Hoofdstuk 11

§3. De Sovjet-Unie

Een communistische samenleving

De Sovjet-Unie (1922-1991) bestond uit verschillende staten. De Sovjetleiders waren allemaal voor de communistische ideologie, gebaseerd op de ideeën van Karl Marx. Hij voorspelde een revolutie waarbij de arbeiders de macht zouden grijpen. Ze wilden vooral een ingrijpende hervorming van de economie, wat onder Stalin gebeurde. Al het particulier eigendom waarmee je kon produceren werd verboden. Stalin liet vijfjarenplannen opstellen waarin de productie voor de komende jaren stond vermeld. Zelfstandige boerderijen werden samengevoegd tot grote staatslandbouwbedrijven (collectivisatie) en opbrengsten werden afgestaan aan de staat. De snelle opkomst van de zware industrie was één van de doelen van Stalin die goed slaagde. Dat bleek in de Tweede Wereldoorlog, toen Stalin Hitler aan het Oostfront versloeg en de macht van de Sovjet-Unie zo vergrootte. De vijfjarenplannen daarentegen zorgde voor veel te hard werkende arbeiders met slechte arbeidsomstandigheden. Ook werden er niet meer producten geproduceerd dan voorheen. Omdat de staat een groot deel van de landbouwopbrengsten opeiste, ontstonden er verschrikkelijke hongersnoden op het platteland. De rijke boeren, zogeheten ‘koelakken’, die tegen deze collectivisatie protesteerden, werden vervolgd. Mensen die verzet toonden, werden gezien als staatsvijanden en keihard aangepakt. Ze werden naar strafkampen in Siberië gestuurd waar zij onder extreme omstandigheden dwangarbeid moest verrichten. Stalin ontwikkelde zich tot een alleenheerser die het denken en doen van zijn burgers volledig probeerde te beheersen: totalitarisme. De communistische partij was de enige toegestane partij, kerken werden vernield en m.b.v. propaganda werden mensen geïndoctrineerd. We noemen deze vorm van communisme ook wel ‘stalinisme’. Ondanks de onderdrukking waren veel jongeren betrokken bij massaorganisaties en werkten zij vol overtuiging mee aan de opbouw van de Sovjet-Unie.

Communisme in Europa

Het was eigenlijk vrij vreemd dat het communisme in Rusland vorm kreeg. Rusland liep ver achter op geïndustrialiseerde landen en kende dan ook weinig arbeiders. Toch was er veel onvrede bij de bevolking. Het volk had amper inspraak onder invloed van de Tsaar (familie Romanov). In combinatie met de vele verliezen van de Eerste Wereldoorlog leidde dit in 1917 tot een revolutie. Oorzaken van de Russische Revolutie:

· Grote kloof tussen arm en rijk

· Onderdrukking en terreur

· Oorlog met Japan (1904/1905) waarbij Rusland verliest

· Bloedige Zondag (1905): het vol valt het Winterpaleis aan, de tsaar roept het legen waardoor er veel dode burgers vallen

· Verzwakt hof: Raspoetin (gebedsgenezer) kreeg invloed aan het hof omdat hij zieke Alexia hypnotiseerde. Hij heeft slechte invloed op de politieke beslissingen.

· Eerste Wereldoorlog (1914-1917)
De revolutie verliep in twee fasen:

· 1917: de Februarirevolutie, de spontane fase. De tsaar trad af en er trad een Voorlopige Regering aan, bestaande uit verschillende partijen. Zij wilden democratie in Rusland.

· In oktober pleegden de bolsjewieken (o.l.v. Lenin) met hulp van het leger een staatsgreep, dit is de geplande fase. Lenin voerde onder andere de Nieuw Economische Politiek in waardoor boeren weer een eigen bedrijfje op mochten bouwen na de zware tijden van oorlogsindustrie. Bovendien stuurt hij de Voorlopige Regering naar huis. Na zijn overlijden volgde een interne machtsstrijd met onder andere Trotski (aanhanger Lenin) en uiteindelijk kwam Jozef Stalin aan de macht (1924-1953†), omdat hij secretaris was van Lenin. Rusland heet nu de Sovjet-Unie. Er komt industrialisatie en collectivisatie.
Van 1918 t/m 1921 woedde er een burgeroorlog in de SU. Het was Rood (de bolsjewieken, soldaten en arbeiders) tegen Wit (Anti-bolsjewieken, Tsaristen, democraten, liberalen, mensjewieken en geallieerden (die bang waren dat de revolutie zou overslaan naar het Westen)). Rood won uiteindelijk, met dank aan Trotski, die een goede legerbaas en de beste vriend van Stalin was. In 1934 werd Trotski vermoord in Mexico.
In Duitsland kwam naar Russisch voorbeeld de Spartakusopstand op gang in januari 1919. Overal werden arbeiders- en soldatenraden opgericht. Voor het voormalig keizerlijk paleis in Berlijn riepen Karl Liebknecht en Rosa Luxemburg de bevolking op om een revolutie te ontketenen. Na een week vechten mislukte de staatsgreep en werden de twee leiders vermoord. Dolkstootlegende:de Eerste Wereldoorlog was niet op het slagveld verloren, maar doordat de (linkse) burgerlijke regering het bevel aan de legerleiding gaf om de strijd te staken.
In Frankrijk ontstond er na de Oktoberrevolutie een Franse communistische Partij. Zij kregen pas echte invloed in de jaren dertig. In Nederland deed Pieter Jelles Troelstra (Fries) een poging de revolutie uit te roepen. Op 12 november 1918 hield hij een toespraak in de Tweede Kamer. Hij werd echter door niemand serieus genomen, zelfs niet door zijn eigen partij. Het communisme is in Nederland nooit doorgebroken dankzij de verzuiling. De SDAP had in die tijd nog weinig aanhangers omdat ook de arbeiders op hun eigen zuil of geloof stemden.
§4. De Verenigde Staten

Een vrij en welvarend land

Amerika was tijdens de Eerste Wereldoorlog een grootmacht geworden en maakte een welvarende periode door. Een belangrijke oorzaak voor deze ‘roaring twenties’ was de vrijemarkteconomie. Op deze manier konden ondernemers die goede en goedkope producten maakten, enorm rijk worden. Deze ‘American Dream’, het opklimmen van krantenjongen tot multimiljonair, sprak veel mensen aan. De vrijemarkteconomie leidde ook tot veel technologische ontwikkeling dankzij het streven naar het beste product. Het resultaat was een consumptiemaatschappij; een hoog percentage middenklasse die van de luxeproducten gebruik maakte. Al sinds de 18e eeuw was vrijheid een belangrijke waarde voor Amerika. In 1930 kozen de Amerikanen al bijna 150 jaar hun Congres (de wetgevende macht, een soort parlement). In het congres zaten twee partijen:

· Democraten: voor een actieve overheid

· Republikeinen: voor passieve overheid

Er is sprake van trias politica. De uitvoerende macht is de president, de wetgevende macht het congres (senaat + huis van afgevaardigden) en de rechtsprekende macht het hooggerechtshof. De basis voor het Amerikaanse systeem was vertrouwen in de bestuurders, en in de bedrijven. Als het vertrouwen zou wegvallen, stortte het hele systeem in elkaar. Iets wat niemand in de jaren twintig zag aankomen.

De Amerikaanse droom is er niet voor iedereen

De norm was blank en protestants. Wie daarvan afweek, had minder kansen. Vooral de Afro-Amerikaanse bevolking werd gediscrimineerd. Zo was er decennia lang een racistische organisatie actief, de Ku Klux Klan (KKK) met maar liefst vijf miljoen leden. De overheid kende geen wetgeving hiervoor. Er ontstond een totale scheiding tussen blank en zwart: segregatie (ook wel de apartheid genoemd). Er was weinig perspectief voor de Afro-Amerikaanse onderklasse. Verandering kwam pas in de jaren vijftig met mensen als Rosa Parks en Martin Luther King.

Crisis

Hoewel de welvaart voor veel mensen toenam, ging het niet werkelijk goed met de economie. Veel werd gekocht met geleend geld, wat niet terugbetaald kon worden. Daarnaast viel er na de Eerste Wereldoorlog veel export voor Amerika weg wat crisis in de landbouw opleverde. Uiteindelijk werd het vertrouwen in aandelen verloren en stortte in oktober 1929 de New Yorkse beurs op Wall Street in. Er ontstond een enorme economische crisis. Vooral de laag opgeleiden en de Afro-Amerikanen werden hard getroffen. De overheid deed in eerste instantie niks, het principe van vraag en aanbod zou het immers wel weer oplossen. Zo groeide het aantal werklozen van een half miljoen in 1929 naar dertien miljoen in 1932. Dit had ook effect op Europa: Amerika wilde haar uitgeleende geld van de Eerste Wereldoorlog terug. Duitsland kon dit niet aan en stortte vrijwel meteen in. Er ontstond in korte tijd een wereldcrisis. Franklin Roosevelt werd in 1932 tot president gekozen en moest verandering in het beleid gaan betekenen. Met zijn vele nieuwe maatregelen, de New Deal, veranderde de betekenis van de overheid voor Amerika drastisch. Dit was het einde van het economische liberalisme. Tot 1936 hadden deze maatregelen erg veel succes, maar de werkloosheid loste pas echt op toen met de Tweede Wereldoorlog de vraag naar wapens steeg.
Hoofdstuk 12
§1. Nazi-Duitsland en het fascisme in Europa

Één volk, één rijk, één leider

In 1919 werd Duitsland de Weimarrepubliek. Er waren veel problemen in de Weimarrepubliek:

· Geen democratische traditie

· Er moesten veel herstelbetalingen worden gedaan volgens het Verdrag van Versailles -> in 1923 werd het Ruhrgebied (een industriegebied) bezet door Frankrijk omdat de Duitsers het niet konden betalen. Hierdoor heeft Duitsland veel minder inkomsten, en de regering staakt.

Dit had tot gevolg:

· Werkloosheid

· Armoede

· Politieke onrust

Het parlement kon door verdeeldheid slecht tot besluiten komen. Volgens Adolf Hitler was dit de oorzaak van alle ellende. Zijn ideologie, het nationaal-socialisme, stelde dat de Germaanse natie alleen kon worden bestuurd door één leider wiens gezag niet te discussie stond: het Führerprinzip. In 1923 probeerde Hitler een staatsgreep te plegen in de Bierhal Putsch, maar deze mislukte. In 1924 ging Dawes plan in: de VS leende geld aan Duitsland om hen draaiende te kunnen houden.

Toen Hitler in 1933 rijkskanselier werd verbood hij alle partijen, behalve zijn eigen NSDAP. Minister Joseph Goebels kreeg de opdracht om alle Duitsers door middel van propaganda nationaalsocialistisch te laten denken. Democratie, kapitalisme en communisme waren vijanden. Verzet werd bestraft met terreur. Kenmerkend was het antisemitisme; racisme en discriminatie tegen de Joden. Het Arische ras stond bovenaan de ladder, en de Joden en zigeuners helemaal onderaan. Joden werden beschuldigd te veel invloed te hebben op het kapitalistische systeem (veel Joden werkten bij banken). Met de Neurenberger Wetten in 1935 mochten Joden niet meer met niet-Joden trouwen en verloren de Joden hun burgerrechten. Tijdens de Kristallnacht van 9 op 10 november 1938 werden honderden synagogen, winkels en huizen aangevallen en in brand gestoken met veel Joodse slachtoffers. Volgens Hitler moesten werknemers en werkgevers samenwerken. Iedereen moest lid worden van één grote staatsorganisatie; het Deutsche Arbeitsfront (DAF). De staat greep veel in in de economie. Hitlers aanpak werkte: de werkloosheid verdween. Daarbij schond hij wel het Verdrag van Versailles... Duitsland was een totalitaire staat:

· Één leider

· Onverdraagzaamheid naar andersdenkenden (de Joden)

· Terreur en censuur

· Ontwikkeld militair apparaat

· Ontwikkelde propagandamachine:

· Veel symboliek (hakenkruis)

· Massabijeenkomsten

· Verheerlijken van het verleden

· Verheerlijken van de leider: leiderscultus
Antisemitisme en fascisme in Europa

Joden waren al sinds de middeleeuwen een doelwit in roerige tijden. Bijvoorbeeld bij de zogenaamde Dreyfusaffaire. Zo oud als het antisemitisme was, zo jong was het van het fascisme afgeleide nationaalsocialisme. Het fascisme:

· Tegen democratie

· Tegen menselijke gelijkheid (dat is communisme)

· Tegen vreemde invloeden (nationalisme)

· Tegen persoonlijke vrijheid / voor de massa

· Tegen intellectualisme (nadenken zorgde voor problemen)

· Tegen slapheid en krachteloosheid -> tegen het parlement

· Tegen vrouwenemancipatie

· Verheerlijking van het gezin (van Germaans ras)

De opkomst had alles te maken met de situatie na WO I. Mensen hadden het gevoel dat democratie en liberalisme tot onmacht leidden. Ook voor het communisme was iedereen bang. Het facisme bood een alternatief voor deze niet gewilde bestuursvormen. Daarnaast hadden Duitsland en Italië vernederende vredesverdragen moeten tekenen. Het fascisme begon in Italië o.l.v. Benito Mussolini. Hij regeerde vanaf 1926 als dictator van Italië. Mussolini gebruikte zijn macht tegen iedereen die niet ‘normaal’ was: gehoorzaam, nationalistisch, met een groot gezin en heteroseksueel. Portugal en Duitsland volgden deze ideeën. Hitler voegde er nog de rassenleer aan toe. Tijdens de bloedige Spaanse Burgeroorlog (1936-1939) nam het fascisme ook in Spanje de macht over. Rechtste groepen o.l.v. generaal Francisco Franco vochten tegen de communistische regering. Deze oorlog wordt ook wel de proeftuin van WO II genoemd. Verschillende Europese landen bemoeiden zich met de strijd. De strijd werd gewonnen door Franco, en daarmee bleef Spanje tot 1975 fascistische dictatuur.

In Duitsland ontstonden verschillende knokploegen en geheime politie:

· SA (Sturm Abteilung): knokploeg

· SS (Schutzstaffel): onderdeel van het leger tegen de Joden

· SP (Sicherheitsdienst): deze dienst zocht uit wie verdacht werd van Joods zijn

· GeStaPo (Geheime StaatsPolizei): zij pakten de Joden op

§2. De Duitse bezetting

Nederland onder Duits gezag

Aan het begin van de bezetting in Nederland, rond 10 mei 1940, moesten alle ambtenaren een ariërverklaring ondertekenen. De Duitse bezetting (1940 – 1945) had grote gevolgen:

· Politiek: Op 29 mei 1940 werd Arthur Seyss-Inquart door Hitler benoemd tot rijkscommissaris van het bezette gebied. Hij maakte van het land een dictatuur: alleen de NSB bleef bestaan (Anton Mussert).

· Economie: vanaf 1942 werden mannen gedwongen in de Duitse oorlogseconomie te werken. Veel mannen doken onder. De Nederlandse economie werd leeggeroofd en ging ten onder.

· Cultuur: geen persvrijheid en overal nationaalsocialistische propaganda.

· Joden buitengesloten: werden overal verboden te komen en werden geïdentificeerd met een Jodenster (begin mei 1942).
De meeste Nederlanders pasten zich zo goed mogelijk aan (accommodatie). Er was nauwelijks verzet. Het enige echte grote verzet was de Februaristaking van 1941: duizenden mensen staakten in Amsterdam tegen het oppakken en wegvoeren van de Joden. Ondanks dat het aantal NSB’ers in de oorlog steeg, is de collaboratie in Nederland nooit groot geweest.

Een nieuwe, wereldwijde oorlog

De Tweede Wereldoorlog begon op 1 september 1939 toen Duitsland Polen binnen viel. In het Westen veroverde Hitler snel dankzij de Blitzkrieg (een zeer snelle verrassingsoorlog). Dienstplicht en wapenindustrie (1934-1935: herbewapening) waren voor Hitler dé middelen om van Duitsland weer een machtig land te maken, dit ging tegen het Verdrag van Versailles in! Met de Anschluss in 1938 kreeg hij het voor elkaar om Oostenrijk bij Duitsland te voegen (alle Duitssprekende landen tezamen).
Frankrijk en Engeland voerden een appeasementpolitiek: ze wilden oorlog voorkomen en gingen daardoor met wensen van Hitler. Een goed voorbeeld hiervan is Sudetenland: in ruil voor vredesgaranties mocht Duitsland dit grondstofrijke land hebben (Conferentie van München 1938). Tsjecho-Slowakije had niks te zeggen over haar eigen land. Verwacht werd dat Hitler zijn doel had bereikt... Maar in maart 1939 neemt Hitler heel Tsjecho-Slowakije in waardoor hij de vredesafspraken verbreekt. Toen Hitler Polen aanviel, het land dat Engeland en Frankrijk zouden helpen, moesten zij wel de oorlog verklaren ook al waren zij hier niet goed op voorbereid.

Maar ook Japan was druk met gebieds- en machtsuitbreiding. De Verenigde Staten en Engeland probeerden Japan tegen te houden; tevergeefs. Op 7 december 1941 viel Japan de Amerikaanse vlootbasis Pearl Harbour aan en vervolgens de Engelse koloniën. Japan wilde de macht over heel Azië. Na twee maanden vechten werd op 8 maart 1942 ook Nederlands-Indië door Japanse troepen bezet en bestuurd. Ze probeerden Nederlands-Indië volledig ‘Japans’ te maken. De interneringskampen waren dan wel niet bedoeld voor uitroeien, toch waren de omstandigheden vreselijk en overleed 15%. De Nederlandse kolonie moest belangrijke grondstoffen aan Japan leveren.

§3. De overwinning van de geallieerden

Een ommekeer in de oorlog

Twee belangrijke gebeurtenissen veroorzaakten de samenwerking (conferentie van Teheran) tussen de SU en de VS & Frankrijk. De Duitse aanval in de SU ondanks het verdrag en de Japanse aanval op het Amerikaanse passagiersschip Pearl Harbor (7 dec 1941). Door deelname van de SU en de VS keerden de kansen: Hitler werd vanaf dat moment teruggedreven. Na de D-Day op 6 juni 1944 (stranden Normandië) lukte het de geallieerden de nazi’s terug te dringen, zoals de wens was van Stalin; hij wilde een tweede front. Op 8 mei 1945 gaf nazi-Duitsland zich over. Japan was echter nog niet uitgespeeld. De opvolger van Roosevelt († april 1945), Harry Truman, zag op tegen nog een veroveringsoorlog en greep daarom naar een massavernietigingswapen waarmee de oorlog meteen ten einde zou zijn. De eerste atoombom werd in augustus afgeworpen op Hiroshima, maar de Japanse keizer Hirohito gaf zich niet over. Nagasaki was de tweede en laatste stad die volledig in puin kwam te liggen. De machtsverhoudingen waren volledig gewijzigd: nu waren alleen nog de VS en de SU belangrijk.

De Holocaust en het ontstaan van Israël

De schok na de Tweede Wereldoorlog over de concentratiekampen was groot. In 1933 waren er geen plannen om de Joden uit te roeien. Men sprak van migratie etc. Deze plannen waren echter onhaalbaar en doodschieten kostte te veel munitie. Daarom kwamen januari 1942 vijftien belangrijke nazi’s bijeen voor de Wannseeconferentie. Hier kwamen zij tot de ‘Endlösung’ voor het Jodenprobleem: vernietigingskampen. Alle Joden en zigeuners etc. werden per trein naar de concentratiekampen vervoerd. Velen werden vergast, de jonge sterke mensen moesten dwangarbeid verrichten. Vlak na de oorlog was er vrij weinig aandacht voor het lot van de Joden, maar dat leefde op eind jaren zeventig dankzij televisieserie Holocaust. Het werd een begrip, al gebruiken ook veel mensen de term Shoa. Veel Joden wilden na de oorlog een nieuw leven opbouwen en zij deden dat vaak in Palestina, het land dat God hen had beloofd. Zij hadden daar altijd veel koninkrijken, maar die waren allemaal verdwenen. Ze kwamen tot het besef dat zij als één van de weinige volkeren geen eigen land hadden. Theodor Herzl zette zich als eerste in voor de stichting van de Joodse staat: zionisme. Dankzij dubbele beloftes van Groot-Brittannië tijdens de Eerste Wereldoorlog over Palestina tegen de oude bewoners (de Joden) en de nieuwe bewoners (de Arabieren) kwamen de Joden en de Arabieren met elkaar in conflict. Na WOII vonden velen dat de Joden een eigen staat verdienden. In 1947 droeg GB Palestina over aan de VN en werd het verdeeld; het begin van nog altijd voortdurende conflicten.

§4. Nationalisme in de koloniën

De Cubacrisis

Cuba voor de revolutie:

· Dictator

· Steun van de VS

· Vakantieparadijs

Maar dan ontstaat de Cubaanse Revolutie op 31 december 1958 o.l.v. Che Guevara en Fidel Castro. De revolutie slaagt. Castro nationaliseert Amerikaanse bedrijven en sluit een handelsovereenkomst met de SU. Hierop reageert de VS met een boycot en verbreekt de diplomatieke banden in 1961. Bovendien probeert de VS Castro weg te krijgen d.m.v. geheime sabotageacties van de CIA, aanslagen op Castro en het varkensbaai-incident (1961). Cuba installeert Russische raketten, waarop de VS een blokkade aanlegt: er kunnen geen schepen meer naar Cuba. Er dreigt oorlog, en daarom besluiten de landen te overleggen via de telefoon. Dit overleg tussen de VS en SU duurt 13 dagen. Chroestjov (leider van de SU) haalt de raketten weg uit Cuba en de VS haalt haar raketten weg uit Turkije. Hierdoor lijdt de SU een politieke nederlaag, en China vindt de SU laf. Wel komt er meer wederzijds begrip tussen de SU en VS, en er komt een directe telefoonlijn tussen beide landen. Gevolgen van de Cubacrisis:

· SU doet een stap terug (Berlijn)

· Minder spanning tussen de VS en SU

· Kernstopverdrag in 1963

· Definitieve breuk van de SU en China

· Val van Chroestjob in 1964

De VS wordt als winnaar gezien en Castro blijft leven.

De strijd tegen koloniale overheersing

Met de oprichting van de Vietminh in 1941 (Ho Chi Minh) was er een nationalistische beweging ontstaan. Dit verzet tegen de koloniale overheersing ontstond niet alleen in Vietnam, maar ook in andere koloniale landen. Ze richtten politieke partijen op. De Congrespartij (1885 Gandhi) in Brits-Indië en de PNI (1927 Sakoerno) in Nederlands-Indië. Ze streden vooral voor gelijkwaardigheid, wat overeenkwam met het communisme. Vaak werden deze leiders opgepakt, maar tevergeefs: de nationalistische bewegingen werden alsmaar populairder. Toen Japan in korte tijd grote delen van de Europese koloniën veroverde, was het westen verbijsterd en waren de koloniën vol hoop. In Afrika kwam de roep om vrijheid pas ná 1945 (minder ontwikkeld). De kleine groep mensen die zich daar met het bestuur bezig hield, was vaak vóór koloniale banden (b.v. Diagne). Ook was de kolonisatie hier pas veel later begonnen (begin 20e eeuw).
De oorzaken van het antikolonialisme

Voor de populariteit van de nationalistische bewegingen in de koloniën zijn vier oorzaken:

· Economische uitbuiting bevolking: het leveren van grondstoffen aan de koloniserende landen ging ten koste van de eigen productie en leidde tot vele hongersnoden.

· Geen inspraak bevolking: of stelde niks voor

· Onderwijs: koloniale bestuurders kregen ‘bestuursles’ in Europa en leerden de normen en waarden (democratie en nationalisme). In o.a. Nederlands-Indië ontstond een voogdijgedachte: de koloniserende landen moesten zorgen voor lager onderwijs (ethische politiek. Hierdoor ontstond óók nationalisme: er werd meer geleerd over het eigen land.

· Houding SU en VS: zij waren allebei tegen kolonialisme. SU vanwege de uitbuiten, de VS vanwege het zelfbeschikkingsrecht.
Hoofdstuk 13

§1. Oost en West

Blokvorming en wapenwedloop

De Koude Oorlog loopt van 1945 tot 1989. Tijdens WOII werkten de SU en de VS nog samen, maar daarna werd de angst voor het communisme of het kapitalisme te groot. Er was altijd sprake van oorlogsdreiging en strijd om invloed.
	De Verenigde Staten
	De Sovjet-Unie

	Kapitalisme
	Communisme

	Democratie
	Dictatuur

	Vrije verkiezingen
	

De Koude Oorlog begon al in 1943 bij de Conferentie van Teheran toen de blokvorming op gang kwam. Europa werd verdeeld, maar Duitsland was een apart geval. Ze waren bang voor een sterk Duitsland en daarom werd bij de Conferentie van Jalta (feb 1945) afgesproken dat er een Russisch, Amerikaans, Brits en Frans deel zou komen.

Stalin (SU), Roosevelt (VS) en Churchill (UK) kwamen bijeen in Jalta. Ze spraken daar de volgende dingen af:

· Duitsland en Berlijn werden opgedeeld in vier bezettingszones.

· Er kwamen vrije verkiezingen in Europa (gebeurde niet)

· De VN (internationale vredesorganisatie) werd opgericht.

In Potsdam kwamen Stalin (SU), Truman (VS) en Attlee (UK) bij elkaar. Ze maakten de volgende afspraken:

· Duitsland moest economisch een geheel blijven

· De verdeling van Duitsland en Berlijn moest niet te lang duren

Beide afspraken zijn niet gerealiseerd.

Tijdens de conferentie van Teheran in 1943 werd er besloten een tweede front te openen op de kust van Frankrijk. In Moskou (1944) werd besloten dat de SU ging deelnamen aan de oorlog tegen Japan en werd de Balkan verdeeld.

De oorlogsconferenties hadden voornamelijk twee thema’s:

· Hoe moest Duitsland verslagen worden?

· Hoe moest Europa er na 1945 uitzien?

In de drie westerse zones ging het herstel voorspoedig, maar in het Oosten werd het communisme ingevoerd. Toen de westerse landen de Duitse Mark invoerde sloot Stalin de grenzen; alle toegangswegen naar West-Berlijn werden afgesloten. De geallieerden reageerden met een luchtbrug om het westen van Berlijn te voorzien van goederen (1948-1949). Dit was de eerste confrontatie van het kapitalisme en het communisme. In 1949 werden de BDR en de DDR opgericht. Het westen sloot in april 1949 een militair bondgenootschap: de NAVO. Hierin werd afgesproken dat een gewapende aanval tegen één van de lidstaten werd gezien als een aanval tegen allen. In 1955 werd de BRD toegelaten. Datzelfde jaar kwam Chroesjtsjov met een tegenhanger: het Warschaupact met dezelfde voorwaarden. Vanaf 1949 tot 1989 was de tweede fase, de wapenwedloop was in volle gang en vooral gefocust op de productie van kernwapens. Door de wederzijdse afschrikking kwam het niet tot een allesvernietigende derde wereldoorlog met kernwapens. In 1962 werd het nog wel even erg spannend op Cuba toen de SU daar kernraketten neerzette, maar gelukkig leidde ook dat niet tot een atoomoorlog.
De gevolgen van de Koude Oorlog

Veel inwoners in het Oosten voelden zich niet vrij en vluchtten naar het Westen. Om een slecht imago te voorkomen gooide de SU alle grenzen in 1961 dicht: het ontstaan van het ‘ijzeren gordijn’. De Berlijnse Muur werd in 1898 afgebroken. Met de containmentpolitiek probeerde Truman het communisme in te dammen. Ze hadden vier manieren bedacht:

· Militair: de Truman-doctrine (1947): alle vrije landen die bedreigd werden door het Oosten zouden militaire steun krijgen van de VS

· Economisch: het Marshallplan (Stalin wees de hulp af i.v.m. het dollarimperialisme)

· Militair-politiek: de NAVO

· Propaganda
 Zo werden regionale conflicten al snel mondiaal. Bijvoorbeeld bij het conflict om Israël: de SU steunde de Arabieren, de VS de Joden. Ook probeerden de twee grootmachten na de dekolonisatie invloed te krijgen in Afrika. Maar ook in Azië: in 1949 werd China o.l.v. Mao Zedong communistisch. De VS waren bang dat heel Azië communistisch zou worden. In 1950 viel het communistische Noord-Korea Zuid-Korea binnen. De Amerikanen schoten het Zuiden te hulp en dreven de Noordelingen weg. Er is nog altijd geen wapenstilstand getekend. Ook Vietnam stond op het punt communistisch te worden, met als gevolg dat ook buurlanden Cambodja en Laos dat zouden worden (dominotheorie. Het Noorden was al communistisch, en ondanks de Amerikaanse hulp slaagde Vietcong erin om ook het Zuiden van Vietnam communistisch te maken. De Amerikaanse soldaten waren niet gewend aan het klimaat en aan felle vijand met een guerrillatactiek. Dit was de eerste oorlog die de VS verloor, en hierdoor verloren zij ook hun helden status die zij kregen na WOII.
De Vietnamese oorlog verliep in 4 fasen:

1. Vietnam was een Franse kolonie voor de oorlog. Begin 20e eeuw ontstaat er verzet tegen de Fransen. Er komt een nationalistische beweging op o.l.v. Ho Chi Minh, een communist. Hij zegt dat koloniën kapitalistische uitbuitingen zijn. In 1919 werd er een beroep op zelfbeschikking gedaan: er werd gevraagd om een eigen bestuur en regering. Tussen 1920 en 1930 vonden er veel Nationalistische opstanden plaats en vanaf 1930 leiden de communisten het nationalisme.

2. Japan bezit Vietnam (1940). Gevolgen:

· Gezichts- en gezagsverlies van de kolonisator leidt tot nationalisme: “Als de Japanners het kunnen, kunnen wij het ook.”

· Ho Chi Minh richt te Vietminh op, een Noord-Vietnamese bevrijdingsorganisatie

· Geallieerden vechten tegen Japan, de gezamenlijke vijand

· Machtsvacuüm omdat Japan is verslagen door de atoombommen

· Ho Chi Minh roept de DRV (De Republiek Vietnam) uit

Ondertussen wordt er in Azië veel gedekoloniseerd. De VS en SU houden dit goed in de gaten, ze willen voorkomen dat die landjes communistisch worden. In 1949 wordt China communistisch. Eisenhower bedenkt de dominotheorie (1954).

3. Onafhankelijkheidsoorlog in Vietnam van 1946-1954. Frankrijk (en de VS) strijden tegen de Vietminh (en China). In 1954 worden de Fransen verslagen bij Dien Bien Phu. Tijdens de conferentie van Genève (1954) wordt het volgende vredesverdrag gesloten:

· Vietnam wordt verdeeld langs de 17e breedtegraad. Het Noorden wordt communistisch o.l.v. Ho Chi Minh en het Zuiden wordt kapitalistisch.

· Vietnam mocht geen bondgenoten: neutraliteitsclausule
· In 1956 moesten er verkiezingen komen om de burgers te laten stemmen voor hereniging (of niet)

De VS tekent het verdrag niet, uit angst dat heel Vietnam communistische wordt na de verkiezingen.

4. Amerikaanse inmenging in Vietnam. De Diem-haters (hater van de dictator in Zuid-Vietnam: Ngo Dinh Diem) verenigen zich in de NLF/VietCong. Deze vereniging bestaat uit communisten en niet-communisten en ze noemen zichzelf de Zwarte Pyjama’s. Begin 1956 ontstaat er een guerrillastrijd. De presidenten onder deze strijd:

· Eisenhower (1953-1961)

· Stuurt oorlogsmaterieel en militaire adviseurs, maar die mogen niet vechten
· Kennedy (1961-1963)

· Stuurt nog meer oorlogsmaterieel en militaire adviseurs die niet mogen vechten. Maar de adviseurs gaan toch vechten!

· Johnson (1963-1969)

· Wil snel een einde aan de oorlog maken (great society)

· Stuurt grondtroepen en conventionele wapens

· ‘Limited war’

· Bombardementen op Noord-Vietnam

· Soldaten bewaken de grens tegen infiltratie

· Zuid-Vietnam bevecht de VietCong en geïnfiltreerden!

Dan gebeurt het Tonkin-accident (1964). Dit is de aanleiding voor de oorlog in Noord-Vietnam. Noord-Vietnam doet in 1968 een grote aanval op Zuid-Vietnam (Tet-offensief). Dit leidt tot vredesoverleg in Parijs.

· Nixon (1969-1974)

· ‘Peace without honour’: vrede zonder gezichtverlies

· Vietnamisering van de oorlog

· Zwarte bombardementen (ook op Laes en Combodja)

· Praten met de vijanen

In 1973 vinden de Parijse akkoorden plaats:

· Er komen herenigingsverkiezingen in Vietnam

· De Amerikanen verlaten Vietnam

· De Noord-Vietnamese troepen mogen in Zuid-Vietnam blijven

In 1975 verslaat Noord-Vietnam Zuid-Vietnam.

§2. Een welvarend Westen

Het naoorlogse economische wonder

Na de oorlog was Europa zwaar gehavend. De VS bood economische hulp m.b.v. het Marshallplan (1948-1952) aan West-Europa. Zo voorkwamen de VS dat de getroffen landen over zouden lopen naar het communisme. Stalin noemde het ‘dollarimperialisme’ en verbood de Oost-Europese landen gebruik te maken van de hulp. Er ontstond een sterke industrialisatie en een snelle productiviteitsstijging: het economisch wonder van de 20e eeuw. Er ontstond een consumptiemaatschappij. Maar ook het beleid van de West-Europese landen zelf speelde een rol bij de wederopbouw. Dankzij de geleide loonpolitiek stegen de salarissen en koopkracht explosief. Overheden investeerden in de verzorgingsstaat. Maar ook de economie veranderde. Zo werd de overheid de belangrijkste werkgever en werden andere dienstverlenende instellingen steeds belangrijker. In de jaren zeventig stokte dit. De Arabische landen gooiden de olieprijzen omhoog als vergelding van de gevoerde Midden-Oostenpolitiek. De oliecrisis in 1979 maakte de situatie nog erger: er ontstond een wereldwijde economische recessie. Hierdoor werd de sociale zekerheid deels afgebroken.

Eind jaren zestig waren vakanties naar het buitenland niet meer alleen voor elite, maar ook voor de midden- en bovenklasse. Ook op andere vlakken nam de scheiding tussen klassen af. Meer kinderen gingen naar de middelbare school. Maar de kloof tussen generaties werd juist groter. Voor het eerst hadden jongeren geld en waren ze een doelgroep voor de cnsumptie-industrie. Muziek, zoals Rock ’n Roll en popmuziek, was een belangrijk onderdeel van de jeugdcultuur. De jeugd verwilderde: spaarde niet en hield er een losse seksuele moraal op na. Jongeren protesteerden tegen de behoudendheid en bemoeizucht van de overheid. Normen en waarden veranderden en taboes werden doorbroken. Ook kwam er aandacht voor het milieu. De ‘Club van Rome’ waarschuwde in het rapport Grenzen aan groei voor een ecologische ramp. De invloed hiervan werd nog eens versterkt door de oliecrisis. Na de jaren zeventig volgde er ontnuchtering en werd het milieu weer minder belangrijk.
Ondertussen in het Oostblok

In 1953 overlijdt Stalin en Chroestjov wordt zijn opvolger. Hij onthult op een partijcongres de wandaden van Stalin (destalinisatie: iets milder dan het communisme). Er ontstaat een opstand in Hongarije: de mensen willen meer vrijheid op politiek en economisch gebied. Het Warschaupact (tegenhanger van de NAVO o.l.v. Chroetsjov) grijpt in en zet de regering van Hongarije af. Er komt een nieuwe communistische regering.

In Tsjecho-Slowakije vindt in 1968 de Praagse Lente plaats: leider Dubceck wilde socialisme “met een menselijk gezicht” wat inhield dat er meer politieke en economische vrijheid moest komen. Maar het Warschaupact bezet het land en de regering wordt vervangen.

1982: In Gedansk in Polen wordt door Lechwalesa de vrije vakbonden solidariteit opgericht. Deze vakbond wordt verboden, maar gaat in het geheim door met steun van de Rooms-katholieke kerk.
§3. De Europese eenwording

Het begin van de Europese samenwerking

De Hoge Autoriteit van de EGKS was een supranationaal orgaan: het staat boven de nationale staten. Door in 1951 de Europese Gemeenschap van Kolen en Staal op te richten zou een oorlog tussen de Europese landen (FA en DU) materieel onmogelijk zijn. Naast angst voor de oorlog was er nog een tweede motief voor Europese samenwerking: het stimuleren van economische groei. Daarom werd in 1957 de Europese Economische Gemeenschap (EEG) opgericht. De EEG besloot haar landbouwmarkt te beschermen door importheffingen op te leggen en tegelijk de Europese boeren te subsidiëren. De handel tussen Europeanen steeg explosief. GB zat er in 1952 nog niet uit angst voor de supranationale macht, maar in 1972 werden zij ook lid. Ook bemoeide de EEG zich met het milieu. Eind jaren ontstond er een nieuwe politieke doelstelling: het bevorderen van democratie in Europa. Zo stelde de EEG in Spanje, Portugal en Griekenland speciale projecten op.

De Europese Unie
Met het Verdrag van Maastricht (1992) veranderde de EEG in de Europese Unie (EU).

· De EU kreeg steeds meer ingezetenen en lidstaten, vooral Oostbloklanden die na de val van het communisme ook hun welvaart wilden vergroten.

· Meer beleidsterreinen zoals veiligheid en justitie. Dit is nog altijd lastig (veel verschillen).

· Gezamenlijke munt in 2002 zorgde voor samensmelting van de Europese economieën.

Critici verwijten de EU niet democratisch te zijn, wat erg opmerkelijk is aangezien de EU een Europees Parlement heeft (om vijf jaar verkiezingen door burgers) en de Europese Commissie die opdrachten onafhankelijk uitvoert, ook weer met gekozen inzittende. Drie kritiekpunten (verschil met de nationale democratie):

· De burgers van lidstaten i.p.v. het Europese Parlement kiezen de leden van de Europese Commissie. Het Europese Parlement kan bij wanbeleid wel naar huis sturen.

· Het Europese Parlement beslist alleen in samenspraak met de Raad van de Europese Unie.

· De EU heeft nog een extra orgaan dat niet voorkomt in de nationale democratie, namelijk de Europese Raad. De 27 regeringsleiders bepalen de politieke beleidslijnen en prioriteiten.

Door ondoorzichtigheid van de besluitvorming en snelle ontwikkeling van de EU ervaren veel burgers weerstand: euroscepsis. ‘Brussel heeft te veel macht’. Ook zijn burgers bang voor het verlies van eigen cultuur. Ook zou de EU te groot worden. Met het voorstel voor een EU grondwet in 2005 werd dan ook volmondig ‘nee’ gestemd. Daarom vertekenden alle lidstaten in 2007 het Verdrag van Lissabon waarmee de positie van het Europese Parlement versterkt werd (meer politieke samenwerking).

§4. Noord en Zuid

De strijd voor onafhankelijkheid

Vanwege het recordaantal dekoloniserende staten in 1960 (16 stuks) wordt 1960 ook wel het ‘jaar van Afrika’ genoemd. In de periode 1945-1967 werden koloniën in Zuid-Azië en het Midden-Oosten onafhankelijk, tussen 1954 en 1964 volgde Afrika. De Europese mogendheden hadden het verlies van koloniën niet zien aankomen. Zij hadden ze immers ‘nodig’ voor de wederopbouw. Ook gaven koloniën prestige, iets wat erg belangrijk was in een tijd dat Europa niks meer voorstelde. Oorzaken voor de dekolonisatie:

· Nationalisme speelde op: westerse mogendheden bleken helemaal niet onoverwinnelijk (Japan en WOII). ‘Azië voor de Aziaten’ was de slogan.

· Nieuwe tegenstanders imperialisme: de VS en de SU waren allebei tegen het imperialisme. Zij probeerden nieuwe bondgenoten te vinden onder de vrijgekomen staten.
Nederland erkende de vrijheid van Indonesië pas na twee oorlogen in 1949. Ook Frankrijk verliet Vietnam niet makkelijk (1945), maar GB verliet zijn koloniën wel vrijwillig. Al lang voor WOII was in India o.l.v. Gandhi verzet ontstaan (geweldloos): GB begreep dat er geen weg terug was. Waar de dekolonisatie in Azië al vroeg op kwam gang, begon Afrika pas na de oorlog. Toen kwamen zij in aanraking met Aziatische soldaten, en vochten ze voor een bevrijd Europa dat Afrika zelf onderdrukte.

Onafhankelijk, maar niet welvarend

Veel Afrikaanse staten raakten al snel na de onafhankelijkheid verwikkeld in bloedige conflicten. Vooral met de bevolkingssamenstelling was veel mis: de koloniserende landen hadden grenzen dwars door stammen getrokken. De Europeanen konden conflicten door overwicht de kop indrukken, maar de fragiele nieuwe regeringen konden dat niet aan. Bijna overal kwamen dictators aan de macht en de koloniale leiders hadden nou niet bepaald een goed voorbeeld voor bestuur gegeven.

Afrika was dan wel onafhankelijk, op economisch gebied waren zij nog altijd afhankelijk van de welvarende landen. Het ontbrak aan geld en kennis om zelf een industriële sector op te bouwen. We noemen dit ook wel neokolonialisme: de rijke landen overheersen en buiten de arme landen nog altijd uit.

In de afgelopen jaren is Afrika iets minder afhankelijk geworden van het westen dankzij de opkomst van China. De rijke landen liggen vooral op het noordelijk halfrond, de arme op het zuidelijk: Noord-Zuidtegenstelling. Het Noorden was ook niet consequent: aan de ene kant boden ze hulp, maar de handelsbarrières hielden ze in stand. Kleine Afrikaanse boeren werden door de Europese subsidieregeling weggeconcurreerd. Ook zitten veel landen vast in enorme schulden dankzij de oliecrisis jaren tachtig.

§5. De wereld na 1989

Het einde van de Koude Oorlog

Toen Gorbatsjov in 1985 aan de macht kwam ontdekte hij een falende economie en een star politiek systeem in de Sovjet-Unie. Om het communisme toch overeind te houden voerde hij twee dingen in:

· Glasnost: meer persoonlijke vrijheid en openheid van zaken

· Perestrojka: toenadering naar het Westen met als doel het aantal kernwapens terugbrengen en een eind maken aan de overheersing van de staten in het Oostblok.

Echter verloor het communisme hierdoor haar laatste geloofwaardigheid. In veel Oostblokstanden kwamen demonstraties. Voorheen leidde dat tot militair ingrijpen van de SU, maar dat bleef nu uit. In 1989 viel de Berlijnse Muur en binnen een jaar was Duitsland weer herenigd. Verscheidene Oostbloklanden werden lid van de EU. In 1991 werd de Sovjet-Unie opgeheven en was de Koude Oorlog voorbij.

9

