werden verdedigers van neoliberalisme dat staatsinmenging wou terugdringen

· Politieke leiders: dachten tijdelijke situatie

· 1990 de klemtoon verschoof: cultuur van het ik en exclusief denken werd belangrijk

· Max Wildiers: geloof in business comes First
· Onstaan nieuwe sociale bewegingen
3.2 Welke noord-zuid-verhoudingen ?

Ontwikkeling moeilijk te realiseren in wereldeconomie

-> door westen als wereldmacht

· Industrielanden: industriële revolutie in 19de eeuw
· Concurrentie tsn industrielanden en ontwikkelingslanden te groot

(eis van ‘Not aid but trade’ = ontwikkelingslanden een plaats gunnen in het wereldhandelssysteem

· Ontstaan “groep van 77”

· Industrielanden doof -> onstaan confictstrategie: eerst toegepast in 4de Arabisch-Israelische oorlog: aardolie als wapen
(onstaan schokgolf

(Noord-zuiddialoog: verbetering Opec-landen niet voor

ontwikkelingslanden

· Einde van de koude oorlog: aandacht voor zuiden verslapte, ook doordat Zuiden als groep uiteenviel.

· Enkele Aziatische landen: enorme groei: NIC (New Industralised countries)
China voerde econ politiek met kapitalistische principes

· Afrika raakte achterop, in groep LDC’s (Least Developed Countries)
3.3 Het einde van de Koude Oorlog

· VS verloren in Vietnam

· De SU ZOU de VS overtreffen volgens republikeinen

· Sjah van Iran moest aftreden, sandinisten aan de macht in Nicaragua, troepen van Moskou in Afghanistan

· President Reagan nam voortouw in 2de Koude oorlog: wapenprogramma: wapenschild ter bescherming van de VS tegen nucleaire aanvallen.

· 1985 Gorbatjov (sterke man in SU): KT verbrak hij westers wantrouwen

· Doorbraak in besprekingen over wapenreducties

· Serieconflicten ontmijnd

- 9 november 1989: val Berlijnse muur: zonder geweld en met ondertekening CFE-verdrag (Conventional Forces in Europe) over terugtrekking van VS en Russen uit Europa einde koude oorlog.

-1991 USSR stopt met bestaan:staatsgreep Gorbatjov en schaf eigen job af
-CVSE ondertekende Handvest van Parijs voor een Nieuw Europa:

(Democratie en respect mensenrechten: enige regeringsvorm

-1994: CVSE -> OVSE

-1999: OVSE-leiders nieuw verdrag betreffende de conventionel strijdkrachten in Europa (CSE)

-Klassieke Koude Oorlog: 150 meer oorlogen als in WO II

DE OOST-WEST TEGENSTELLING

4.1 Interpretaties van de Koude Oorlog
1.Interpretaties m.b.t. het ontstaan van de Koude Oorlog

1. De klassieke of traditionalistische interpretaties
a. kapitalisme: Stalin & communisme oorzaak Koude oorlog
b. communisme: VS verantwoordelijk

c. geen kritische vragen in beide kampen

2. Revisionistische interpretaties
d. Reactie tg zwart-wit voorstelling van de klassieke interpretaties

e. Wel mogelijke kritiek:

· Truman-doctrine wakkerde tegenstelling tss vrije wereld en comm wereld sterk aan

· Eco imperialisme is eigenlijk oorzaak, niet ideologische expansionisme van Sovjetunie
3. Post-revisionistische interpretaties

f. “tegenstellingen tss overwinnaars van Nazi-Duitsland en Japan moeilijk te vermijden”: geen vd twee is alleen schuldig aan ontstaan van Koude Oorlog.
g. Kritiek op post-rev:

· Verantwoordelijkheid wordt te zeer afgeschoven naar structuur van het internationale systeem
· Ware bedoelingen van Stalin blijven onduidelijk
2. Interpretaties m.b.t. het einde van de Koude Oorlog

 1. Klassieke of orthodox Westerse interpretaties
h. Containment-strategie heeft gewerkt (indijking)
i. Imperial overstretch: elke grootmacht breidt zich meer en meer uit tot er een moment komt dat imperium door zijn eigen benen zakt door overstijgen van eigen middelen.
 2.Interpretaties die vooral externe factoren beklemtonen
j. Militair-technologische voorsprong van VS

k. Politiek en sociaal-eco model van USSR was ‘opgebruikt’
· <-> succes van E.G.
· politionele en militaire dictatuur haalde het tot 1968, maar toekomst kon niet langer opgeëist worden door ‘systeem zonder menselijk gelaat’

· eco systeem v comm in vraag gesteld in ‘70s
 3. Interpretaties die vooral interne factoren beklemtonen

l. Marxisme-Leninisme was ideaal om overgang te maken van agrarische naar industriële maatschappij.
m. De resultaten van 70j communisme zijn desastreus:
· Falende eco

· Armoede

· Grote verschillen tss republieken

· Nationaliteitenvraagstuk

· Gedemoraliseerde bevolking

Directe oorzaak einde KO: Gorbatsjov heeft zichzelf de das omgedaan door zijn uitzichtloos contraproductief perestrojka- en glasnostbeleid.

n. val communisme was quasi geweldloos verlopen

(val westers communisme geen effect op communistisch China

3. Interpretaties m.b.t. begindatum

o. 1917: Russische revolutie

p. 1945: opvulling machtsvacuüm in Eur: 1e conflicten

q. 1947/48: uitwerking nieuwe bipolaire structuur in internationale pol.

4.Het grote misverstand

Kapitalisme en communisme waren elkaar’s concurrenten en er was strijd, maar geen van beide partijen heeft een vernietigende aanval op tegenpartij ernstig overwogen. De wapenwedloop was dus overbodig. Publieke opinie werd permanent misleid.
CUBA-crisis
r. 1959: Fidel Castro aan macht. Regime gesteund door Russen. Regime van Castro werkte aanstekelijk op heel Lat-Am: overal linkse guerilla-activiteiten: Vs ongerust!
s. Kennedy gaf opdracht tot “Varkensbaai”: 2000 uitgeweken Cubanen en CIA-agenten landen op strand om regime van Castro omver te werpen (1961). Ze moeten pogingen opgeven na 2 dagen. Amerika => algemeen embargo tegen Cuba => reactie Russen: installatie raketbasis op Cuba. Kennedy stelt ultimatum en Kroetsjev geeft toe: raketbasis ontmanteld en Amerika beloofde Cuba nooit meer aan te vallen.
 (Dialoog tussen twee supermachten => begin dooiperiode
t. Toenadering Kroetsjev en Kennedy => verzet China!
u. Communisme verdeeld in pro-Peking en pro-Moskou

(erg verzwakt

v. 1971: begin dooi tussen VS en China [image: image1.png]

