
FRA – Bureau van de Europese Unie voor de Grondrechten
Schwarzenbergplatz 11
1040 - Wenen
Oostenrijk
T. +43 (0)1 580 30 - 0
F. +43 (0)1 580 30 - 691
E-mail: information@fra.europa.eu
www.fra.europa.eu

Wat is de rol van Holocaust gerelateerde plaatsen in
de hedendaagse samenleving? Wat hebben ze
jonge mensen te bieden? Waar moeten scholen en
leraren rekening mee houden vóór een bezoek aan
die plaatsen? En hoe kunnen leraren een dergelijk
bezoek zo goed mogelijk gebruiken bij het
onderricht over de Holocaust en
de mensenrechten?

Dit handboek biedt een aantal voorbeelden,
suggesties en historische achtergrondinformatie
die leraren en leerlingen zullen helpen een bezoek
aan Holocaustplaatsen en -tentoonstellingen tot
een betekenisvolle en verrijkende ervaring
te maken.

TK
-3

2-
10

-4
51

-N
L-

C

Een stap in het verleden –
een les voor de toekomst:

Handboek voor leraren

Foto kaft:

© Michael St. Maur Sheil/CORBIS

29.oktober 1996

Auschwitz, Polen

Michael St. Maur Sheil

Encyclopedia

FRA – Bureau van de Europese Unie voor de Grondrechten

Schwarzenbergplatz 11

1040 - Wenen

Oostenrijk

T. +43 (0)1 580 30 - 0

F. +43 (0)1 580 30 - 691

information@fra.europa.eu

fra.europa.eu

Dit handboek behandelt de meeste artikelen uit het Handvest van de grondrechten van de Europese Unie, met name die uit de
hoofdstukken I tot IV – waardigheid van de persoon, vrijheid, gelijkheid, solidariteit en burgerschap.

Bureau van de Europese Unie voor de Grondrechten

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

2011 - 52blz - 21 x 27 cm

ISBN: 978-92-9192-684-8

doi: 10.2811/21212

Op het internet is veel informatie over het Bureau van de Europese Unie voor de grondrechten beschikbaar via

zijn website europa.eu.

© Bureau van de Europese Unie voor de Grondrechten, 2010

Reproductie is toegestaan voor andere dan commerciële doeleinden en onder voorwaarde dat de bron wordt vermeld.

Europe Direct helpt u antwoord te vinden op uw vragen over
de Europese Unie

Gratis nummer *
00 800 6 7 8 9 10 11

(*) Als u mobiel of in een telefooncel of hotel belt, hebt u misschien geen toegang tot gratis nummers
of kunnen kosten worden aangerekend.

Dit handboek van het Europees Bureau voor de grondrechten (FRA) is nauw verbonden met het onderzo-
ek naar de rol van historische plaatsen en musea in het onderwijs over de Holocaust en de mensenrechten
in de EU. Het volledige rapport Discover the past for the future en de samenvatting ervan bevatten de
voornaamste bevindingen, en kunnen online geraadpleegd worden op fra.europa.eu.

http://www.europa.eu
http://www.fra.europa.eu
http://www.fra.europa.eu

Een stap in het verleden –
een les voor de toekomst:

Handboek voor leraren

2

VOORWOORD

De Holocaust heeft ons geleerd dat zonder eerbiediging en toepassing van
fundamentele mensenrechten het ongelooflijke waarheid kan worden. Er is
dan ook een nauw verband tussen de Holocaust en de latere
mensenrechtenontwikkelingen. Nadat in 1948 de Universele Verklaring van
de Rechten van de Mens was aangenomen en later allerlei Europese
regionale mensenrechteninstrumenten, kon men geleidelijk aan een plaats
geven aan de lessen uit de Holocaust en zijn betekenis voor de waarden
waaraan de Europese Unie nu zijn kracht ontleent. De Europese Unie
erkent de Holocaust als een kernelement in de Europese geschiedenis
en zijn erfgoed.

De door het Europees Parlement aangenomen resoluties om de herinnering
aan de Holocaust levend te houden, evenals de in januari 2000
ondertekende Verklaring van Stockholm, zijn het bewijs van de algemene
erkenning van de Holocaust als een specifieke historische misdaad. Daarom
is het van groot belang dat we in de context van de huidige uitdagingen niet
de fouten uit het verleden herhalen. Het Bureau van de Europese Unie voor
de grondrechten (FRA) wil de lessen uit de Holocaust respecteren en ze
gebruiken voor het onderwijs van toekomstige generaties, met name door de
mensenrechtensituatie van de Holocaust te gebruiken om te wijzen op het
belang van respect voor de mensenrechten, diversiteit en bescherming
van minderheden.

Het verlies van menselijke diversiteit en cultureel erfgoed tijdens de
Holocaust kan niet worden vervangen. Met onderwijs over de Holocaust
kunnen we het hebben over mensenrechtenschendingen en misdaden en
het helpt ook om bewustzijn en begrip van deze historische gebeurtenis
bij te brengen. Toch is het niet altijd eenvoudig om een goede,
betekenisvolle brug te slaan tussen verleden en heden. Veel leraren die
werden ondervraagd over het FRA-onderzoeksproject getiteld “Ontdek
het verleden voor de toekomst – De rol van historische plaatsen en musea
in het onderwijs over de Holocaust en mensenrechteneducatie in de EU”
antwoordden dat zij het belangrijk vinden om een verband te leggen
tussen de Holocaust en mensenrechten en dat ze daarbij beter begeleid
wensten te worden.

3

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Bezoeken aan plaatsen en tentoonstellingen die met de Holocaust te
maken hebben, kunnen een krachtig instrument zijn om verband te
leggen met de Holocaust en lessen in mensenrechten. Enerzijds geven die
de kans om de bijzonderheden van een historische gebeurtenis als de
Holocaust te bestuderen en anderzijds bieden ze een grote bron van
kennis om na te denken over kwesties van universele mensenrechten en
actuele aangelegenheden. Vele van de in het handboek vermelde plaatsen
getuigen rechtstreeks van de misdaden van het nationaalsocialisme en de
gevolgen van racistische en antisemitische ideologieën en praktijken die
leiden tot stigmatisering, discriminatie, dehumanisering en uiteindelijk
het ontnemen van het recht op leven aan mensen. Onderwijs over de
Holocaust om na te denken over onze huidige samenleving betekent ook
leren omgaan met de verschillende – soms botsende – invalshoeken van
alle betrokkenen: slachtoffers, daders, toeschouwers en redders.

Dit handboek is geschreven om leraren ideeën te geven over wat ze in
aanmerking kunnen nemen bij een bezoek aan de gedenkplaatsen en
–musea van de Holocaust. Het handboek geeft voorbeelden en oefeningen
over de manier waarop gedenkplaatsen en –musea van de Holocaust
leerlingen een concreet beeld kunnen geven van de mogelijke gevolgen als
mensenrechten niet worden geëerbiedigd. Het biedt een aantal vragen en
instrumenten die nuttig kunnen zijn om leerlingen op een creatieve en
kritische manier hun kennis van mensenrechten te laten ontwikkelen op
basis van kennis van de Holocaust.

Het FRA hoopt dat leraren in dit handboek inspiratie zullen vinden voor
hun bezoeken aan de plaatsen en musea van de Holocaust. Hopelijk draagt
het ook bij aan het debat over de vraag hoe de herinnering aan de Holocaust
bewaard kan blijven en hoe er zinvolle mensenrechtenlessen uit getrokken
kunnen worden.

We willen graag een woord van dank richten tot Anna-Karin
Johansson en Krister Mattsson van het Living History Forum voor
het uitwerken van de opzet van het handboek en tot degenen die
hen daarbij hebben geholpen: Jolanta Ambrosewicz-Jacobs
(Jagiellonian Universiteit, Krakau), Wolf Kaiser (Huis van de
Wannsee-Conferentie, Berlijn), Paul Salmons (Instituut van

4

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Educatie, Universiteit van Londen), Monique Eckmann (Universiteit
van toegepaste wetenschappen van West-Zwitserland), Barry van
Driel (Anne Frank Huis, Amsterdam), Eva Fried, Birgitta Löwander,
Stefan Andersson, Christina Gamstorp, Max Sollinger, Bitte Wallin
en Oscar Österberg (Living History Forum, Stockholm) en Verena
Haug (Universiteit van Frankfurt).

Morten Kjærum
Direktor

5

INHOUD

2	� Voorwoord
7	� Inleiding
10	 Wat vinden docenten en leerlingen?
12	 De Holocaust en de rechten van de mens
14	� Mensenrechtentijdlijn met focus op Europa
16	 1919−1932 De opkomst van de nazi’s
18	 1933−1939 De voorbereiding van de Holocaust
20	 Van Neurenberg tot Den Haag
22	 Patronen van continuïteit
26	 Een ervaring die iets bijbrengt
28	 Het bezoek aan een gedenkplaats organiseren
30	 De Holocaust en de mensenrechten als lesonderwerp
32	 Authenticiteit – een gevoel van echtheid
34	� Onderweg naar Auschwitz zie je misschien niets – tenzij je heel goed kijkt
35	 Wat verloren gegaan is in Rhodos
36	 Intense gevoelens bij het bezoeken van de plekken
38	 De individuen achter de statistieken
41	 Foto’s roepen vragen op
42	 Daders, slachtoffers en toeschouwers
44	 Daders en slachtoffers onderzoeken
46	 Toeschouwers – de zwijgende meerderheid
48	 Actieve deelname bevordert het leren
50	 De multiculturele klas
52	 Open voor discussie

7

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

INLEIDING

De totstandkoming van dit handboek

60 jaar na de pogrom van 1938, ook bekend als Kristalnacht, lanceerde het
Bureau van de Europese Unie voor de grondrechten (FRA) een project
over onderwijs over de Holocaust en mensenrechteneducatie. De eerste
proeven met videoconferenties tussen overlevenden van de Holocaust en
jongeren gaven het belang aan van de Holocaust bij het onderwijs over
mensenrechten aan jongeren van vandaag. Het FRA had in 2006 de rol
van waarnemer in de Task Force for International Cooperation on
Holocaust Education, Remembrance and Research (ITF) en heeft zijn
werk over de Holocaust en mensenrechteneducatie gebaseerd op de
volgende oriënterende vragen van de ITF: (1) Waarom onderwijs over de
Holocaust? (2) Wat vertel je over de Holocaust? en (3) Hoe vertel je over de
Holocaust? Het Bureau heeft ook ervaringen bijeengebracht en
gebruikgemaakt van het werk van de Raad van Europa en de Organisatie
voor Veiligheid en Samenwerking in Europa (OVSE) op dit gebied.

Met die basis heeft men getracht het verband verder uit te werken tussen
onderwijs over de Holocaust en mensenrechteneducatie, de bestaande
praktijk betreffende pedagogische inzichten, methodologie en gewoonten
op gedenkplaatsen en in musea, en de behoeften van leraren bij het
uitwerken van lessen over Holocaust en mensenrechteneducatie. De
resultaten van het project zijn doorgegeven aan andere vormen van EU-
beleid zoals het Europees kader van sleutelcompetenties voor een leven lang
leren en het programma “Europa voor de burger”; ze hebben ook
bijgedragen aan het debat over de Holocaust en mensenrechteneducatie.

Het project bevat herdenkingen, pedagogische en onderzoeksaspecten,
netwerken, in contact met veldwerkers.

8

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Lijst van projectactiviteiten

• �Onderzoeksrapport, getiteld Discover the Past for the Future: The role
of historical sites and museums in Holocaust education and human rights
education in the EU (Ontdek het verleden voor de toekomst – De rol
van historische plaatsen en musea in het onderwijs over de Holocaust en
mensenrechteneducatie in de EU)

• �Handboek voor leraren over de Holocaust en mensenrechteneducatie

• �Overzicht van nieuwe praktijken inzake de Holocaust en
mensenrechteneducatie op gedenkplaatsen en in musea

• �Instrumenten voor de Holocaust en mensenrechteneducatie

• �Netwerk van leraren, gedenkplaatsen en musea, en jongeren

Het onderzoeksrapport biedt een evaluatie voor het opnemen van de
Holocaust en mensenrechteneducatie op de oorspronkelijke plaatsen en
in musea voor het levend houden van de herinnering aan de Holocaust.

Het Handboek voor leraren biedt leraren inspiratie en richtlijnen om zo
veel mogelijk profijt te halen uit bezoeken aan historische plaatsen en
musea voor onderwijs over de Holocaust en mensenrechten

Het overzicht van nieuwe praktijken geeft een lijst van gebruiken op
de oorspronkelijke plaatsen en in musea over de Holocaust en
mensenrechteneducatie.

De online-instrumenten bieden een praktische handleiding en tips aan
leraren en opvoeders over methoden om onderwijsprojecten over de
Holocaust en mensenrechten te ontwikkelen. De instrumenten zijn het
resultaat van de samenwerking van de FRA en Yad Vashem en zijn
gericht op ondersteuning van de pedagogische activiteiten van leraren in
de EU bij het onderwijs over de Holocaust en mensenrechten om een weg
te banen naar betere kennis over de Holocaust en mensenrechten.

Talrijke activiteiten uit dit project hebben geleid tot netwerken van
leraren, gedenkplaatsen en musea, en jongeren. De actieve deelname
van leerlingen is cruciaal voor een doeltreffende mensenrechteneducatie,
met gebruikmaking van een actieve en kritische betrokkenheid van
leerlingen en leraren in de discussie.

9

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Hoe gebruikt u dit handboek

Met het onderzoek naar onderwijs over de Holocaust en de
mensenrechten op historische plaatsen en musea in EU-landen, heeft het
FRA nieuwe terreinen betreden. Daarvóór waren er slechts enkele
theorieën en praktijkvoorbeelden over de manier waarop deze twee
gebieden – lesgeven over de Holocaust en mensenrechteneducatie –
elkaar kunnen inspireren. Het onderzoeksrapport (EN) is online
beschikbaar op de website van het FRA: www.fra.europa.eu.

Dit handboek behandelt een aantal onderwerpen waar docenten rekening
mee moeten houden vóór, tijdens en na een bezoek aan een tentoonstelling
of een plaats die met de Holocaust verband houdt. Het biedt talrijke
voorbeelden over hoe belangstelling voor het onderwerp gewekt kan
worden en leerlingen tot nadenken kunnen worden aangezet.

Lesgeven hangt altijd nauw samen met de situatie en velerlei factoren
spelen een rol in het leerproces. Er bestaat dan ook niet één ideale
benadering voor de Holocaust en mensenrechten. Leraren moeten dit
handboek zien als een bron van inspiratie om hun eigen benadering te
ontwikkelen om de Holocaust te behandelen, het verband te leggen tussen
mensenrechtenschendingen in het verleden en hedendaagse uitdagingen op
dat gebied, en bezoeken aan plaatsen die met de Holocaust te maken
hebben op te nemen in hun onderricht.

www.fra.europa.eu

10

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

• �Het is belangrijk maar niet gemakkelijk om het lesgeven over de Holocaust en
andere naziregimes te verbinden met het lesgeven over menselijke waarden en
democratie.

• �Een bezoek aan historische plekken is een krachtige en betekenisvolle ervaring.

• �Wanneer leerlingen zelf actief zijn en de mogelijkheid hebben verschillende
aspecten dieper te onderzoeken, voelen ze dat ze meer leren en begrijpen over de
Holocaust en mensenrechten.

Dit waren enkele van de meest belangrijke bevindingen uit groepsdiscussies met
leerlingen en docenten die gehouden werden in 9 Europese landen in 2009. De leer-
lingen en de leerkrachten werden bevraagd over hun ervaringen van de bezoeken aan
gedenkplaatsen en musea en wat ze het belangrijkste achten om te onderwijzen over
de Holocaust en de mensenrechten. Meerdere aspecten die aangekaart werden door
de deelnemers van de discussies zullen belicht worden in dit handboek.

Het verband met ethiek is belangrijk
De discussies tonen aan dat veel docenten en leerlingen denken dat de lessen over
de Holocaust zowel historische als ethische onderwerpen en inzicht in menselijke
waarden zouden moeten bevatten. Historische kennis en het begrijpen van historische
processen is noodzakelijk om te kunnen nadenken en conclusies te kunnen trekken
die toepasbaar zijn op het heden: dit is een fundamenteel element van het lesgeven.
Sommige docenten en leerlingen vermelden het belang van het verwijzen naar de
betekenis van mensenrechten en hoe deze kunnen worden behouden en versterkt
terwijl ze hun kennis over de Holocaust gebruiken. Tot nu toe hebben de lessen over
de Holocaust zelden directe referenties naar de juridische instrumenten die bestaan
om mensenrechten vandaag de dag te behouden.

De deelnemers belichten dat een bezoek aan historische plekken die verbonden zijn
aan de Holocaust een cruciale rol spelen in het leerproces over de Holocaust. Leer-
lingen uit Polen vermelden bijvoorbeeld dat op de plekken “de vernietiging van de
Joden geen abstract concept meer was.” Historische plekken kunnen zowel kennis
geven over het lijden van de slachtoffers en hun individuele lot, als over de organisa-
tie, reikwijdte en context van de Holocaust, kennis die men moeilijker in de klas kan
bekomen. Leerlingen omschrijven de oorspronkelijke documenten, getuigenissen en
authentieke objecten als belangrijke “linkes voor een beter begrip” van deze periode
uit de geschiedenis.

Onderzoek
De discussies met docenten en
leerlingen vonden plaats in het kader
van het onderzoeksproject van het
FRA genaamd: Discover the Past for
the Future: The role of historical sites
and museums in Holocaust education
and human rights education in the EU
(Ontdek het verleden voor de
toekomst – De rol van historische
plaatsen en musea in het onderwijs
over de Holocaust en mensenrech-
teneducatie in de EU). De discussies
werden gehouden in Oostenrijk, De
Tsjechische Republiek, Denemarken,
Duitsland, Italië, Litouwen,
Nederland, Polen en het Verenigd
Koninkrijk. 118 mensen namen deel
in deze groepen. Zowel docenten als
leerlingen hadden reeds ervaring met
het bezoeken van authentieke
gedenkplaatsen en musea die
verbonden zijn aan de Holocaust.
Naast de gesprekken omvat het
project eveneens:
• een overzicht van relevante literatuur;
• zendingen van vragenlijsten naar de
ministeries die verantwoordelijk zijn voor
onderwijs en het onderhouden van
gedenkplaatsen in alle EU landen;
• zendingen van vragenlijsten naar
22 gedenkplaatsen en musea die de
Holocaust behandelen;
• het uitvoeren van 12 bezoeken aan
zulke plekken. De resultaten van het
project zijn te vinden op de website van
het FRA: www.fra.europa.eu.

Wat vinden docenten en leerlingen?

“De leerlingen krijgen er zelf het meest uit en dat is veel
krachtiger omdat ze hun eigen conclusies trekken. Het
enige wat we doen is hen de weg wijzen.”
– Leerkracht, Tsjechische Republiek

www.fra.europa.eu

11

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

De leerlingen verwijzen naar het belang van onderwijs dat gebaseerd is op een
historische kijk met een multi-perspectief en het gebruik van verklarende, op onder-
zoek gebaseerde en projectgeoriënteerde leermethoden. Gevarieerd onderwijs, dat de
Holocaust en mensenrechten vanuit verschillende richtingen benaderd, vergemakke-
lijkt en intensifieert het leerproces. Dit is belangrijk voor onderwijs over de Holocaust
en over mensenrechten, omdat beide onderzocht moeten worden door middel van
historische studies en politieke wetenschap, maar ook in de ethiek, filosofie en sociale
wetenschappen. Leerlingen vinden motivatie in het onderzoek van specifieke aspecten
wanneer ze het gevoel hebben dat ze een zekere controle hebben over de inhoud.

Nood aan reflectie
De leerlingen vermeldden ook de behoefte aan reflectie. Dit is noodzakelijk om
de krachtige ervaringen en gevoelens te verwerken die kunnen worden opgewekt
door het bezoek. Eveneens helpt het om inzicht te krijgen in de verhouding
van de kennis die vergaard werd tot het heden en de leerlingen zelf. Docenten
benadrukten ook het belang van het creëren van mogelijkheden voor discussie, het
uitwisselen van standpunten en nadenken. De nood aan nadenktijd is verbonden
aan het vermogen en de bereidheid van de leerlingen om hun persoonlijke
gedachten en hun eigen opinies uit te drukken. Tijdens de discussies werd de
betekenis van de rol van de docent benadrukt. De bijdrage van een docent die
goed op de hoogte is en betrokken is en een oprechte bereidheid heeft om met de
leerlingen te discussiëren over mensenrechten, de gelijke waarde van alle mensen
en democratie is van groot belang. Participatie is een belangrijke factor in het
leerproces van de leerlingen waarin er plaats is voor het uitdrukken van hun eigen
gevoelens en gedachten. Wanneer men de leerlingen betrekt bij de planning en
de vormgeving van de lessen, dan intensifieert dat vaak hun betrokkenheid en
bereidheid tot deelname.

“Een bezoek brengen aan een gedenkplaats
kan je een breder inzicht geven in wat
mensenrechten zijn. Ze helpen je om te
begrijpen hoe belangrijk het is om een wereld
te creëren waar er voor iedereen plaats is.”
– Leerling, Denemarken

“Een bezoek aan een historische plek maakt
het makkelijker te begrijpen wat er daar echt
is gebeurt.”
– Leerling, Italië

12

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

De Holocaust
De Holocaust was de genocide van de
Europese Joden uitgevoerd door het
naziregime en haar collaborateurs
tussen 1941 en 1945. Twee andere
genociden – van de Roma/Sinti en
Polen – en de massamoord van
miljoenen Sovjet krijgsgevangen
werden eveneens gepleegd door de
nazi’s parallel met de genocide van de
Europese Joden. Verschillende andere
groepen – politieke dissidenten,
mensen met een handicap, de
zogenaamde ‘a-socialen’, getuigen van
Jehova, krijgsgevangenen en
homoseksuelen – werden eveneens
slachtoffers van achtervolging,
willekeurige marteling en moord.

Lang voordat de Holocaust plaats vond hadden filosofen, auteurs en politici reeds
ideeën over mensenrechten ontwikkeld. De Holocaust zelf was niet het vertrekpunt
van de geschiedenis van de mensenrechten. Het was echter pas in de nasleep van de
Tweede Wereldoorlog dat de internationale gemeenschap deze rechten en de bereid-
heid om hen op te volgen gezamenlijk verklaarde.

De Holocaust is een determinerende historische gebeurtenis in Europa. Men kan
erover lesgeven omwille van de historische relevantie, om het moderne Europa te
begrijpen, of om de slachtoffers te gedenken en hun weinige redders te vereren.

De Holocaust is ook historisch vervlochten met het opkomen van verschillende
belangrijke conventies en mechanismen die in leven werden geroepen om de
mensenrechten in de wereld te beveiligen en te beschermen. De Verenigde Naties
formuleerde de Universele Verklaring van de Rechten van de Mens met de gebeur-
tenissen van de Tweede Wereldoorlog nog vers in het geheugen. De verklaring werd
aangenomen in 1948. Het VN-Verdrag inzake de Voorkoming en de Bestraffing van
Genocide werd in hetzelfde jaar aangenomen. Iets soortgelijks gebeurde in Europa.
Op 5 mei 1949 werd met het door 10 Europese landen ondertekende Verdrag van
Londen de Raad van Europa opgericht en een jaar later, op 4 november 1950, werd
het Europees Verdrag voor de Rechten van de Mens ondertekend. In 1945-’49
werden de Neurenbergprocessen gehouden voor een aantal vooraanstaande nazi’s en
anderen met verantwoordelijke posities. Deze internationale processen voor daders
die zulke feiten aanrichtten waren baanbrekend en men vestigde een basis voor de
ontwikkeling van internationaal strafrecht. Het is daarom moeilijk om te doceren
over mensenrechten zonder te verwijzen naar de Holocaust.

Moeilijk te vermijden morele interpretaties
De Holocaust wekt fundamentele ethische vragen op. Als historische gebeurtenis is
het nog zo recent en de misdaden tegen onschuldige mensen zijn zo extreem dat het
moeilijk is om morele interpretaties te vermijden. Lesgeven over de Holocaust im-
pliceert het aantonen van de gevolgen van grove schendingen van de mensenrechten.
De verhalen van de slachtoffers en hun lot kunnen inzicht geven over de betekenis
van mensenrechten. Documenten van daders, dagboeken, brieven en hun naoor-
logse getuigenissen kunnen inzicht verschaffen in de gedachten en de daden van de
mensen die deze misdaden organiseerden en uitvoerden en hoe ze deze trachtten
te rechtvaardigen.

Meerdere studies tonen aan dat zowel leerlingen als docenten de link leggen tussen
het leren over de historische gebeurtenis van de Holocaust en het bespreken van
kwesties die gerelateerd zijn aan de waardigheid en de rechten van de mensen. De
historische kennis voorziet een kans na te denken over hedendaagse mensenrechten
kwesties op een bewuste en diepgaande manier.

De naziutopie van een “raciaal pure” natie, een gemeenschap waarin enkel specifieke
mensen welkom waren, was een drijvende kracht achter de Holocaust. Deze uto-
pie was niet uitgevonden door de nationaalsocialisten, noch beperkt tot slechts één
Europees land, maar zij maakten deze gedachten fundamenteel voor hun politieke
agenda, en ze kregen ook de macht om deze toe te passen. De racistische ideologie
van de nazi’s impliceert een hiërarchische indeling van menselijke wezens volgens
hun “waarde”, welk de antithese is van het idee dat alle mensen gelijk zijn in waar-
digheid en rechten, zoals in de Universele Verklaring van de Rechten van de Mens
uit 1948 staat vermeld.

De Holocaust en de rechten
van de mens

13

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Nazipropaganda streefde naar het overtuigen van mensen om te geloven in een
systeem dat vaak de meest fundamentele rechten van sommige groepen ontzegt.
De Holocaust vond plaats in omstandigheden die de meest extreme misdaden tegen
mensen en de mensheid mogelijk maakten en dat kon omdat er mensen aan de
macht kwamen die de wil, de middelen en voldoende steun hadden om die uit te
voeren. De Holocaust was de eerste noch de laatste genocide van de geschiedenis. Er
zullen er nog meer plaatsvinden in de toekomst als respect voor mensenrechten geen
hoofdzaak wordt in onze samenlevingen. Tenslotte is genocide een bewuste daad en
niet slechts een gevolg van ongelukkige omstandigheden.

Een keuze om mensenrechten te beschermen
Respect voor mensenrechten kan niet vanzelfsprekend gevonden worden.
Mensenrechten kunnen enkel gewaarborgd worden wanneer een voldoende aantal
mensen zichzelf beschikbaar stelt voor de bescherming van deze fundamentele rechten.

In Europa en in andere landen vormen de Holocaust en de Tweede Wereldoorlog een
belangrijk referentiepunt om ons te herinneren aan ieders recht op leven, vrijheid en
persoonlijke veiligheid. Doceren over de Holocaust heeft ongetwijfeld een rol in het
lesgeven over mensenrechten, in het uitleggen van de historische context die leidde
tot de Universele Verklaring van de Rechten van de Mens, maar het kan ook een
belangrijke rol spelen in het lesgeven vóór mensenrechten, d.w.z. in het helpen om
het engagement van individuen en samenlevingen te versterken in de verdediging
van deze fundamentele rechten. In de volgende vier hoofdstukken geven we enige
historische achtergrondinformatie over mijlpalen in de totstandkoming van de men-
senrechten, de nazitijd en de juridische antwoorden daarop en over andere misdaden
tegen de mensheid, met voorbeelden over hoe deze informatie in het onderwijs kan
worden gebruikt.

De Neurenbergprocessen
(1945–1949) vormden een
keerpunt in de vervolging van
misdaden tegen de menselijkheid
door de internationale
gemeenschap.

(Foto: Corbis)

14

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

1789: Verklaring van de Rechten van Mens en de Burger in
Frankrijk. Deze verklaring definieert de natuurlijke rechten die
onvervreemdbaar en onaantastbaar zijn, de meest waardevolle
daarvan zijnde vrijheid, bijvoorbeeld:
Artikel 1) Menselijke wezens worden vrij en gelijk geboren en
hebben rechten.
Artikel 2) De plicht van alle politieke verenigingen is het behouden
van natuurlijke rechten van de mensen, de rechten van vrijheid,
privé-bezit, veiligheid en het recht om zich te verzetten tegen
oppressie. De nadruk ligt op politieke en civiele rechten.
Artikel 3) Niemand kan macht uitoefenen zonder toestemming van
het volk.
Frankrijk en de Verenigde Staten zijn tussen de eerste landen die
mensenrechtenbepalingen invoeren. Vele landen volgen hen kort
daarop. Steeds meer mensenrechten worden in de nationale
grondwetten ingebed.
De meeste mensenrechtenbepalingen uit de 18de eeuw hebben
als doel het individu te beschermen tegen de macht van de staat.
Deze worden de politieke mensenrechten genoemd.

1791: Frankrijk kent de Joden het staatsburgerschap toe. Kort
daarna, in 1796, krijgen de Joden in Nederland het staatsburger-
schap. Staatsburgerschap voor Joden in andere landen volgt:
Pruisen in 1812; Denemarken in 1814; Griekenland in 1830; België
in 1831, Hongarije in 1867; Zweden in 1870 en Zwitserland in 1874.

1807: Britse Wet voor Afschaffing van de Slavenhandel.

1907: Noorwegen is het eerste Europese land dat vrouwen
stemrecht geeft.

1919: Na de Eerste Wereldoorlog wordt het Verdrag van Versailles
ondertekend. Voor het eerst stelt de internationale gemeenschap
staatshoofden verantwoordelijk voor de schending van mensen-
rechten. Andere verdragen van Versailles benadrukken rechten van
minderheden.

1920: De Volkenbond wordt opgericht. Het doel is om via dialoog
oorlog te voorkomen. Deze nieuwe instelling faalt wanneer
belangrijke naties (zoals de Verenigde Staten) besluiten zich er niet
bij aan te sluiten. De Volkenbond wordt officieel vervangen door de
Verenigde Naties in 1945-’46.

1945: Oprichting van de Verenigde Naties (VN). De taak van de VN is
de wereldvrede en -veiligheid te behouden en economische,
sociale, culturele en humanitaire samenwerking te bevorderen.
Meer dan 185 naties hebben zich aangesloten bij de Verenigde
Naties. Meer informatie is te vinden op: www.un.org/.

1946: De Neurenbergprocessen om nazioorlogsmisdadigers te
berechten vinden plaats in Neurenberg, Duitsland. De verdachten
kregen de volgende telastleggingen: (1) misdaden tegen de vrede,
(2) oorlogsmisdaden; (3) misdaden tegen de mensheid en
(4) samenzwering teneinde voornoemde misdaden te plegen.

1948: De Universele Verklaring van de Rechten van de Mens (UVRM)
wordt ondertekend. Na de Tweede Wereldoorlog was het geweten
van de mensheid zo diep geschokt dat de Algemene Vergadering
van de Verenigde Naties de Universele Verklaring van de Rechten
van de Mens en het Zelfbeschikkingsrecht van Koloniale Volkeren
aanneemt. De verklaring is de eerste wereldwijde uiting van
rechten voor alle mensen. Het document bestaat uit 30 artikelen en
vormde de basis voor veel latere documenten. De UVRM is verder
uitgewerkt in daarop volgende internationale verdragen, regionale
mensenrechteninstrumenteen, nationale grondwetten en wetten.
De verklaring is niet bindend, maar werd uitdrukkelijk aangenomen
om de betekenis vast te leggen van de woorden “grondrechten” en
“mensenrechten” die voorkomen in het Handvest van de Verenigde
Naties. Het handvest is bindend voor alle lidstaten. De volledige
tekst kan worden gevonden op: www.un.org/en/documents/udhr.

1948: Het VN-Verdrag inzake de Voorkoming en de Bestraffing van
Genocide wordt aangenomen. Dit Verdrag treedt in januari 1951 in
werking. Het genocidenverdrag is een verreikend en wettelijk
bindend internationaal instrument ter bestraffing van de misdaad
van volkerenmoord. Deelnemende landen wordt aangeraden
handelingen van genocide te voorkomen en te bestraffen, in oorlog
en in vredestijd. Sinds 2010 hebben 140 landen het verdrag
geratificeerd. De volledige tekst kan worden gevonden op:
www2.ohchr.org/english/law/genocide.htm.

1949: De Raad van Europa wordt opgericht. De Raad van Europa
zetelt in Straatsburg (Frankrijk) en is op 5 mei 1949 door tien
landen opgericht. De Raad van Europa tracht door heel Europa

Mensenrechtentijdlijn met focus
op Europa

De geschiedenis van de ontwikkeling, versterking en inwerkingtreding van
de mensenrechten is lang, kent vele terugvallen en heeft nog veel moeilijkheden
te overwinnen. We beginnen onze tijdlijn in de 18de eeuw in Europa, toen de
filosofen van de Verlichting samenlevingen trachtten te stichten die gebaseerd waren
op democratische principes die voor de burgers gelijkheid voor de wet zouden
garanderen. Al deze principes werden ontwikkeld om de mogelijkheid te creëren
dat mensen hun volledige potentieel kunnen ontwikkelen.

http://www.un.org
www.un.org/en/documents/udhr
www2.ohchr.org/english/law/genocide.htm

15

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

gedeelde, democratische beginselen te ontwikkelen die het respect
voor de mensenrechten, de democratie en de rechtstaat garande-
ren. In 2010 was het aantal leden van de Raad van Europa gestegen
tot 47. Meer informatie is te vinden op: www.coe.int/.

1950: Het Europees Verdrag tot bescherming van de rechten van de
mens en de fundamentele vrijheden (EVRM) wordt aangenomen.
Dit verdrag komt er in navolging van de UVRM en in 1953 trad het
in werking. Alle 47 lidstaten van de Raad van Europa zijn gebonden
door het verdrag. In tegenstelling tot de Universele Verklaring is het
EVRM dus een bindend verdrag. Naleving wordt gecontroleerd
door het Europees Hof voor de Rechten van de Mens (EHRM), dat
zetelt in Straatsburg. Vermeende schendingen van het EVRM
kunnen door landen of individuen worden aangeklaagd bij het
EHRM. De volledige tekst is te vinden op:
http://conventions.coe.int/treaty/en/treaties/Html/005.htm.

1965: Het Internationaal VN-Verdrag inzake de Uitbanning van alle
vormen van Rassendiscriminatie (IVUR) wordt aangenomen. Het
IVUR trad in 1969 in werking. Het bindt de leden tot uitbanning van
rassendiscriminatie. Het heeft een systeem voor het indienen van
individuele klachten, waardoor het effectief van de leden afge-
dwongen kan worden. Dat heeft geleid tot de ontwikkeling van een
beperkte jurisprudentie over de interpretatie en de toepassing van
het verdrag. De toepassing van het verdrag wordt gecontroleerd
door het Comité voor de Uitbanning van Rassendiscriminatie. Vanaf
2010 heeft het 173 leden. De volledige tekst is te vinden op:
www2.ohchr.org/english/law/cerd.htm.

1966: Het Internationaal Verdrag inzake Burgerrechten en Politieke
Rechten en het Internationaal Verdrag inzake Economische, Sociale
en Culturele rechten worden aangenomen. Beide verdragen werden
in 1976 van kracht.

Het Internationaal Verdrag inzake Burgerrechten en Politieke
Rechten verplicht zijn leden tot respect voor de burgerlijke en
politieke rechten van individuen, waaronder het recht op leven,
vrijheid van godsdienst, vrijheid van meningsuiting, vrijheid van
vergadering, stemrecht en het recht op een eerlijk proces. De
volledige tekst is te vinden op:
www2.ohchr.org/english/law/ccpr.htm.

Het Internationaal Verdrag inzake Economische, Sociale en
Culturele rechten bindt de partijen te werken aan de garantie van
economische, sociale en culturele rechten voor individuen,
waaronder het recht op werk en op gezondheid, scholing en een
adequate levensstandaard. De volledige tekst is te vinden op:
www2.ohchr.org/english/law/cescr.htm.

1989: Het VN-Verdrag inzake de Rechten van het Kind wordt
aangenomen. De Algemene Vergadering nam dit verdrag aan op
20 november 1989, dertig jaar na de Verklaring van de Rechten van
het Kind. In 1990 werd het van kracht. Het Kinderrechtenverdrag is
een internationaal verdrag dat de burgerlijke, politieke, economi-
sche, sociale en culturele rechten van kinderen vastlegt. Onderteke-
nende landen zijn ertoe gebonden door het internationale recht.
Naleving wordt gecontroleerd door het VN-comité voor de rechten
van het kind, dat bestaat uit leden van alle landen van de wereld. In

2010 hebben alleen Somalië en de VS het niet geratificeerd. De
volledige tekst is te vinden op:
www2.ohchr.org/english/law/crc.htm.

1990: Het VN-verdrag inzake de bescherming van de rechten van
alle migrerende werknemers en hun gezinsleden wordt
aangenomen. Het verdrag trad in 2003 in werking. De volledige
tekst is te vinden op www2.ohchr.org/english/law/cmw.htm.

1998: Het Statuut van Rome van het Internationaal Strafhof wordt
aangenomen. Het Statuut van Rome van het Internationaal Strafhof
(vaak het Statuut van Rome genoemd) is het verdrag waarbij het
Internationaal Strafhof werd opgericht. Het werd aangenomen op
een diplomatieke conferentie in Rome op 17 juli 1998 en het werd
van kracht in 2002. In 2010 zijn 111 landen aangesloten bij
het statuut.

2000: Het Handvest van de grondrechten van de Europese Unie
wordt aangenomen. Het EU-handvest van de grondrechten werd
wettelijk bindend met de inwerkingtreding van het Verdrag van
Lissabon in december 2009. In zes hoofdstukken – waardigheid van
de persoon, vrijheid, gelijkheid, solidariteit, burgerschap en
gerechtigheid – worden in 54 artikelen de fundamentele waarden
en de burgerlijke, politieke, economische en sociale rechten van de
EU-burgers vastgelegd. De volledige tekst is te vinden op:
www.eucharter.org/.

2002: Het Internationaal Strafhof wordt gevestigd in Den Haag,
Nederland. Dit hof van de VN is een permanente instelling voor de
vervolging van oorlogsmisdaden en vervangt de ad-hoc strafhoven
voor Rwanda en voormalig Joegoslavië.

2006: Het Verdrag inzake de rechten van personen met een
handicap wordt aangenomen. Het doel van dat verdrag is om alle
personen met een handicap volledig en gelijkwaardig te laten
genieten van alle mensenrechten en fundamentele vrijheden en
om het respect voor hun waardigheid te bevorderen. Het verdrag
trad in 2008 in werking. De volledige tekst is te vinden op: www.
un.org/disabilities/convention/conventionfull.shtml.

www.coe.int/
http://conventions.coe.int/treaty/en/treaties/Html/005.htm
www2.ohchr.org/english/law/cerd.htm
www2.ohchr.org/english/law/ccpr.htm
www2.ohchr.org/english/law/cescr.htm
www2.ohchr.org/english/law/crc.htm
www2.ohchr.org/english/law/cmw.htm
www.eucharter.org/
www.un.org/disabilities/convention/conventionfull.shtml
www.un.org/disabilities/convention/conventionfull.shtml

16

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

De Eerste Wereldoorlog, soms ook de “Grote Oorlog”, “De eerste van de moderne
oorlogen”, of zelfs “de oorlog om alle oorlogen te beëindigen” genoemd, eindigde in
1918. Ongeveer negen miljoen jonge mannen waren gesneuveld, velen in loopgraven
en in de bittere kou. Miljoenen anderen waren getraumatiseerd en steden over heel
Europa lagen in puin.

De oorlog kwam op een moment dat de minderheidsrechten aan belang begonnen te
winnen op het Europese continent en elders. De Eerste Wereldoorlog vertraagde dit
proces enigszins, maar diende tevens als katalysator voor de verdere evolutie.

Voor de Eerste Wereldoorlog, bijvoorbeeld, waren er reeds stappen gezet in het
verwerven van vrouwenrechten. Nieuw-Zeeland had vrouwen stemrecht gegeven in
1893 en meer dan 10 Europese landen volgden dit voorbeeld in 1918 en 1919, zodra
de oorlog was beëindigd, met inbegrip van Duitsland en Polen.

Het jaar 1918 was in andere opzichten een kritisch jaar. De Vredesconferentie van
Parijs werd op 12 januari 1918 geopend. Het was de vergadering van de geallieerde
overwinnaars van de Eerste Wereldoorlog, om de vredesonderhandelingen te voeren
na de wapenstilstand van 1918. De belangrijkste discussies draaiden rond de kwestie
hoe men Duitsland best kon bestraffen voor zijn rol in het conflict. De bijeenkomst
duurde acht dagen en er waren diplomaten van meer dan 30 landen aanwezig.
Groot-Brittannië, Frankrijk, Italië, Japan en de Verenigde Staten speelden een

1919-1932 De opkomst van de nazi’s

Het Verdrag van Versailles van nabij bekeken
Vraag de leerlingen een aantal van de belangrijkste bepalingen uit
het verdrag hieronder voor te lezen. Vraag dan aan elke leerling
om zelfstandig op te schrijven hoe ze denken dat een straf invloed
heeft op a) de gemiddelde Duitse burger, b) een jongere burger
van hun leeftijd. Verdeel de leerlingen in groepjes van vier of vijf en
vraag hen hun antwoorden te vergelijken. Nadat elk groepje zijn
bevindingen heeft voorgesteld, kunnen de leerlingen ondervraagd
worden. Was zulke straf gerechtvaardigd gegeven de schade die
tijdens de oorlog was toegebracht? Zo niet, wat voor een straf zou
meer gepast geweest zijn volgens hen?

Sommige hoofdbepalingen uit het Verdrag van Versailles:
1.	� Duitsland moest de Alsace-Lorraine gebieden overdragen aan

Frankrijk
2.	� Duitsland moest al haar kolonies overdragen, inbegrepen

Togo en Kameroen.
3.	� Duitsland moest de koolmijnen in de Saar-regio aan Frankrijk

overdragen.
4.	� Duitsland moest verschillende gebieden aan België afstaan,

inbegrepen Malmedy en Eupen.
5.	� Duitsland moest delen van West-Pruisen en Posen aan Polen

(een nieuw Land) afstaan
6.	� Duitsland moest alle militaire apparatuur en materialen aan

de geallieerden afstaan.
7.	� Alle Duitse bezittingen in het buitenland zouden in beslag

genomen worden.

8.	� Duitsland had niet het recht bepaalde wapens te bezitten,
waaronder tanks en vliegtuigen.

9.	� De totale grootte van het Duitse leger mocht de 100.000
manschappen en 15.000 mariniers niet overschrijden.

10.	� Duitsland moest grote hoeveelheden machines en bouwma-
terialen afstaan, evenals treinen en vrachtwagens.

11.	� Duitsland moest de geallieerden steenkool, chemicaliën en
brandstof geven gedurende een (nog vast te stellen)
aantal jaren.

12.	� Alle Duitse onderzeese telegraafkabels moesten overgedra-
gen worden.

13.	� Duitsland mocht niet deelnemen aan de Volkerenbond.
14.	� Duitsland moest een stevige geldboete betalen: 20 biljoen

gouden marken.

Het gevoel van vernedering en de slachtofferrol leidde tot een
algemeen onbehagen bij de Duitse bevolking. Slechts een jaar
na de ondertekening van het Verdrag van Versailles werd de
Duitse Arbeiderspartij (DAP) opgericht. In 1920 werd de naam
gewijzigd in NSDAP, door er “Nationaalsocialisme” aan toe te
voegen. De leden werden bekend als nazi’s. De partij verwierp
het Verdrag van Versailles en zijn ideologie was gebaseerd op
kritiek op het communisme en laissez-faire kapitalisme. De zin
op wraak was voelbaar. De partij was ook streng antisemitisch en
propageerde de “raszuiverheid van het Duitse volk”.

Na een mislukte poging om aan de macht te komen en als
gevolg daarvan in de gevangenis te belanden, publiceerde

17

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

dominante rol. Uit de bijeenkomst vloeiden vijf verdragen
voort (Verdragen van de Vrede van Parijs) als poging om
een langdurige vrede te behouden. Het belangrijkste van
de vijf was het Verdrag van Versailles. Voor het eerst in
de geschiedenis verbond de wereldgemeenschap zich er
toe om straffen op te leggen aan staatshoofden voor hun
verantwoordelijkheid in de schending van de mensenrech-
ten. Het verdrag eiste dat Keizer Wilhelm II van Duistland
berecht zou worden voor “extreem misdrijf tegen inter-
nationale moraliteit en de onschendbaarheid van verdra-
gen”. Wilhelm II vluchtte vervolgens naar Nederland, dat
weigerde hem uit te leveren. Er werd tijdens de conferentie
veel gesproken over kwesties die te maken hebben met de
rechten van minderheden met inbegrip van het recht op
leven, vrijheid, godsdienstvrijheid, recht op nationaliteit en
verblijfsrecht, volledige gelijkheid met andere burgers van
dezelfde natie en de toepassing van civiele en politieke rech-
ten. Maar het belangrijkste van het verdrag was de strenge
bestraffing van Duitsland. Omdat het geen keus had,
ondertekende Duitsland onder protest het verdrag.

Adolf Hitler in 1925 zijn boek Mein Kampf. Dit document
had grote gevolgen, Adolf Hitler onderlijnt hierin zijn
ideologie, diep geworteld in antisemitisch geloof. Hij
schrijft bijvoorbeeld, “Heden ben ik van mening dat ik handel
in overeenstemming met de wil van de Almachtige Schepper:
door mezelf te beschermen tegen de Jood, vecht ik voor het werk
van de Heer.”

Alhoewel de nazipartij in wezen antidemocratisch is, namen
ze wel deel aan verschillende democratische verkiezingen
in de jaren ’20, maar zonder veel succes. Ondanks het
veelvoud aan economische en sociale problemen in Duitsland
haalde de partij slechts 3% bij de nationale verkiezingen van
december 1924 en slechts 2,6% in 1928. De doorbraak kwam
er echter na de Grote Depressie die nog meer economisch
leed had teweeggebracht. De nazipartij haalde 18,3% van
de stemmen in de Reichstag verkiezingen van september
1930 en werd zo de tweede grootste partij in de Rijksdag na
de sociaal-democraten. Bij de verkiezingen van 31 juli 1932
haalde de NSDAP 37,4% van de stemmen en werd de sterkste
partij in Duitsland.

Filosofie en praktijk van de eugenese

Geef de scholieren de Universele Verklaring van de Rechten van
de Mens (UVRM) en vraag hen om teksten uit te kiezen over
eugenese. Als ze niet beschikbaar zijn, kunt u een algemene
omschrijving geven, gebaseerd op de tekst hieronder. Vraag de

scholieren om in groepjes hun idee vast te leggen over welke
rechten uit de Verklaring geschonden worden door de filosofie
of de praktijk van eugenese.

Tijdens de jaren ’20 won de pseudo-wetenschappelijke
rassenstudie aan populariteit, vooral in Europa en Noord
Amerika. Eugenese is de studie en praktijk van het selectief
kweken van menselijke wezens. De term werd bekend door
Sir Francis Galton in 1880, die eugenese definieerde als “de
studie van alle factoren onder menselijke controle die de raciale
kwaliteit van de toekomstige generaties kunnen bevorderen
of benadelen”. Het opzet was om de ‘zwakkere’ individuen te
weerhouden om kinderen te krijgen zodat de menselijke genen
sterker zouden worden.

Een ondertoon van raciale suprematie en zuiverheid van
ras was duidelijk aanwezig en de principes van eugenese
beïnvloedden de leidende nazi’s. Het is vanzelfsprekend dat de
overtuigingen en praktijk van eugenese aanvallen impliceerde
op fundamentele rechten. Er was sprake van schending van
het recht op leven, het recht op het stichten van een gezin en
de vrijheid om niet gediscrimineerd te worden. Tegenwoordig
is er nieuwe reden tot bezorgdheid over eugenese in verband
met de ethische en morele gevolgen van de ontwikkeling van
gentechnologie, genetische modificatie en het klonen van
mensen.

“Hitler, onze laatste hoop,” 1932. Tijdens de presidentsverkiezingen
van 1932 prees de nazipropaganda Hitler aan als de verlosser voor de
Duitsers die de Grote Depressie werkloos en straatarm gemaakt had.

(Foto: USHMM)

18

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Na een reeks verkiezingen in 1932 werd de nazipartij de grootste partij van
Duitsland, alhoewel het de meerderheid van stemmers niet kon overtuigen en in
populariteit daalde. Desalniettemin duidde de president Hindeburg op 30 janu-
ari 1933 Hitler aan als Rijkskanselier. De gevolgen waren van onmiddellijke aard.
De antidemocratische gevoelens van de nazileiders werden vertaald in antidemocra-
tische handelingen die de nazigreep op de samenleving vestigde om alle oppositie te
elimineren.

Door uitzonderingswetten te gebruiken werden beperkingen ingevoerd in de vrijheid
van meningsuiting, persvrijheid en vrijheid van vereniging en vergadering. Alle spo-
ren van democratie en fundamentele rechten van de Duitse burgers werden verwij-
derd. Een aantal decreten van 28 februari 1933 verwijderden belangrijke burgerlijke
vrijheden met als voorwendsel dat het land onder bedreiging was van een coup. Po-
litieke tegenstanders werden gearresteerd en naar interneringskampen gestuurd waar
ze geen gevaar betekenden voor de regering. De Machtigingswet van 23 maart 1933
gaf het kabinet de autoriteit om wetten te bepalen zonder de deelname van het Rijks-
dag voor een periode van vier jaar. Er werd een dictatuur gevestigd.

De eliminatie van alle oppositie en persvrijheid liet de naziregering toe om alle
levenssferen te domineren, zelfs de inhoud van formele en non-formele educatie voor
haar jonge burgers. Regeringspropaganda kwam ongehinderd in de publieke sfeer en
bedroeg steeds zwaardere straffen. Veel van deze propaganda was in wezen antisemi-
tisch. Het bleek succesvol en diende als rechtvaardiging voor de maatregelen tegen
de Joodse bevolking. Stap voor stap werden de Joden gescheiden van hun buren en
weggehaald van alle instellingen van de gemeenschap. Hun fundamentele rechten
werden zodanig uitgehold dat overleven moeilijk werd.

De Neurenbergwetten van 1935 vertegenwoordigden een belangrijk moment in
de geschiedenis van de achtervolging van de Duitse Joodse bevolking en de tenuit-
voerbrenging van de nazistische raciale ideologie. Onder andere werden de wetten
uitgevaardigd die bepaalden volgens “bloedrelaties” wie Duitser kon zijn en wie niet.

1933-1939 De voorbereiding van
de Holocaust

Tijdlijn als handig werktuig
Tijdlijnen zijn handig om een overzicht
te creëren van historische gebeurtenis-
sen. Door politieke veranderingen,
wetgeving en individuele levens van
mensen te volgen op een tijdlijn kunnen
de leerlingen een chronologisch beeld
krijgen van de gebeurtenissen. Toch
moet men opletten dat men niet de
indruk wekt dat de gebeurtenissen
onvermijdelijk plaatsvinden volgens dit
schijnbaar lineaire pad.
In het Anne Frankhuis in Amsterdam
wordt aan scholieren van 10 tot 14 jaar
gevraagd om 7 of 8 foto’s van Anne
Franks familiegeschiedenis naast
hetzelfde aantal foto’s van de historische
gebeurtenissen van de Holocaust te
plaatsen. De foto’s illustreren
gebeurtenissen zoals het aan de macht
komen van de nazi’s, de novemberpo-
grom (eufemistisch verwijzen de daders
naar deze gebeurtenis als Kristalnacht)
en de Duitse invasie van Nederland.
Leerlingen werken in kleine groepjes om
de foto’s op een tijdlijn te plaatsen die
begint in 1929, het jaar van de geboorte
van Anne Frank, tot het einde van de
jaren ’40. De foto’s worden op de
gemeenschappelijke tijdlijn geplaatst en
de leerlingen en de docent bespreken de
gebeurtenissen en hun impact op de
familie Frank. Dit helpt om eerder
abstracte conclusies die werden
getrokken te concretiseren.
Om een thema in te voeren en meer te
weten te komen over de interesses en
kennis van deelnemers bieden collega’s
van het Buchenwald Memorial in
Duitsland 100 foto’s en schilderijen die
situaties uit de geschiedenis van de
plaats Buchenwald naleven.
De beschrijvingen van de deelnemers
bieden aanknopingspunten om de
geschiedenis van Buchenwald van de
jaren ’30 tot het heden in een
veelvoudig perspectief te benaderen: de

Ontkennen van de rechten van de Joden in nazi-Duitsland
Een methode om het stap voor stap ontkennen van de rechten
van de Joden te bestuderen is de volgende. Hieronder staat een
korte lijst van de beperkingen die golden voor de Joden van
1933 tot 1940. Geef de leerlingen (in groepjes van 4) de volgende
lijst van beperkingen van mensenrechten in willekeurige volgorde.
Vraag hen dan om ze in de juiste volgorde te plaatsen. Vraag hen
daarna om samen vier “categorieën beperkingen” te maken en de
beperkingen in deze vier categorieën te plaatsen. Laat ze de cate-
gorieën die ze hebben gevonden met de anderen vergelijken. In de
volgende stap gaan de leerlingen voor elke categorie zoeken welke
beperkingen, in hun visie, in die tijd de grootste gevolgen hadden
voor een jonge persoon van hun leeftijd en waarom. Tenslotte moe-
ten ze bespreken wat volgens hen het naziregime wilde bereiken
met deze stap-voor-stap-beperkingen.

1933
Joodse onderwijzers worden verbannen uit de staatsscholen
Het is voor Joodse advocaten verboden om hun beroep uit
te oefenen
Joden krijgen niet het recht een ziekteverzekering te hebben
Joodse functionarissen worden ontslagen
Joden mogen niet meer zingen in een koor
Joden mogen niet meer naar het strand

1935
Joodse muzikanten mogen hun beroep niet uitoefenen
Joden mogen alleen op speciale banken in het park zitten
Joden mogen niet meer met niet-Joden trouwen
Joden verliezen hun (Duitse) nationaliteit

ej klart med bilder

19

Het huwelijk tussen “Joden en Duitsers” werd verboden. Het is opmerkenswaardig
dat de Joden een aantal rechten kregen die men kan beschouwen als helemaal geen
rechten. Deel 4 van de Wet ter bescherming van Duits bloed en Duitse eer:

1.	Het is voor Joden verboden de nationale vlag van het Reich of de nationale
kleuren te dragen of uit te hangen.

2.	Ze krijgen wel de toestemming de Joodse kleuren te dragen of uit te hangen.
Dit recht is beschermd door de staat.

Aangezien er geen stemmen van protest klonken toen deze maatregelen werden
ingevoerd, versterkte de antisemitische propaganda de reeds bestaande anti-Joodse
gevoelens van de Duitse bevolking. De Joden werden zelf verantwoordelijk
geacht voor het feit dat het leven voor hun moeilijker werd . Dit “beschuldigen
van het slachtoffer” overheerste het discours van die tijd. Zelfs van de eerste
massamoorden en arrestaties van Joden in heel Duitsland tijdens de pogrom van
9-10 november 1938 kregen de Joden de schuld.

Joodse kunst- en antiekhandelaars mogen niet meer werken
Jonge Joden krijgen geen toestemming om samen te komen in
groepen van meer dan 20
Huwelijken tussen Joden en niet-Joden worden ongeldig
verklaard

1936
Joden worden verplicht om hun schrijfmachines in te leveren
Joden moeten hun fietsen inleveren
Joden moeten hun grammofoonplaten inleveren
Journalisten moeten bewijzen dat ze van Arische afkomst zijn
tot voor 1800

1937
Joden mogen niet aan de universiteit promoveren

1938
Joden mogen geen land meer bezitten
Joodse bezittingen kunnen opgeëist worden door de regering
Joodse straatnamen worden gewijzigd
Joodse dokters mogen niet langer praktiseren
Joodse kinderen mogen niet meer naar Duitse scholen
Joden worden verplicht om de extra namen Israël voor mannen
en Sara voor vrouwen aan hun naam toe te voegen
Joden mogen niet meer alleen een zaak bezitten
Joden mogen niet langer vrij kiezen waar ze zich vestigen

1939
Joden mogen geen radio meer hebben
Joden mogen na 8 uur ’s avonds niet meer buiten komen
Joden kunnen verjaagd worden uit hun woning zonder reden
of waarschuwing

methode zelf helpt om te begrijpen dat
er geen “geschiedenis van Buchenwald”
bestaat maar vele verhalen van
betrokkenen: wetenschap en kunst
ondersteunen een debat over
verschillende perspectieven en de
werkelijke betekenis van deze verhalen
en ontwikkelingen voor de deelnemers.
Daarna worden de beelden met
magneten op een tijdlijn aan de muur
vastgemaakt: sommige momenten zijn
goed gedocumenteerd, terwijl andere
tijdsperioden leeg blijven: kennis is
afhankelijk van interesses en men kan
zien hoe verschillende groepen beelden
beschrijven afhankelijk van hun versie
van het verleden. Deze methode biedt
een wijde verscheidenheid om de
deelnemers, hun standpunten en opinies
te betrekken en om de ontwikkeling van
normen die tot oneerlijkheid en misdaad
leiden (zoals de nazi ideologie) voor te
stellen, met elkaar te verbinden, en te
bespreken, maar ook de oorsprong van
mensenrechten als een instrument om
gerechtigheid en gelijkheid te steunen.
Een tijdlijn van de jaren ’20 tot aan het
einde van de jaren ’40 zal laten zien hoe
de rechten van de Joden en andere
groepen door wetgeving werden
ontnomen en geeft ook een beeld van
het naoorlogse werk om verdragen op
te stellen om de mensenrechten te
beschermen.

“Adolf Hitler luistert naar de uitslagen van de parlementsverkiezingen begin 1933. Niet lang daarna
werden alle politieke partijen verboden, behalve de nationaal-socialistische partij.”

(Foto: USHMM)

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

20

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

De Holocaust en de Tweede Wereldoorlog hadden langetermijngevolgen voor hoe
de wereld nadien aangelegenheden inzake rechten en plichten waarnam over de na-
tionale grenzen heen. Een van de belangrijkste gebeurtenissen in deze transformatie
was de oprichting van de gerechtshoven voor oorlogsmisdaden in Neurenberg tussen
1945 en 1949.

De gerechtshoven kwamen tot stand naar aanleiding van de overeenkomst tussen
de geallieerden en de effectieve richtlijnen die werden gepubliceerd in Londen op
8 augustus 1945. Een totaal van 13 processen werden gehouden tegen mensen die
beslissingen hadden genomen, bevelen hadden gegeven en die van misdaden tegen
de mensheid, oorlogsmisdaden en misdaden die indruisten tegen internationale
verdragen. Ook werd er besloten om diegenen te vervolgen die actief waren in de
administratieve departement en de misdaden ondersteunden, bijvoorbeeld het Eco-
nomische en Administratief Hoofdbureau van de SS (SS WVHA) dat de concentra-
tiekampen beheerde, waaronder Auschwitz-Birkenau.

Zij die vervolgd werden brachten als verdediging aan dat ze handelden in
overeenstemming met de wetgeving van het Derde Rijk. Voor sommige misdaden
die aanleiding waren tot veroordeling was de wetgeving reeds in werking
voor 1939, voor andere misdaden bestond er geen wetgeving op het ogenbik dat ze
gepleegd werden.

De Neurenbergprocessen en
het Verdrag van Rome
De Neurenbergprocessen definieerden
de misdaden tegen de mensheid als
moord, slavernij, deportatie en
gelijkaardige handelingen tegen de
burgerbevolking. De acties die in de
concentratie- en uitroeiïngskampen
werden ondernomen, alsook de
vervolging op basis van politieke,
racistische en religieuze overtuigingen
werden inbegrepen. Individuele
moorden, massamoorden die in gang
gezet werden door de SS troepen en de
Einsatzgruppen of paramilitaire
eenheden werden aangepakt, evenals
de vernietiging van de twee Tjechische
steden Lidice en Lezáky in juni 1942 en
de Franse stad Oradour-sur-Glane in
juni 1944.
Volgens het Verdrag van Rome van
17 juli 1998 dat de acties van het
Internationaal Strafhof behandelt,
vormen de misdaden tegen de
mensheid, genocide en oorlogsmisda-
den nu de misdaden tegen het
eerstelijns internationaal recht, de
Universele Rechtspraak. Met andere
woorden, een dader kan veroordeeld
worden voor zijn misdaden in alle
landen, ongeacht of daar een verdrag
werd goedgekeurd. Staten zijn zo
gerechtigd om de verdachten van de
misdaden aan te houden, ongeacht de
plaats waar de misdaad werd gepleegd
en ongeacht de nationaliteit van de
daders of slachtoffers. Niet alle landen
hebben het verdrag geratificeerd.

Van Neurenberg tot Den Haag

Donderdag 14 februari 2002. Een Bosnische vrouw huilt terwijl ze op televisie naar
de oud-president van Joegoslavië Slobodan Milošević kijkt tijdens diens proces
voor het tribunaal van de Verenigde Naties voor oorlogsmisdaden in Den Haag. Ze
bevindt zich in een vluchtelingencentrum in Tuzla voor weduwen uit Srebrenica.
Alle mannen in haar familie zijn vermist sinds het bloedbad in Srebrenica.
Milošević werd beschuldigd van het plegen van oorlogsmisdaden tegen niet-Servi-
ërs in Kosovo, Kroatië en Bosnië, waaronder het bloedbad in Srebrenica.

(Foto: Amel Emric)

21

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Coming to Justice
Coming to Justice is een internationaal
project voor jongeren van 17 en
ouder dat verschillende keren per jaar
plaatsvindt in Amsterdam en Den
Haag. Het wordt georganiseerd door
het Anne Frankhuis en brengt
ongeveer 25 leerlingen samen uit
verschillende landen om kwesties te
bespreken die verband houden met
onrecht, gerechtigheid en oorlogs-
misdaden. Het hoogtepunt van het
vierdaagse programma is een uitstap
naar het Joegoslavië-tribunaal (ICTY)
in Den Haag, waar de leerlingen
getuigen kunnen zijn van een reëel
proces van een verdachte die
beschuldigd is voor het plegen van
oorlogsmisdaden.
Het vierdaagse programma,
dat meestal plaatsvindt in het
Anne Frankhuis, wordt als volgt
georganiseerd:
Dag 1: Verkenning van onrecht,
gerechtigheid, de Holocaust, de
Neurenbergprocessen. Hoofdvraag:
Kwam men tot gerechtigheid? En
voor wie?
Dag 2: Het conflict van de Balkan
bestuderen – achtergrond van het
conflict.
Dag 3: Bezoek aan het Tribunaal van
oorlogsmisdaden in Den Haag; nabe-
spreking met een expert.
Dag 4: Ontmoeting met overleven-
den van de Holocaust en een van de
oprichters van de Servische
leerlingenbeweging OTPOR (in het
Nederlands: Verzet), die was
betrokken bij de strijd om de
president van de Federale Republiek
Joegoslavië, Slobodan Milošević, te
verdrijven.
Beoordelingen van het project tonen
aan dat de leerlingen dit als een van
de meest veelbetekenende
ervaringen uit hun schooltijd
beschouwen omdat ze een blik in de
geschiedenis in wording konden
werpen. Uit evaluaties blijkt eveneens
dat het begrip van de leerlingen over
gerechtigheid en onrecht complexer
wordt door dit proces.

Integriteit van menselijk leven gaat boven alles
De vraag hoe iemand met terugwerkende kracht verantwoordelijk gesteld kan
worden is complex, maar het idee dat de integriteit van het menselijke leven een
onvervreemdbaar natuurlijk recht is, was een belangrijk uitgangspunt voor de
Neurenbergprocessen. Dit betekent dat, ongeacht wat de meerderheid van de
samenleving denkt of hoe mensen kiezen te handelen, de integriteit van de mens
boven alle specifieke wetten en politiek gaat. Het idee is dat misdaden tegen de
mensheid altijd misdaden zijn, ongeacht of er overeenkomsten of sociale contracten
bestaan in de samenleving waar ze gepleegd worden.

Dit principe en de manier om menselijk leven te definiëren, en daarbij onze
verantwoordelijkheid ervoor, is fundamenteel voor hoe we mensenrechten
vandaag de dag waarnemen en ervaren, zowel in het internationaal recht als in de
nationale wetgeving.

Internationale verdragen en overeenkomsten die de relaties tussen staten tussen
staten en hun burgers regelen worden internationaal recht genoemd. Deze wetten
zijn de erkenning dat bepaalde misdaden zo ernstig zijn dat ze de soevereniteit van de
naties te boven gaan en dat tussenkomt van andere staten nodig is.

Toen het Handvest van de VN geldig werd in 1945, legde het de basis voor het
geschreven internationaal recht. Dit werd gevolgd door het oprichten van het
Internationale Gerechtshof, de VN Universele Verklaring van de Rechten van
de Mens, het Genocideverdrag, het Joegoslavië-tribunaal (ICTY), het Rwanda-
Tribunaal (ICTR) en het Internationaal Strafhof.

In 2002 werd het Internationaal strafhof (ICC) opgericht als een permanent
tribunaal om mensen te vervolgen voor genocide, misdaden tegen de menselijkheid
en oorlogsmisdaden wanneer de staten waar de misdaden gepleegd werden niet in
staat zijn de daders te vervolgen of ze niet willen vervolgen. Het tribunaal is wettelijk
geregistreerd in Den Haag, Nederland.

22

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Lesgeven over de Holocaust heeft niet alleen als doel historische informatie te
verspreiden, maar tevens wil het een perspectief op de hedendaagse situatie aanreiken.
Dit kan door het belichten van racisme en xenofobie, tegengaan van vooroordelen of
leerlingen te overtuigen over hun eigen visie en interpretatie van de gebeurtenissen
te reflecteren. Leerlingen die deelnamen aan de gesprekken die dit handboek
voorafgingen benadrukten het belang om te kijken naar hedendaagse kwesties.

In het Europa van vandaag distantiëren de meeste mensen zich van de ideeën die
werden ontwikkeld door het naziregime tijdens de jaren ’30 en ’40. Hoe dan ook
blijft de visie op de mensheid en de waarden die aan de basis van de nationaalso-
cialistische politiek liggen op vele plaatsen voortbestaan. Antisemitisme, racisme,
xenofobie, vooroordelen tegenover Roma, homofobie en andere vormen van intole-
rantie, vooroordelen en stigmatisering, flakkeren met geregelde intervallen op in alle
Europese landen.

De studie van de Holocaust en de naziperiode impliceert uiteraard de studie, de
theorie en de toepassing van deze ideeën. Het onderzoeken van de evolutie tot
1939 kan aantonen dat meerdere ideeën deel uitmaken van een Europees historisch
concept, dat reeds lang aanwezig was. Deze traditie was noch ingevoerd door de nazi’s
noch eindigde het bij hen, maar het werd toen in zijn meest extreme vorm uitgedrukt.

Door de geschiedenis te bestuderen krijgt men geen pasklare antwoorden op hoe
die ideeën vandaag de dag bestreden kunnen worden. De historische context is
anders. We kunnen echter bestuderen hoe de ideeën en waarden geïntegreerd wer-
den in de historische context en hoe ze onze tijdgenoten beïnvloeden. Zelfs als de
omstandigheden vandaag de dag anders zijn, kunnen we vele van de ideeën terug-
vinden. We kunnen het racisme van vandaag de dag niet gemakkelijk verwerpen
door te zeggen dat onze wereld heel anders is dan die van de jaren ’30 – want de
ideeën zijn gelijkaardig en lijken moeilijker te veranderen dan de socio-politieke en
economische omgeving.

De geschiedenis laat ons de potentiële gevolgen zien wanneer ideeën van dit soort
niet serieus worden genomen en op tijd worden tegengehouden.

Racisme
Racisme is het idee dat verschillende menselijke karaktertrekken, vaardigheden
enz. steevast van “raciale” oorsprong zijn en dat er superieure en inferieure “rassen”
zijn. Biologisch racisme ontstond in de 17e en de 18e eeuw en speelde een cruciale
rol om enerzijds de onderdrukking van volkeren en bevolkingsgroepen, die reeds
bestond, te rechtvaardigen, en anderzijds te verlengen en te intensifiëren. Wat de
Duitse nazipartij betreft was racisme absoluut fundamenteel onderdeel van hun
wereldvisie. Ze zetten biologische eisen op voor het lidmaatschap van de groep
van “superieure menselijke wezens” (“Herrenmenschen”) en ze stelden de anderen,
voornamelijk Joden, voor als een afzonderlijk “ras” dat onder geen beding deel kon
worden van de gemeenschap van hun eigen mensen. Deze biologische visie had
directe gevolgen voor de manier waarop de wetgeving werd gebruikt om te definië-
ren wie Jood was omdat er reeds een onderscheid werd gemaakt tussen “volle Joden”
en Mischlingen”, dat wil zeggen “gedeeltelijke Joden”. Het idee dat de biologische
oorsprong van een individu cruciaal is voor lidmaatschap van een groep is nog
steeds voorkomend in meerdere chauvinistische bewegingen in Europa. Vandaag de
dag is het echter veel gebruikelijker om referenties te gebruiken als “onveranderlijke
culturele verschillen” om gemeenschappen onder te verdelen en de exclusie en de
ontkenning van rechten te rechtvaardigen.

Nadruk op etnische diversiteit
De Risiera di San Sabba-
gedenkplaats ligt in Trieste, Italië.
Deze voormalige rijstwasfabriek
werd door de Nazi’s gebruikt als
gevangenis, ondervragingsplaats en
transit camp van 1943 tot 1945.
Bijna 20 000 mensen werden er
gevangen gehouden. Het kamp was
uitgerust met een crematorium en
duizenden politieke tegenstanders,
leden van het Italiaans, Sloveens en
Kroatisch verzet, werden er
gemarteld en gedood, samen met
tientallen Joden. Duizenden
gevangenen werden in het
transitkamp vastgehouden omwille
van hun ras of politieke overtuigin-
gen, voordat ze elders gedeporteerd
werden naar uitroeiingkampen en
concentratiekampen.
Het gebied rond Trieste wordt reeds
eeuwenlang gekenmerkt door
etnische diversiteit en tijdens de
eerste helft van de 20ste eeuw
ontstond er een etno-territoriaal
conflict tussen Italiaanse nationalis-
ten, Slovenen en Kroatische
nationalisten.
De tentoonstelling op de gedenk-
plaats en de plaats zelf legt niet
enkel de nadruk op de Holocaust
zelf, maar ook op de Italiaans-Slavi-
sche co-existentie in de regio. Dit
houdt in de wrede onderdrukking
van de Slavischsprekende bevolking
door het fascistische regime en ook
de extreem gewelddadige
behandeling van de burgerbevol-
king met de anti-partizanen strijd
tijdens de Duitse bezetting. Risiera
di San Sabba helpt de bezoekers op
een kritische wijze te kijken naar
verschillende nationalistische
maatregelen in de geschiedenis van
de regio in de twintigste eeuw.

Patronen van continuïteit

23

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Onderzoek van racistische
argumentatie toen en nu
Vraag leerlingen krantenartikels,
brieven, en propaganda van de jaren ’30
te vergelijken met persberichten,
pamfletten en websites van vandaag.
Concentreer op het soort argumenten
die de mensen gebruikten in het
schrijven over kwesties zoals
vluchtelingen of leden van minder-
heidsgroepen in het algemeen en
bestudeer waarvan deze groepen
werden beschuldigd en hoe ze werden
beschreven. Vraag de leerlingen zowel
de gelijkenissen als de verschillen op te
schrijven. Dit zal hen toelaten te zien
hoe de argumenten veranderd zijn en
het zal hen helpen om nieuwe
racistische stromingen te herkennen.
Moedig hen aan te onderzoeken hoe de
omstandigheden voor het uiten en
waarmaken van ideeën zijn veranderd.
Het FRA werkt aan, voor en met de
media om tot een mediakritischere
houding te komen bij mediaconsumen-
ten en tot een beter mensenrechtenbe-
wustzijn bij mediawerkers. Meer
informatie is te vinden op de
FRA-website: www.fra.europa.eu.

Antisemitisme
Jodenhaat bestond in de Christelijke wereld sinds het Christendom werd opgericht
als eigen religie buiten het Judaïsme. Antisemitisme kan gedefinieerd worden als alle
daden of houdingen die gebaseerd zijn op de visie van een sociaal subject (individu,
groep of instelling) als “de (sluwe, corrupte, samenzwerende, enz.) Jood” – met “de
Jood” als imaginair figuur uitgevonden door de antisemitische ideologie. Voor een
diepgaandere discussie over de kwestie van het definiëren van antisemitisme kan men
het FRA rapport Manifestations of Antisemitism in the EU 2002–2003 bekijken dat
werd gepubliceerd in 2004.

De Joden beschuldigen van de verantwoordelijkheid voor de dood van Jezus, drinkwater
te vergiftigen of rituele moorden te plegen, zijn beschuldigingen die mensen hebben
aangewend om de haat over de eeuwen heen op te drijven dat is ontaard in pogroms en
fysieke aanvallen tegen Joden.

In de negentiende eeuw, toen de interesse om mensen in verschillende rassen te
classificeren opkwam, werden de Joden als een apart ras gekenmerkt. Wilhelm Marr,
een Duitse journalist verzon de term “antisemitisme” in 1879 en zodoende ont-
wierp hij een concept voor alle gedachten, ideeën en gevoelens die tegen de Joden
gericht waren.

Het gevaar van het antisemitisme was niet enkel de beschuldigingen zelf of de
antisemitische propagandisten maar vooral het feit dat deze ideeën zo wijd aan-
vaard werden door mensen die eigenlijk eerder onverschillig waren ten opzichte van
Joden. Daarom was het, na het verliezen van de oorlog in 1918, gemakkelijk voor
de antisemieten in Duitsland om Joden ervan te beschuldigen dit verlies te hebben
veroorzaakt, door tijdens de oorlog enkel aan zelfverrijking te doen en niet loyaal te
zijn aan Duitsland.

Antisemitisme is ook vandaag nog springlevend. Het is onmogelijk te zeggen dat
antisemitisme en racisme hetzelfde zijn omdat antisemitisme gebaseerd is op specifieke
ideeën zoals bijvoorbeeld het geloof dat Joden de wereld controleren en domineren.

Discriminatie van Roma en Sinti
Het nazibeleid tegen Roma/Sinti was minder systematisch en werd door de
nazileiders niet op dezelfde manier en op dezelfde schaal uitgevoerd als het beleid
tegen Joden. Sommige nazi’s, zoals het hoofd van de SS, Heinrich Himmler, zagen
de Roma/Sinti min of meer als de oorsprong van het Arische ras. Deze totaal
onwetenschappelijke houding leidde tot een ambivalente politiek. Aan de ene kant
werden de zogenaamde “volbloed” Roma/Sinti gevangengenomen en vormden ze een
soort antropologische onderzoeksbasis, terwijjl ze aan de andere kant geclassificeerd
werden als “minder dan menselijk” en blootgesteld aan volledige genocide.

Grafsteen van een joodse soldaat
op een joodse begraafplaats, door
rechts-extremisten beklad met
hakenkruizen en fascistische
symbolen.

(Foto: Corbis)

24

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Er zijn meerdere belangrijke redenen waarom de nazipolitiek jegens de Roma/Sinti
gewijzigd werd van een racistische en antropologische internering die tegengesteld
was aan de internationale wetgeving tot genocide. Een van de voornaamste redenen
was de werkwijze van de mobiele massamoordeenheden die op het oostfront werk-
zaam waren. Wanneer deze eenheden bevelen ontvingen om verdachten van sabotage
of politieke vijanden op te speuren was het normaal, gegeven hun eigen vooroor-
delen en haat jegens de Roma/Sinti dat ze de Roma/Sinti aanvielen zonder enige
reden. Dit kwam vaak neer op standrechtelijke executies. Op 16 december 1942
gaf Himmler opdracht om alle “zigeuners die nog in het “Duitse Rijk” leefden naar
Auschwitz te deporteren.

De op vooroordelen gebaseerde houding die onder de daders heerste tegenover
Roma/Sinti, bestond reeds voor de nazi’s de macht grepen en bestaat vandaag de
dag nog steeds. Terwille van een goed begrip van de historische processen moeten
we het onmiddellijke effect onderzoeken van deze houdingen op de genocide van de
Roma/Sinti. We moeten in ons mensenrechtenwerk eveneens onderzoeken hoe deze
houdingen vandaag de dag nog steeds voortleven in verschillende Europese landen.
Het historisch verband is duidelijk. Het Romavolk werd gedwongen om een zwarte
driehoek op hun kampuniform te dragen. Deze kleur liet zien dat ze behoorden tot
de zogenaamde “asociale” groep. Vandaag de dag wordt het Romavolk nog steeds
algemeen beschouwd als vreemdelingen en buitenstaanders van de samenleving.

In vele landen werden de overlevenden van de Romagenocide eerst niet erkend
als slachtoffers van racistische vervolging en het duurde jaren voordat ze financiële
compensatie kregen voor hun lijden. Ze werden nooit gecompenseerd voor de
paarden die ze verloren, de huizen of woonwagens die gesloopt werden. Vele
dokters in Duitsland en Oostenrijk weigerden de aandoeningen van de overleven-
den te erkennen als langetermijngevolgen van de gewelddadige behandeling in
de concentratiekampen. Pas vanaf de jaren ’90 werd de “vergeten” genocide tegen
de Roma/Sinti herdacht.

Ook vandaag zijn de Roma nog het slachtoffer van discriminatie en racistische
misdaden in veel EU-lidstaten. In 2009 werden de resultaten van de EU-MIDIS-
enquête van het Bureau van de Europese Unie voor de grondrechten bekend,
een enquête onder meer dan 23 000 leden van etnische minderheden met een
immigratieverleden over hun ervaringen met discriminatie in de Europese Unie.
Die resultaten laten zien dat de Roma dagelijks te maken hebben met ernstige
vormen van discriminatie en vervolging. Van elke twee ondervraagde Roma was
er één ten minste eenmaal gediscrimineerd in de voorafgaande 12 maanden. Die
gediscrimineerde Roma hadden gemiddeld 11 keer te maken met discriminatie
in een periode van 12 maanden. Discriminatie en uitsluiting doen zich in alle
sectoren van het leven voor: in het onderwijs, in werkgelegenheid, huisvesting,
gezondheidszorg en de toegang tot diensten.

Djakovica in Kosovo, 1999.
Roma’s beschuldigd van
collaboratie met de Serviërs
tijdens de Balkanoorlog
worden door VN-soldaten
beschermd tegen aanvallen
door Albanezen.

(Foto: Sven-Erik Sjöberg)

25

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Voor meer informatie over de geschiedenis van de Roma, bezoek de websites van de
Raad van Europa. www.coe.int/t/dg4/education/roma/histoCulture_en.asp (EN)
biedt documenten over de geschiedenis van de Roma in Europa; op www.romageno-
cide.org/ vindt u meer informatie over de op de Roma gepleegde genocide.

Neonazisme en rassenextremisme
De wens van de daders is in het laatste stadium van de genocide de misdaad te
verbergen en te ontkennen. Op basis daarvan moeten we de ontkenning van de
Holocaust begrijpen. Zonder het noodzakelijkerwijze zelf te beseffen vormen
ontkenners van de Holocaust een deel van het genocideproces.

Neonazisme en rassenextremisme, die zowel antisemitisme en xenofobie als racisme
op hun agenda hebben staan, komen vandaag de dag op vele plaatsen in Europa
voor. Hun haat voor etnische minderheden is een drijvende kracht die sympathisan-
ten aantrekt en hen toelaat om organisaties te vormen. Afgezien van enkele uitzonde-
ringen hebben ze niet de ambitie mensen te doden maar willen de rechten en vrijhe-
den van minderheden inperken of deze groepen uitstoten uit wat ze beschouwen als
“hun land” of “hun Europa”.

De drijvende kracht achter de Holocaust, zoals bij andere genociden, was de wens
een groep mensen uit te roeien. Wat dit uitroeien betekent varieert naargelang het
moment en betekent niet per se massamoord. Het doel is de groep(en) die gehaat
wordt(en) door de daders (of toekomstige daders) onzichtbaar te maken. Methoden
om die onzichtbaarheid te bekomen kunnen gaan van beperkingen op het recht om
met de eigen identiteit te leven tot beperkingen van het recht op leven zelf.

Docenten die dit soort kwesties willen bespreken moeten er op letten niet te
moraliserend tewerk te gaan. Het is belangrijk dat men de leerlingen aanzet tot
zelfstandig nadenken en eigen conclusies te trekken, eerder dan hen naar een analyse
te leiden met slechts één oplossing. Deze aanpak vereist wel dat de leerlingen
deelnemen met een reële wens om te begrijpen, eerder dan snel door de verplichte
leerstof te willen gaan. Docenten moeten plaats voorzien zodat de leerlingen directe
vragen, die voortkomen uit nieuwsgierigheid en interesse om inzicht te krijgen, aan
bod kunnen komen. De leerlingen en de docent kunnen historisch materiaal zoeken
dat kan helpen deze vragen te beantwoorden. In dit stadium is het de taak van de
docent om kennis aan te bieden over de historische context en een aanzet te geven
tot het stellen van vragen over de intenties en de mogelijkheden voor actie – en
daarbij verantwoordelijkheid – van de daders en toeschouwers.

In de gesprekken die tijdens de voorbereiding van dit handboek werden gehouden
stelden veel leerlingen vragen over de parallellen tussen historische kennis en de he-
dendaagse situatie. De Italiaanse leerlingen vonden dat er nood was aan een actuali-
sering van de lessen over de Holocaust om ervoor te zorgen dat ze kunnen leren hoe
ze best omgaan met de minderheidsgroepen en migrantengemeenschappen. Deense
scholieren die over de Holocaust hadden geleerd, hadden ook interesse in meer
vergelijkende studies die meer nadruk leggen op het heden en op de processen die
voorkomen in verschillende genociden, zoals bijvoorbeeld ontmenselijking.

Facing History and Ourselves
Facing History and Ourselves is een
organisatie die de leerlingen aanzet om
verschillende vormen van inter-groeps-
conflicten te bestuderen met als doel
een veelvoud aan perspectieven te
ontwikkelen, kritisch te denken en
morele beslissingen te nemen. Het
educatieve doel is het stimuleren van
het denken over oorzaken en gevolgen
van vooroordelen, discriminatie en
groepsgeweld. Facing History and
Ourselves neemt voorbeelden uit
verschillende tijden en geografische
gebieden met de nadruk op de
Holocaust. Ze bieden lesplannen,
studiegidsen en educatieve program-
ma’s voor docenten aan:
www.facinghistory.org.

www.coe.int/t/dg4/education/roma/histoCulture_en.asp
http://www.romagenocide.org/
http://www.romagenocide.org/
www.facinghistory.org

26

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Plaatsen en musea in Europa
De meerderheid van Europese landen
hebben organisaties die de taak
hebben de herinnering aan de
slachtoffers van de Holocaust en andere
nazimisdaden te bewaren en te
onderwijzen over de nazidictatuur en
de Tweede Wereldoorlog. Vele van deze
instellingen zijn voormalige concentra-
tie- en doodskampen. Andere plaatsen
zijn gebouwen die op verschillende
wijzen verbonden zijn aan de
gebeurtenissen uit de naziperiode. Een
voorbeeld is het Anne Frankhuis in
Amsterdam, waar Anne Frank en haar
familie onderdoken. Een ander
voorbeeld is het “Huis van de
Wanseeconferentie” in Berlijn, van
waaruit de administratie van de “Finale
Oplossing”, d.w.z. de moord op de
Europese Joden werd gecoördineerd. Er
bestaan ook musea op plaatsen die niet
rechtstreeks verband houden met de
Holocaust, zoals bijvoorbeeld het Living
History Forum in Zweden en het
Imperial War Museum in het
Verenigd Koninkrijk.
Vele van deze instellingen hebben een
ruim aanbod aan tentoonstellingen en
educatieve programma’s. Er is vaak de
mogelijkheid een rondleiding met een
gids te krijgen of om deel te nemen aan
een korte workshop. Een aantal
instellingen organiseert ook lessen van
een dag of meer, waarin de leerlingen
de mogelijkheid krijgen actief en
zelfstandig te werken.
Voor meer informatie over dit soort
instellingen in Europa, kijk op:
www.memorial-museums.net/
WebObjects/ITF.

Ieder jaar bezoeken miljoenen jonge Europeanen gedenkplaatsen en musea
die verbonden zijn aan de Holocaust en andere nazimisdaden. Het Auschwitz-
Birkenau Rijksmuseum in Polen telt bijvoorbeeld meer dan 1,1 miljoen bezoekers
per jaar, het Anne Frankhuis in Nederland krijgt bijna 1 miljoen bezoekers per
jaar, de gedenkplaats van het concentratiekamp in Dachau, Duitsland, ongeveer
800.000 per jaar en de Terezin-gedenkplaats in Tsjechië, de Shoah-gedenkplaats in
Frankrijk en de Mauthausen-gedenkplaats in Oostenrijk zien elk jaarlijks ongeveer
200.000 bezoekers.

Op veel gedenkplaatsen en musea is meer dan de helft van de bezoekers jonger dan
18 jaar. De meesten van hen komen in het kader van schoollessen. Onderwijs over
de Holocaust is in veel landen verplicht en sommige regeringen raden ook aan om
historische plekken te bezoeken.

Een bezoek aan een gedenkplek, maar ook aan een historisch museum, laat vaak een
blijvende indruk op een leerling. In veel gevallen vormt de plek fascinerend bewijs
voor feiten die op school zijn geleerd. Het biedt ook de mogelijkheid voor verhelde-
ring en iets te ervaren dat je op geen andere manier kan ervaren, zoals bijvoorbeeld
de enorme uitgestrektheid van doods- en concentratiekamp Auschwitz-Birkenau
tegenover het zeer kleine terrein van het doodskamp Belzec, allebei op Pools
grondgebied. Deze ervaring geeft inzicht in de organisatie en routineuze elementen
van de genocide. Auschwitz-Birkenau had meerdere functies en ontwikkelde zich
in de loop van tijd van een concentratiekamp tot een combinatie van doodskamp
en concentratiekamp. In doodskamp Belzec werd van het begin af aan verwacht
dat niemand de nacht zou overleven en zodoende had men er slechts weinig
gebouwen nodig.

De manier van lesgeven op een historische plek of museum verschilt in meerdere
aspecten van lesgeven in de klas. Gedenkplaatsen en musea bieden unieke leermo-
gelijkheden. De leerling kan de plek bestuderen, evenals de overgebleven sporen
in de vorm van artefacten en structuren. De leerling kan er tentoonstellingen zien,
authentieke documenten bestuderen en gedenktekens bezoeken.

Aandacht voor de geschiedenis van de gedenkplek
Tijdens het bezoek aan de gedenkplek ligt de nadruk vaak op de specifieke plaats,
samen met de feiten, de verhalen en individuen die verbonden zijn aan die plek. In
groepsdiscussies die in 9 Europese landen werden gevoerd wezen zowel leerlingen als
docenten op het feit dat het belangrijk is te concentreren op de geschiedenis van de
plek tijdens het bezoek zelf. Het is daarom van belang dat de docent de leerlingen
voor het bezoek al voorbereidt, om hen de mogelijkheid te geven het bezoek in zijn
historische context te plaatsen en om eveneens na te kunnen denken over vragen
omtrent mensenrechten.

Een aspect dat door de leerlingen werd aangegeven was het risico dat het bezoek
slechts een ritueel zou kunnen worden. Als leerlingen niet begrijpen waarom ze daar
zijn en wat er van hen verwacht wordt, dan kan een bezoek aan een authentieke plek
zoals een voormalig concentratiekamp een negatieve ervaring worden.

Een ervaring die iets bijbrengt

http://www.memorial-museums.net/WebObjects/ITF
http://www.memorial-museums.net/WebObjects/ITF

27

Een ander aspect dat zowel door leerlingen als docenten werd belicht was de
beperking in tijd om musea en historische plekken te bezoeken. De meerderheid van
de bezoeken zijn kort, meestal slechts een aantal uren. Als je in gedachten houdt dat
het bezoek misschien slechts één van de weinige gelegenheden zal zijn dat de leerlin-
gen tijdens hun leerproces met moeilijke ethische en morele kwesties over dood, me-
delijden, verantwoordelijkheid en kwaad worden geconfronteerd, zijn voorbereiding
en opvolging onontbeerlijk. Het is belangrijk voor de leerlingen dat ze de ervaring
kunnen beoordelen en hun eigen conclusies kunnen trekken. Dit vergt tijd en dus
zal de docent het bezoek goed moeten plannen.

Elk jaar bezoeken meer dan een miljoen mensen het
Staatsmuseum Auschwitz-Birkenau, een van honderden
instellingen in Europa die de Holocaust herdenken en die
informatie geven over de Holocaust en andere misdaden
van nazi-Duitsland en zijn collaborateurs.

(Foto: Corbis) “Een bezoek aan een historische
plaats kan inzicht in omvang,
organisatie en details geven.”
–docent, Verenigd Koninkrijk

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

28

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Een studiereis naar een historische plek of museum geeft aanvulling op en verrijkt de
alledaagse lessen in de klas, maar het vervangt ze niet. Docenten kunnen bepalen en
controleren hoe het bezoek in hun leerplan past en hoe het de groep kan helpen de
vooropgezette doelen te bereiken. Het is daarom belangrijk die doelen lange tijd op
voorhand te plannen en ook een voorbereidings- en opvolgingsplan uit te werken.
Het educatieve doel kan de keuze van de plek of museum beïnvloeden.

Vóór het bezoek
Een bezoek aan een gedenkplaats is gericht op de specifieke plaats en wat er daar is
gebeurd. De nadruk ligt op de geschiedenis, het verleden, de individuen en gebeurte-
nissen die er plaatsvonden. Zelfs wanneer de scholieren ter plekke een algemene inlei-
ding krijgen over de geschiedenis van het nazitijdperk en de Holocaust, is het meestal
aanzienlijk beknopt. Daarom is het belangrijk om de leerlingen al vóór het bezoek
inzicht te geven in de algemene historische context, de context van de specifieke plek
en hoe die plek verbonden is met andere gedenkplaatsen. Bijvoorbeeld, een concen-
tratiekamp dat gebouwd werd om de gevangenen te terroriseren en hen te ontdoen
van de wil om te leven door hen onder extreme omstandigheden te laten werken in
slavenarbeid, is niet hetzelfde als een doodskamp of een werkkamp. Het doodskamp
was enkel uitgedacht en gebouwd om diegenen die er terechtkwamen te vermoorden.
Het werkkamp had tot doel huisvesting te verlenen aan een grote groep mensen die
gedwongen werd om zware arbeid te verrichten.

Leraren dienen ook rekening te houden met het feit dat bepaalde Holocaustplaatsen,
met name die waar de misdaden daadwerkelijk hebben plaatsgevonden, niet bezocht
zouden moeten worden door kinderen onder een bepaalde leeftijd. Vóór het bezoek
moeten jongeren een voorbereidende les krijgen over de geschiedenis van de Holo-
caust, zodat ze begrijpen wat ze te zien krijgen en kunnen reflecteren. Gedenkplaatsen
en musea geven meestal advies over de minimumleeftijd van bezoekers.

Wanneer het onderwijs is gericht op een specifiek thema, is het belangrijk om de
leerlingen te laten begrijpen hoe deze plek verbonden is met het thema. Wanneer
de nadruk van de lessen ligt op politieke onderdrukking, dan kan bijvoorbeeld het
concentratiekamp Buchenwald in Duitsland een voor de hand liggende plek zijn om
te bezoeken omdat daar, onder andere, politieke gevangenen zoals Jehova getuigen
geïnterneerd werden.

Wanneer men een bezoek brengt aan een land waar een andere taal wordt gesproken
is het aan te raden een gids of leraar ter beschikking te hebben die de moedertaal
van de leerlingen beheerst zodat ze alles goed begrijpen. Indien dit niet mogelijk
is, dan kan men ter plaatste toetsen of de leerlingen de voornaamste kwesties goed
begrepen hebben.

Op de historische plekken en musea kunnen de leerlingen worden geconfronteerd
met authentieke documenten en historisch materiaal, die propaganda en ideologisch
geladen inhoud kunnen bevatten. Leerlingen moeten worden voorbereid, in hoe ze
met een kritische blik naar dergelijk materiaal kunnen kijken – en hoe ze onderscheid
kunnen maken tussen geschiedenis en historische artefacten.

Het bezoek aan een
gedenkplaats organiseren

Voorbereidingsmateriaal
Sommige instellingen bieden
voorbereidingsmateriaal aan dat
leerkrachten en leerlingen kunnen
gebruiken. Schloss Hartheim in
Oostenrijk, een kasteel waar vanaf
1940 mensen met een handicap
werden uitgeroeid in een zoge-
naamd ‘Euthanasieprogramma’,
heeft een een dvd gemaakt met vijf
korte films die leerlingen kunnen
bekijken voordat ze het bezoek
brengen. Iedere film beschrijft het
hedendaagse leven van iemand met
een handicap in Oostenrijk, aan wie
werd gevraagd met het openbaar
vervoer naar de gedenkplaats te
reizen. Het ‘Imperial War Museum’ in
Londen heeft een video die het
Joodse leven in Europa voor de
Holocaust beschrijft. Ook andere
locaties hebben uitvoerig lesmateri-
aal ter beschikking. Men kan er vaak
boeken, onderzoeksmateriaal,
kaarten, fotokopieën van documen-
ten, lesplannen, foto’s, enz.
terugvinden en het is een goed idee
de website van de gedenkplaats te
bekijken vooraleer men ernaartoe
gaat.
Men kan zich op een bezoek
voorbereiden door getuigenissen te
lezen van de overlevenden van de
specifieke plek. Die kan men vinden
met de hulp van de instelling die
men wil bezoeken. Het is de moeite
waard om op voorhand contact op te
nemen met de plek om vragen te
stellen over dit soort materialen en
advies te vragen over hoe de
leerlingen het beste voor te bereiden.

29

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Thematiek van het bezoek
De docent en de leerlingen moeten samen beslissen hoe ze het bezoek kunnen
integreren in het thema van de lessen. De meerderheid van de organisatoren op de
plekken zijn bereid te overleggen over bepaalde specifieke noden die men op voor-
hand kan aanvragen. Ze bieden ook standaard bezoeken aan. Het helpt de gids als hij
inzicht heeft in het niveau van de kennis van de leerlingen, de rol van het bezoek in
het leerproces (als een inleiding, midden of conclusie) en wat de verwachtingen zijn.

Als leerlingen aankomen op een historische plaats of een museum, zal hun aandacht
als vanzelf vooral gaan naar het onderwerp dat die speciale instelling onder de
aandacht wil brengen. Om er zeker van te zijn dat leerlingen zich veilig en goed
geïnformeerd voelen, moeten ze, behalve de historische context, ook het doel van
hun bezoek aan die plaats begrijpen. Het doel kan zijn een bepaalde periode in de
geschiedenis te ontdekken, zich te verdiepen in een persoonlijke geschiedenis en de
tragedie van een bepaalde persoon, of het kan een aansluiting op werk dat eerder op
school is gedaan.

Na het bezoek
Na het bezoek zouden de leerlingen de ruimte moeten krijgen om hun ervaringen
te delen, evenals de mogelijkheid hun ervaringen te verbinden aan een thema dat
aan de orde komt in de klas. Opvolging en reflectie zullen de leerlingen in staat
stellen de kennis en standpunten te ontwikkelen. Dit helpt hen om hun kennis te
bestendigen terwijl het hen eveneens inzicht geeft in een eventuele ontwikkeling van
hun eigen kennis en vragen. Om het leerproces te bevorderen is het ook belangrijk
te reflecteren op krachtige emotionele ervaringen die dergelijke bezoeken vaak met
zich meebrengen.

Een van de functies van een
studiereis is om de lessen en
discussies die daaraan vooraf-
gaand in de klas hebben
plaatsgevonden te laten beklijven.
Zowel leerlingen en docenten, als
gidsen bij de instellingen, hebben
baat bij een goede voorbereiding.

(Foto: Scanpix)

30

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

De actieve deelname van de leerlingen is essentieel voor effectieve mensenrechten-
educatie. Over dit thema lesgeven wil zeggen dat je actief moet zijn, een kritische
kijk hebt en geëngageerd bent om in discussie te treden. Het is belangrijk dat het
lesgeven zelf op één lijn ligt met de filosofie achter de mensenrechten, namelijk
democratisch en niet-autoritair.

Mensenrechteneducatie tracht bij te dragen aan zowel het begrijpen als het toepassen
van mensenrechten, terwijl lesgeven over de Holocaust meer een domein van kennis
is dan van actie. Men zou de twee domeinen daarom als complementair aan elkaar
moeten beschouwen, waarbij Holocausteducatie inzicht geeft in het begrijpen van
mensenrechten, en mensenrechteneducatie een actie georiënteerd perspectief toe-
voegt aan kennis en begrip van de geschiedenis.

In gesprekken die voor dit handboek gevoerd werden met docenten en leerlingen,
deelden de beide groepen de visie dat het belangrijk is de studie van de Holocaust
te linken aan kwesties die verband houden met verantwoordelijkheid en fundamen-
tele mensenrechten. Het in verband brengen van de Holocaust met mensenrechten
vervult daadwerkelijk een bestaande interesse en nood.

Interdisciplinaire benadering
Door een dergelijke aanpak hebt u als leraar gekozen voor een benadering die meer
disciplines met zich mee brengt dan enkel geschiedenis. De kracht van deze interdis-
ciplinaire aanpak ligt in het samenbrengen van kennis, gezichtspunten en werkwijzen
van verschillende domeinen om nieuwe kennis en inzicht te creëren, welke dieper
gaat dan wanneer men de verschillende domeinen afzonderlijk bestudeert. Deze aan-
pak is nodig om te onderzoeken hoe de Holocaust het begrip en de betrokkenheid
inzake mensenrechten van de voorbije en huidige generaties heeft beïnvloedt.

De ontwikkelingen in Duitsland in de jaren die voorafgaan aan de Holocaust laten
zien hoe bepaalde groepen verschillende mensenrechten weren ontzegt. Dit geeft
inzicht in het belang van deze rechten. De genocide zelf is een bewijs dat bepaalde
mensen in staat zijn om anderen volledig van hun rechten te ontdoen – inbegrepen
het recht op leven.

Volgens de United Nations Educational, Scientific and Cultural Organization
(UNESCO), heeft onderwijs over de rechten van de mens verschillende doelen:

• �Het verspreiden van kennis over mensenrechten en de mechanismen om deze
rechten te beschermen

• �Het verspreiden van kennis over hoe men mensenrechten kunnen beschermen,
behoeden en toepassen

• �Het creëren van een houding en gedrag dat noodzakelijk is voor het behouden
van de mensenrechten voor alle leden van de samenleving.

Lesgeven over mensenrechten is vaak universeel en gericht op het heden, de toekomst
en de praktijk. Soms worden historische voorbeelden aangewend om het belang van
de mensenrechten aan te tonen, maar de historische context meer in detail onder-
zoeken is ongewoon. De rechten van de mens vormen een domein van kennis dat
meerdere disciplines bevat, zoals ethiek, filosofie, sociale studies, geschiedenis, enz.

“Wat is menselijke
waardigheid?”
Wanneer men een historische plek
bezoekt waar wreedheden
plaatsvonden, dan zal de geschiede-
nis samen met de indrukken van de
leerlingen, het belang van de rechten
van individuen benadrukken.
Om het inzicht in de betekenis van
mensenrechten te versterken, kan
leerlingen in een voorbereidende
fase gevraagd worden een kort essay
te schrijven over belangrijke
concepten of ideeën. Onderwerpen
kunnen bijvoorbeeld zijn: “Wat is
menselijke waardigheid?”, “Wat
bedoelen we met de stelling dat
mensen van gelijke waarde moeten
zijn?” en “Wat betekent verantwoor-
delijkheid?” Tijdens het bezoek aan
de gedenkplaats, wanneer de groep
zich in een situatie of plaats begeeft
waar men de wreedheid kan ervaren,
kan het passend zijn een selectie van
de gedachten van de leerlingen voor
te lezen. Dit verlegt het aandachts-
punt van de gids en de leraar naar de
leerling zelf. Het zijn hún woorden en
gedachten die het verband leggen
met de historische plek. Wanneer
men discussieert over deze rechten
en verantwoordelijkheden is het
belangrijk dat de leerlingen de
vrijheid krijgen hun eigen gedachten
en vragen uit te drukken. Dit
vermindert het risico op een
artificiële conversatie waarbij de
leerlingen enkel zeggen wat er van
hen verwacht wordt, eerder dan een
dieper inzicht en betrokkenheid te
ontwikkelen.
Voorbereiding is noodzakelijk voor
een open en vrijblijvende discussie.
Docenten kunnen de waarde van dit
soort discussies met de leerlingen
overleggen. De leerlingen zouden
zich bewust moeten zijn van de
gevoeligheid van het onderwerp
maar er geen angst voor hebben.
Docenten zouden de leerlingen niet
in een discussie moeten forceren,
want dit kan als manipulatief ervaren
worden.
Na het bezoek kunnen docenten de
leerlingen vragen om de teksten die
ze eerder hebben geschreven te
herlezen en te overwegen of hun
gezichtspunten en houdingen al dan
niet zijn veranderd door het bezoek.

De Holocaust en de mensenrechten
als lesonderwerp

31

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Omgekeerd moet onderricht over de Holocaust eerst en vooral gericht zijn op
onderzoek en een poging de historische context te begrijpen en uit te leggen. Om
betekenisvol te zijn is het van essentieel belang dat het verleden niet wordt gevormd
naar de behoeften van een morele, politieke, sociale of ideologische agenda. Geschie-
denisleraren zijn vaak verantwoordelijk voor de lessen over de Holocaust. Voor hen is
het belangrijk de historische context waarin de Holocaust plaatsvond te omschrijven,
interpreteren en onderzoeken. Het is voor hen vaak minder vanzelfsprekend om dit
aan de mensenrechten te linken.

Alhoewel het vak geschiedenis steun kan bieden in het begrijpen van de manier
waarop mensenrechten zijn geëvolueerd, zijn er ook andere vakken nodig om hun
betekenis in onze samenleving te onderzoeken. In kruisbestuivende geschiedenis met
literatuur, kunst en filosofie krijgen de leerlingen de kans om te ontdekken hoe men-
sen in verschillende situaties sleutelelementen in termen van mensenrechten hebben
beschreven en begrepen.

De rechten van de mens spelen een belangrijke rol in de identiteit en de sociale
structuur van de Europese naties. Hoe dan ook varieert de volgzaamheid en mensen-
rechten zijn niet altijd onbetwist en vanzelfsprekend. Evenals democratie moeten ze
altijd beschermd worden en hun betekenis toegelicht worden.

Als historische gebeurtenis heeft de Holocaust heel Europa in verschillende
opzichten beïnvloed. De Holocaust is dan ook een natuurlijk vertrekpunt om
mensenrechten in Europa te concretiseren en hen zichtbaar te maken.

Deze gedenksteen in Buchenwald wordt altijd
op 37 °C gehouden, de temperatuur van het
menselijk lichaam.

(Foto: Stiftung Gedenkstätten Buchenwald und Mittelbau-Dora)

Mensenrechten in Buchenwald
Het Buchenwald Memorial in Duitsland
organiseert een projectdag genaamd:
“Mensenrechten”. De doelstelling van
deze dag is om uitsluiting en
discriminatie te benadrukken als sociaal
fenomeen. Op die manier kan men
inzicht krijgen in hedendaagse
mensenrechten.
De identiteit van de deelnemer zelf is
het uitgangspunt van het kritische
onderzoek naar de geschiedenis.
Diversiteit in de groep – en in de
samenleving – wordt onderzocht,
evenals haar sociale betekenis. Daarna
volgt een discussie over de universele
aspecten van mensenrechten en
ideologieën die mensenrechten
bedreigen, zowel in het verleden als in
het heden.
Mensenrechtenschendingen zijn het
voornaamste thema in de presentatie
van het voormalige concentratiekamp.
Deelnemers krijgen tijdens hun bezoek
de kans om ter plaatse onderwerpen te
onderzoeken. Onderwerpen kunnen
zijn: het systeem van arrestatie en
inbeschuldigingstelling door de
nationaalsocialisten, slachtoffergroe-
pen, het zelfbeeld van de daders en
relatie van de burgers van het
nabijgelegen Weimar met het
concentratiekamp. Het onderzoek kan
ter plaatse worden verricht, in de
tentoonstellingen, in het archief en in
de digitale collectie.

32

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Lokale sporen – het voorbeeld
van Zweden
De Holocaust was een globale
gebeurtenis. Het heeft dan ook over
de hele wereld sporen achtergela-
ten. Deze sporen zijn natuurlijk meer
evident in de gebieden waar de
moorden plaatsvonden maar men
kan ze ook terugvinden in de landen
die niet direct getroffen werden
door de Holocaust. Onderzoek naar
lokale sporen kan een leerling
kennis geven over de verbanden en
de rol van de gebeurtenissen in hun
eigen lokale gemeenschap.
Aangezien de ervaringen van naties
en bevolkingen verschillen,
verschillen de lokale sporen. Er is
een enorm verschil tussen
bijvoorbeeld Polen, dat werd bezet,
verwoest en waar de nazi’s de
doodskampen bouwden en
Zweden, dat zichzelf neutraal
verklaarde. In Zweden waren er
geen concentratiekampen en er
vonden geen deportaties plaats.
Toch kan men in Zweden vele lokale
verbanden vinden - verslagen in
lokale kranten, vluchtelingen die
aankwamen of die geen toestem-
ming kregen in het land te
verblijven en Zweedse bedrijven die
gevangenen uit concentratiekam-
pen gebruikten als werkkracht in
dochtermaatschappijen.
Voor Zweedse leerlingen is het een
waardevolle oefening gebleken om
een krant te lezen van begin
november 1938, toen de “Kristal-
nacht”, Jodenvervolging of “De
nacht van het gebroken glas”
plaatsvond. Er bestaat weinig
gedetailleerde verslaggeving over
deze gebeurtenis. Dergelijke
artikelen, die de samenleving
omschrijven waarin de leerlingen
zelf leven – ondanks het feit dat ze
dateren van ongeveer 70 jaar
geleden – kunnen een gevoel van
nabijheid creëren. Leerlingen
ontdekken dat de mensen
geconfronteerd werden met wat er
in Duitsland gebeurde in 1938.

“Toen we in Majdanek waren, begreep ik dat dit echt was. Ik wist het eerder
misschien ook wel, maar niet op dezelfde manier.” Leerling, 15 jaar oud.

Docenten die leerlingen hebben meegenomen naar plekken die verbonden zijn
met de Holocaust zullen waarschijnlijk een dergelijke reactie herkennen. Het
bezoek maakt krachtige indrukken en leerlingen voelen dat hun inzicht in de
gebeurtenissen toeneemt.

Mensen die een gedenkplaats van de Holocaust bezoeken ervaren vaak een gevoel
van authenticiteit, d.w.z van nabijheid, realiteit of echtheid. Men verwacht vaak dat
deze belevenis speciaal, krachtig en emotioneel is.

Authenticiteit is een mengeling van kennis, verwachtingen en ervaring. De
authenticiteit van een historische plek komt van de wetenschap dat er “echte”
historisch gebeurtenissen hebben plaatsgevonden. Het ligt in de verwachtingen dat
de plek een ervaring kan bieden van wat er in het verleden gebeurde, en het is de
ervaring van hoe het voelt om daar te zijn en geconfronteerd te worden met histori-
sche voorwerpen. Authenticiteit bestaat niet als metafysisch fenomeen onafhankelijk
van zijn toeschouwers. Het is het individu en het is de groep die naar het object,
de plaats of het verhaal kijkt en er als gevolg een bepaald belang aan toevoegt. Deze
capaciteit van het individu om authenticiteit te ervaren is iets dat gebruikt kan wor-
den om het leerproces te versterken. In deze context kan men de term “didactische
authenticiteit” gebruiken.

Didactische authenticiteit is er wanneer de docent bewust de waarde van een
leerelement kan versterken, door een plaats of voorwerp te gebruiken om de inhoud
meer tastbaar te maken, zodat het voorwerp fysiek aangeraakt kan worden of de
toeschouwer emotioneel kan raken.

Authenticiteit kan echter ook misbruikt worden. Een onjuiste inhoud kan
overgebracht worden op de leerlingen, onechte of onauthentieke artefacten kunnen
gebruikt worden en sommige elementen kunnen op een zodanige manier versterkt
worden dat het beeld niet evenwichtig is. De emotionele elementen kunnen over-
heersend zijn zonder dat enige kennis daadwerkelijk wordt overgedragen.

Didactische authenticiteit in de praktijk
De historische plekken die we vandaag de dag bezoeken zijn niet identiek en wekken
ook niet dezelfde gevoelens op als tijdens de Holocaust. De bekwaamheid om ons
in te beelden hoe deze plek er moet uitgezien hebben of hoe het er voelde in het
verleden verschilt van persoon tot persoon. Zelfs indien dit beeld en de gevoelens
nooit benaderen hoe het er echt was, kan het toch ons denken beïnvloeden en onze
reflectie stimuleren. De docent kan het de leerling makkelijker maken door histori-
sche beelden van de plekken tijdens de Holocaust te gebruiken, alsook getuigenissen
en andere teksten die de evenementen omschrijven die er plaatsvonden en hoe men
deze gebeurtenissen ervaart. Foto’s en teksten zullen de indrukken die men op de
plek krijgt zelf versterken en de inhoud van de teksten bevestigen. Het is belangrijk
illustraties en teksten te gebruiken van structuren die nog steeds zichtbaar zijn of op
een andere manier voelbaar zijn.

Authenticiteit – een gevoel
van echtheid

33

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Namen op de muur dragen getuigenissen
De volgende oefening werd gecreëerd door Paul Salmons in het Imperial War
Museum te Londen.

Buiten Kaunas in Litouwen staat Fort IX, een defensief gebouw dat dateert van het
begin van 1900 en dat werd gebruikt om Joden te executeren tijdens de Holocaust.
Joden werden vanuit verschillende locaties in Europa naar Fort IX gebracht en
doodgeschoten. Tijdens de relatief korte periode tussen hun aankomst en executie,
werden een aantal slachtoffers opgesloten in het oude fort. Een aantal Franse Joden
die gedeporteerd werden vanuit Drancy krasten hun namen, thuissteden en andere
details op de muur van hun cel, en deze kan men vandaag de dag nog steeds zien.

Deze namen dragen de getuigenis van de identiteit van de mensen die daar
gebracht werden en de plaats waar ze vandaan kwamen. Leerlingen kunnen de
namen op de muur vergelijken met de actuele deportatielijst om te kijken of de
data, plaatsen en namen overeenkomen. In meerdere gevallen zullen ze verschil-
len ontdekken tussen data, spelling van namen en plaatsen. Dit is een uitstekend
vertrekpunt voor leerlingen om te onderzoeken welke namen op de deportatielijs-
ten overeenkomen met die op de muren en om na te denken over hoe incorrecte
bronnen van informatie kunnen ontstaan.

De leerlingen kan tevens gevraagd worden foto’s te zoeken van de mensen die
ze hebben geïdentificeerd via de graffiti. Een klein scherm in de ruimte bevat de
foto’s van een aantal gedeporteerden, waaronder een paar die hun naam op de
muur hebben gekrast. Dit onderzoek kan bijzonder motiverend werken en de
leerlingen voelen een sterke zin van voldoening in dit ontdekkingsproces. Een
mogelijk discussieonderwerp na deze oefening zou kunnen zijn: “Waarom krasten
de gedeporteerden hun naam in de muur?”. Misschien wilden ze deels datgene
bereiken wat de leerlingen zojuist hebben onderzocht, d.w.z. ze wilden niet zon-
der spoor verdwijnen.

Graffiti in Fort IX in Litouwen: in de
muren van hun cel gekrast door uit
Drancy bij Parijs gedeporteerde
joden, enkele uren voordat zij
vermoord werden.

(Foto: Olivia Hemingway)

Installaties op gedenkplaatsen
onderzoeken
Op de meeste gedenkplaatsen zijn
er kunstinstallaties die de verschil-
lende perspectieven van de
geschiedenis op de plek vertegen-
woordigen. Deze installaties zijn een
goed vertrekpunt om mensenrech-
tenkwesties ter sprake te brengen.
In de 60 jaren sinds het einde van de
Tweede Wereldoorlog werden in
verschillende historische contexten
installaties gecreëerd die verschei-
dene interpretaties vertegenwoordi-
gen. Ze vertellen vaak meer over de
tijd waarin ze gemaakt werden dan
de gebeurtenissen waar ze naar
refereren. De kunstwerken kunnen
de leerlingen helpen te begrijpen
hoe de geschiedenis voorgesteld
wordt in verschillende tijden en
contexten. Er zijn bijvoorbeeld
verschillen tussen enerzijds de
installaties die de nadruk leggen op
de strijd tussen de ideologieën en
anderzijds diegene die de nadruk
leggen op het individuele lijden. Er
is tevens een verschil tussen de
installaties die streven naar het
terugvorderen van de individuele
waardigheid van de slachtoffers en
de installaties die de slachtoffers
voorstellen als een anonieme massa.
Een kunstwerk kan geïnterpreteerd
worden door enkele simpele vragen
te stellen, maar men kan ook uren
doorbrengen met het behandelen
van details. Een goed startpunt is de
leerlingen vragen om uit te zoeken
hoe oud de installatie is, wie het
maakte, in welke context en te
zoeken naar het thema van het
werk. Dit kan men uitwerken in
discussies met de leerlingen over
hun eigen hedendaagse situatie en
eigen kijk op zowel de installatie als
op de geschiedenis. Deze oefening
kan gedaan worden in samenwer-
king met kunstlessen. Na het
analyseren van de verschillende
installaties kan men de leerlingen
vragen voor zichzelf een kunstwerk
te ontwerpen. Dit zou best een
oefening kunnen zijn die hen de
mogelijkheid geeft de relaties
tussen de geschiedenis en
hedendaagse mensenrechtenkwes-
ties te onderzoeken.

34

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

De notie van de Holocaust
In West-Europa wordt de perceptie
van de Holocaust in grote mate
gedomineerd door de Auschwitz-
Birkenau kampen en kampen in
Duitsland zoals Dachau en
Bergen-Belsen. Een van de
redenen daarvoor is dat na de
bevrijding, de media in dit deel
van Europa de nadruk legde op
concentratiekampen in Duitsland.
Een andere reden is dat Auschwitz-
Birkenau, een combinatie van een
concentratie- en een vernieti-
gingskamp, meer overlevenden
had dan de vernietigingskampen.
Overlevenden van Auschwitz die
overgeplaatst werden naar
kampen verder in het westen
werden bevrijd door de westerse
geallieerden of vestigden zich na
de oorlog in West-Europa en
spraken daar over hun ervaringen.
Nationale ervaringen van de
periode van de Holocaust hebben
ook een betekenisvolle impact op
hoe de mensen in verschillende
Europese landen de Holocaust
interpreteren en hoe ze zich met
betrekking tot de Holocaust
verhouden.
Dit betekent dat we ook vandaag
op verschillende vlakken een
onevenwichtig beeld hebben van
de naziterreur en hoe het Europa
heeft aangetast. De meerderheid
van diegenen die vermoord
werden verloren hun leven in de
doodskampen van Belzec, Sobibor
en Treblinka, evenals in de
massaschietpartijen door de
“mobiele moord brigades” gekend
als de Einsatzgruppen, voorname-
lijk in de gebieden die nu de
Baltische Staten, Wit-Rusland en
Oekraïne zijn. Al deze acties
hadden erg weinig overlevenden.
De meerderheid van diegenen die
tijdens de Holocaust vermoord
werden waren afkomstig uit
landen van Oost-Europa en de
verhalen van de weinige
overlevenden bereikten zelden de
West-Europese landen. We weten
nog steeds erg weinig over hun
levens vóór de Holocaust.
Zij het tijdens een bezoek aan een
gedenkplaats in West-Europa of in
Oost-Europa, het is belangrijk nota
te nemen van dit aspect
van de Holocaust.

Het woord “genocide” roept een variëteit aan beelden op, vele door wat we weten over
de Holocaust. Wanneer men lesgeeft over genocide wordt de nadruk gelegd op wat er
werkelijk is gebeurd en analyseert men hoe dit kon gebeuren. Het is echter ook belang-
rijk te kijken naar de lange termijn gevolgen van genocide.

Als gevolg van de Holocaust en de Tweede Wereldoorlog vond er een dramatische
demografische verandering plaats in Europa. Een van de doelen van de nazipolitiek was
om condities en ruimte te scheppen voor een racistische utopie. Om deze ruimte te
creëren werden verschillende plannen uitgewerkt en ten uitvoer gebracht om verschil-
lende etnische groepen uit te roeien en op die manier een aantal menselijke en culturele
“lacunes” te creëren.

Op sommige plaatsen in Europa is er weinig overgebleven van de levens en diverse
cultuur van de Joden. Op andere plaatsen werd de Joodse cultuur volledig uitgewist.
Het is moeilijk deze leemtes waar te nemen maar als je de tijd neemt om naar indica-
toren te zoeken van overblijfselen van deze Joodse cultuur, dan geeft het inzicht in de
lange termijn gevolgen van de genocide.

Totale afwezigheid als doel
De Holocaust kan niet simpelweg begrepen worden in termen van gewelddadige
methoden die toen gebruikt werden aangezien deze, in de meeste gevallen, niet het
doel op zich waren. Het voornaamste doel van de daders was de totale eliminatie
van bepaalde groepen te bereiken. Het doel was een nieuwe Europese orde te creëren
gebaseerd op racistische ideeën. En daarvoor was etnische reiniging het middel.

Een manier om een deel van de Holocaust te volgen kan zijn een dorp te bezoeken dat
eens een welvarende Joodse bevolkingsgroep had, maar dat tijdens de Tweede Wereld-
oorlog is uitgewist. Het bezoeken van een zwembad dat eens een synagoog was, een bos
met een massagraf maar zonder enig gedenkteken, of een begraafplaats dat is overgroeid
omdat niemand er meer zorg voor draagt. Deze ervaringen geven een dieper inzicht in
wat de Holocaust echt betekende.

De impact van deze benadering wordt uiterst krachtig wanneer het wordt gecombineerd
met bijvoorbeeld een bezoek aan een voormalig concentratiekamp. Maar het kan moei-
lijk zijn dit te organiseren omwille van afstanden, tijdsgebrek en gebrek aan financiële
middelen. Wel kan men foto’s, teksten, kaarten en statistieken gebruiken in de klas.

De website www.polin.org.pl is een goede bron van informatie en rijk aan materiaal
over plaatsen in Polen waar Joods leven bloeide vóór de Tweede Wereldoorlog.

In de Tsjechische Republiek is er een project van start gegaan genaamd: “Buren die
verdwenen” (www.zmizeli-sousede.cz/aj/). Tsjechische jongeren tussen 12 en 18 jaar
oud zoeken informatie over Joodse inwoners die in hun eigen buurt woonden voor
de oorlog. Er woonden ongeveer 1180.000 in het gebied van het voormalige Tsjecho-
Slowakije in 1939, de meesten onder hen zij aan zij met niet-Joden. Via interviews
met overlevenden en getuigen van de Tweede Wereldoorlog en via onderzoek in
lokale archieven en andere bronnen, proberen de jongeren te ontdekken wat er met
deze mensen is gebeurd. Ze verwerken de informatie in eigen werkjes zoals posters,
websites, kranten, enz.

Onderweg naar Auschwitz
zie je misschien niets –
tenzij je heel goed kijkt

http://www.polin.org.pl
http://www.zmizeli-sousede.cz/aj/

35

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Deze oefening helpt leerlingen een gevolg van de Holocaust te
ontdekken dat niet meteen met het blote oog zichtbaar is.

Een foto van de vroegere Joodse wijk in Rhodos, Griekenland.
Rhodos kent een lange geschiedenis van Joods-Griekse contacten. Tot
en met het begin van de 20e eeuw woonden er ongeveer 4.000 Joden
op het eiland. De helft hiervan vluchtte na 1938, toen de Italiaanse
fascisten die het gebied bestuurden, antisemitische wetten invoerden.
In 1943 bezette Duitsland Rhodos en voerde extreem onderdruk-
kende maatregelen in tegen de Joodse bevolking, zoals executies.
In de zomer van 1944 werden 1.700 Joden gedeporteerd naar het
concentratie- en doodskamp Auschwitz, waar ongeveer 150 personen
overleefden en slechts een handvol naar het eiland terugkeerden.
Vandaag de dag zijn er geen Joden meer op Rhodos en de oude wijk
ligt midden in het toeristische centrum. Elke week komen er duizen-
den toeristen voorbij zonder te weten dat ze in een lange schaduw
van Auschwitz lopen. Voor vele Europeanen herinnert de Joodse
cultuur vaker aan Auschwitz dan aan al de Joodse buurten die ooit
floreerden in vele steden. De meeste van hen zijn nu vergeten.

Laat de leerlingen de foto bekijken en vraag hen te bepalen waar die
gemaakt werd. Het doel van deze inleiding is om hen te laten con-
centreren op de foto eerder dan op je werkelijk doel. Vraag hen wat
ze zien op de foto en wat de details en het thema zijn. Dan stel je hen
een vraag over wat er duidelijk niet afgebeeld staat op de foto, d.w.z.
de dingen die je niet ziet maar er wel zijn.

“Geadresseerde onbekend”
Het centrum genaamd: City Gate - Theatre NN Centre, houdt zich
bezig met de educatie en het behoud van het cultureel erfgoed in
Lublin, Polen. Eeuwenlang was Lublin een stad met een variëteit
aan etnische groepen. Rooms-katholieken, Orthodoxe christenen
en Joden leefden er samen. Polen, Joden, Oekraïners, Wit-Russen,
Russen, Armeniërs en Duisters waren elkaars buren.

Het centrum heeft tot doelstelling de herinnering van het Joodse
leven in Lublin op te roepen. Tijdens de Tweede Wereldoorlog,
hebben de Duitse bezetters Lublin als hoofdkwartier van het oos-
telijke SS-district gebruikt. Dit betekende dat, tijdens de Holocaust,
Lublin het centrum was voor de massa-uitroeiing van Poolse Jo-
den. In het jaar 1939 leefden 42.000 Joden in de stad. Vandaag zijn
het er minder dan 50. De voormalige Joodse wijk werd volledig
vernield. De letters NN in het centrum staan voor de onbekende
namen van de voormalige Joodse inwoners.

Het project: “Brieven aan het Getto” van het centrum bestaat sinds
2001. Schoolkinderen van Lublin schrijven brieven naar Joodse
mensen die vroeger vóór de Holocaust in de stad leefden. De kin-
deren leren over de geschiedenis en het lot van de Joodse burgers
van Lublin en schrijven brieven naar een geselecteerde mensen.
De brieven worden naar het juiste adres gestuurd, daar waar de
mensen vroeger leefden. Natuurlijk woont de ontvanger niet meer
op dat adres. Ze werden bijna allemaal vermoord.

Wanneer de brieven teruggezonden worden naar de afzenders
(de kinderen en hun ouders), met de poststempel: “geadresseerde
onbekend”, roept het een besef op van het verlies van de Joodse
mensen, hun huizen en cultuur. In 1998 begon het centrum een
programma genaamd “Het grote boek van de stad”. Hierin is ar-
chiefmateriaal opgenomen dat verbonden is met de Pools-Joodse
geschiedenis van Lublin (foto’s, orale geschiedenis en documen-
ten). Een zich constant uitbreidende documentaire tentoonstelling
die gebaseerd is op deze materialen beschrijft het aspect van de
vooroorlogse multiculturaliteit van de stad Lublin.

Wat verloren gegaan is
in Rhodos

Een toeristenfoto uit Rhodos. Niets in
deze foto, noch in de stad zelf,
herinnert eraan dat dit 2000 jaar lang
de joodse wijk van Rhodos was.

(Foto: Christer Mattsson)

36

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Een bezoek aan Holocaust gedenkplaatsen en musea impliceert zowel kennis als
gevoelens. Leerlingen voelen vaak verdriet, pijn of woede voor het verschrikkelijke
lijden dat de mensen moesten ondergaan. Voor een deel van de leerlingen kunnen
deze gevoelens leiden tot een grotere betrokkenheid, maar voor anderen, wanneer
dit opzettelijk wordt uitgelokt door docent of gids, kunnen deze gevoelens te sterk
worden, het leerproces blokkeren en hen zelfs bang maken.

Een gedenkplaats of museum heeft als functie de geschiedenis “dichter” bij de
bezoeker te brengen. In de realiteit is deze “nabijheid” een metafoor voor een emo-
tionele ervaring. De mensen die daar waren, zowel slachtoffers als daders, zijn niet
wezenlijk dichter bij de leerling dan zij in de klas zouden zijn, maar leerlingen voelen
het misschien wel zo aan. Deze emotionele reactie geeft de leerlingen een beter
begrip van het belang van het onderwerp. Ook kan het hun interesse vergroten en zo
het leerproces stimuleren.

Gevoelens spelen altijd een rol in het leerproces. Wanneer leerlingen afkeer,
blijdschap of angst voelen beïnvloedt dat de lessituatie. Neuropsychologisch onder-
zoek toont een verband tussen emotionele betrokkenheid en cognitief leren. Een
zekere maat van emotionele betrokkenheid is een voorwaarde voor langetermijn
leren: we leren meer over een onderwerp dat ons interesseert. Betrokkenheid kan ook
groeien op basis van voorgaande ervaringen van de leerling, de persoonlijke betrok-
kenheid van de docent en natuurlijk het onderwerp zelf. Een bezoek aan een histori-
sche Holocaust plek of museum zal een krachtige ervaring zijn voor vele leerlingen.

Gevoelens verwerken
Het kan het leren bevorderen als de
docent de leerlingen helpt de gevoelens,
die opkomen tijdens het bezoek, te
verwerken. Er zijn bepaalde voorwerpen
op tentoonstellingen en plekken zoals
foto’s, verhalen of fysieke structuren die
een grotere indruk maken op bezoekers
dan andere. Vraag de leerlingen een van
die voorwerpen uit te kiezen en het te
omschrijven via een sketch, geschreven
werkje of tekening. Op die manier
kunnen leerlingen een uitlaatklep
vinden voor hun gevoelens en dat maakt
het vaak makkelijker om naar een nieuw
stadium in het leerproces te gaan of van
onderwerp te veranderen. Tijdens de
nabesprekingen in de klas kunnen de
leerlingen hun tekeningen of notities
gebruiken om de herinneringen aan het
bezoek op te halen en in verband te
brengen met het thema in de discussies.

Intense gevoelens bij het bezoeken
van de plekken

Het is de taak en de verantwoor-
delijkheid van de docent om de
groep voor te bereiden op de
uiteenlopende emoties
waarmee men tijdens en na zo’n
bezoek doorgaans te
maken krijgt.

(Foto: Scanpix)

37

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

De rol van het reflectiemoment
Zou er een herinneringsceremonie
moeten plaatsvinden? Dit is iets dat
zowel leerlingen als docenten vaak
vragen voor het bezoek aan een
voormalig concentratie- en
doodskamp. Een reflectiemoment
kan betekenisvol en belangrijk zijn
maar het kan ook beschouwd worden
als een geforceerde ervaring die
inbreuk maakt op de integriteit.
Het is niet ongebruikelijk dat
leerlingen zich ongemakkelijk voelen
wanneer ze op een tentoonstelling
naar foto’s kijken waarop mensen
worden vernederd of vermoord. Ze
ervaren dit gevoel kennelijk ook
wanneer ze plekken bezoeken waar
mensen werden gefusilleerd en
begraven zonder enig spoor van
waardigheid. In deze situatie kan er
een behoefte ontstaan om wat
waardigheid terug te geven aan de
slachtoffers. Dat kan door respect en
betrokkenheid te laten zien, of
misschien door een kaarsje te
branden, een gedicht voor te lezen of
een lied te zingen. In een project in
Litouwen werd aan de leerlingen
gevraagd om stenen te verzamelen
en er de namen op te schrijven van
mensen die vermoord werden tijdens
de Holocaust. De stenen werden dan
op een stapel geplaatst en dat werd
een gedenkteken.
Het is voornamelijk de verantwoorde-
lijkheid van de docent om deze
mogelijkheid aan te kaarten en de
leerlingen te vragen of ze zich op hun
gemak voelen met een ceremonie.
Het is belangrijk voor de leerlingen
dat ze enigszins controle hebben
over de situatie en de kans krijgen
om niet deel te nemen. Als de docent
de mogelijkheid van een reflectiemo-
ment niet bespreekt kunnen
leerlingen misschien denken dat het
niet geschikt is of zelfs verboden.
Vergeet niet aan het personeel van
het museum of de gedenkplaats te
vragen wat toegelaten is.

Niet gewend om emotionele reacties te interpreteren
De leerlingen omschrijven hun emotionele ervaringen tijdens het bezoek aan
gedenkplaatsen en musea op verschillende manieren. In andere lescontexten discus-
siëren leerlingen gewoonlijk niet over hun emotionele reacties bij het lesonderwerp.
Daarom zijn de leerlingen het niet gewend om zowel hun eigen reacties als die van
hun vrienden te interpreteren.

De leerlingen die deelnamen aan de discussies voorafgaand aan het handboek
zeiden dat ze druk voelden wanneer hun emotionele reacties onderdrukt werden
door docenten, gidsen of vrienden, maar eveneens wanneer ze het gevoel hadden
dat er een bepaalde reactie van hen werd verwacht. Deze druk kan uitmonden
in onwenselijk gedrag dat ze zelf moeilijk konden uitleggen of waarover ze zich
schaamden. Ze giechelden, waren afgeleid of zochten andere manieren om hun
eigen reacties of die van vrienden te verstoppen. Andere strategieën kunnen zijn
te concentreren op de technische details en zodoende een afstand creëren van de
omstandigheden van de sterfgevallen.

Na het bezoek zeggen sommige leerlingen misschien: “Ik begrijp niet waarom,
maar ik kon niet huilen.” op een toon die suggereert dat ze iets fout zouden hebben
gedaan. Het is belangrijk aan te geven dat ze geen slechte mensen zijn als ze zich
niet aangedaan voelen. We moeten ook stellen dat het kan dat ze helemaal niets
voelen. Hen hiervoor waarschuwen kan voorkomen dat ze zich schuldig voelen als
ze op zo’n manier reageren.

Als docent is het belangrijk na te denken hoe de leerlingen met de emotionele
inhoud van het bezoek zullen omgaan en ook om bewust te zijn van het feit
dat men niet van te voren kan weten hoe de dingen zullen uitdraaien. Het kan
waardevol zijn de dingen op voorhand met de leerlingen te bespreken en overeen
te komen welke regels van toepassing zijn. Het kan de leerlingen helpen als ze vóór
het bezoek nadenken over het feit dat ze het misschien niet makkelijk gaan vinden
om het eens te worden met de verwachtingen die verbonden zijn aan een plaats die
het resultaat van antihumanistische ideologiën vertegenwoordigt, en waar vreselijke
misdaden plaatsvonden. De leerlingen zouden zich bewust moeten zijn van het feit
dat sommige historische plekken ook begraafplaatsen zijn en daarom het nodige
respect verdienen: bepaald gedrag kan storend werken voor andere bezoekers.

Als docent kan je jezelf best voorbereiden op je eigen reactie, en een beslissing
maken over hoe je je eigen gevoelens wilt overbrengen op de leerlingen. Dit
hangt natuurlijk veel af van jezelf, je relatie met de leerlingen en je eigen
onderwijssituatie.

“Gevoelens openden deuren naar
het begrijpen van de mensen achter
deze misdaden”
– Leerling, Denemarken

38

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Ongeveer 6 miljoen Joden werden vermoord tijdens de Holocaust. Meer dan een
miljoen mensen stierven in Auschwitz-Birkenau. Negentig procent van de Joodse
kinderen in door de nazi’s bezet Europa werden vermoord of stierven omwille van de
omstandigheden waaraan ze werden blootgesteld.

De statistieken zijn overweldigend en moeilijk te vatten. Ze zijn echter belangrijk om
de enorme impact te begrijpen die de Holocaust had op Europa en op de groepen
mensen die erdoor getroffen werden. Tegelijkertijd is het belangrijk te begrijpen en
te laten zien dat achter ieder cijfer een individu staat, met een naam, een leeftijd,
gedachten, gevoelens, familie en vrienden.

Aan het begin van een genocide staat onderdrukking, waarbij de toekomstige daders
de slachtoffers in bepaalde categorieën afbakenen. Deze categorisering van groepen
is vaak gebaseerd op een lange voorgeschiedenis van stigmatisering van groepen
die geherdefinieerd worden naargelang de ideologie en het opzet van de daders. De
volgende stap is het de-individualiseren van de mensen in de slachtoffergroepen. Ze
worden gezien als een homogene groep in plaats van individuen met diverse karakte-
ristieken, behoeften en levensstijlen.

Verlies van identiteit
In 1938 werden alle Duitse Joden bij wet verplicht een bijkomende middelste naam
aan te nemen die bepaald werd door de nazi’s - “Sara” voor vrouwen en “Israël” voor
mannen. Toen de gedeporteerden in Auschwitz-Birkenau aankwamen, kregen ze een
nummer op hun arm getatoeëerd: ze werden naamloos. Hun haar werd geknipt, hun
persoonlijke kleren werden weggenomen en ze kregen allen een zelfde soort gevange-
nisuniform. Het werd steeds moeilijker om de verschillen te zien tussen individuen.
Ze werden één massa. Op het einde werden de slachtoffers in massagraven begraven,
of er was niet eens een graf, en hun identiteit was geheel verloren.

Tot op zeker hoogte was deze de-individualisering al lang begonnen voor het proces
dat onmiddellijk tot de genocide leidde, namelijk met de geschiedenis van stigmati-
sering van mensen en de perceptie van deze mensen als een groep met gemeenschap-
pelijke karakteristieken. De nazipolitiek van de de-individualisering van Joden, en
mensen die geclassificeerd werden als Joden, bouwde zich hierop. Zelfs al was de
politiek niet zo van te voren gepland, leidde de ene stap naar de andere. Het proces
vergemakkelijkte de misdaden van de daders, zelfs al was het niet de oorspronkelijke
bedoeling, omdat ze een grote afstand voelden tussen zichzelf en de slachtoffers.

De daders concentreerden zich op de negatieve karakteristieken die geassocieerd
werden met de groep die ze uitroeiden. Een manier om dat te doen is het dehumani-
seren van de slachtoffers. Bijvoorbeeld, soms worden leden van een slachtoffergroep
vergeleken met dieren. Tijdens de Holocaust werden Joden vergeleken met ratten en
ongedierte. Soortgelijke voorbeelden van ontmenselijking zijn bekend van andere
volkenmoorden: zo werden de Tutsi’s in Rwanda omschreven als kakkerlakken in de
genocide die tegen hen werd gepleegd en die leidde tot de systematische uitroeiing
van zo’n 800.000 Tutsi’s.

Vanuit een leerperspectief is het misschien een goed idee om de verhalen van
individuen te gebruiken. Het kan voor leerlingen makkelijker zijn via een individu
hun kennis over een bepaalde periode te vergroten betreffende de manier waarop de
maatschappij was georganiseerd en wat de gevolgen van bepaalde ideologieën waren.
Het individuele geeft de leerlingen een startpunt waarnaar ze zich gemakkelijker

Yad Vashem’s namendatabank
Eén van de hoofdtaken van het Yad
Vashem, Israëls officiële instituut voor
de herinnering van de slachtoffers van
de Holocaust, is het conserveren van de
herinnering van elk afzonderlijk
slachtoffer door zoveel mogelijk details
te verzamelen over zoveel mogelijk
slachtoffers. Deze details worden
bewaard in een databank genaamd de
Hall of Names (Hal van Namen) waartoe
men toegang heeft via het internet.
De databank van Yad Vashem bewaart
de namen van ongeveer drie miljoen
personen. In sommige gevallen kan je
achterhalen waar en wanneer de
slachtoffers waren geboren, waar ze
zich bevonden tijdens de oorlog, wie
hun familieleden waren en waar ze
vermoord werden.
In het voorbereiden van een bezoek
aan een gedenkplaats, zouden de
leerlingen deze databank kunnen
gebruiken om mensen op te zoeken
die verbonden zijn met de plaats die ze
gaan bezoeken. Leerlingen kunnen de
databank gebruiken om onderzoek te
doen naar wat er met deze mensen
tijdens de Holocaust is gebeurd.
Meerdere andere instellingen hebben
archieven met lijsten van voormalige
gevangenen van concentratie- en
uitroeiingkampen, “doodsboeken” en
andere documenten. Sommige
archieven zijn nauwelijks compleet en
sommige bevatten alleen fragmenten
van de originele inhoud. Het is
belangrijk eraan te denken dat zelfs
een volledig archief enkel fragmenten
zal weergeven van de situatie bij de
gevangenen. Het is voor de plekken
niet ongewoon om in de mogelijkheid
te voorzien het archief te bezoeken en
deel te nemen aan workshops over hoe
het archiefmateriaal te gebruiken. Het
is de moeite waard om op voorhand uit
te zoeken welke mogelijkheden er
beschikbaar zijn.

Dagboek als startpunt voor het
bezoek aan Majdanek
“We willen de scholieren een kans
geven op een creatieve manier te leren.
We denken dat het positief is voor hun
leerproces en voor hun toekomstige
interesse in deze onderwerpen.
Aangezien de scholieren slechts enkele
uren doorbrengen in Majdanek, denk ik
dat we moeten proberen een impact te
maken, iets te doen dat hen lange tijd
zal bijblijven, hen te inspireren en aan
te moedigen om te blijven leren.”
Dit is de visie van Thomas Kranz,
Directeur van het Staatsmuseum van
Majdanek in Lublin, in het oosten van
Polen. Dit museum werkt met
projectgerichte educatie, waarin het
basisidee is de scholieren te
motiveren, hen aan te moedigen om

De individuen achter
de statistieken

39

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Een groepje vrienden op excursie in het bos van Seklutski in Polen.

Van links naar rechts: De broer van Motl Replianski, Miriam Koppelman, Hanan
Polaczek, Malka Nochomowicz, Dvora uit Ivinitz, Motke Burstein, Szeine
Blacharowicz, Malka Matikanski en Munia Zahavi. Munia Zahavi, Hanan Polaczek
en Malka Matikanski emigreerden naar Palestina. Szeine Blacharowicz overleefde
de Holocaust door zich in het bos te verschuilen. Alle anderen kwamen om.

(Foto: USHMM)

Dorrith Oppenheims
grootmoeder leest haar een
sprookje voor. In 1939
stuurden Dorriths ouders
haar met de
Kindertransport-
organisatie vanuit Kassel in
Duitsland naar Schotland.
Haar ouders mochten niet
mee; zij werden later naar
Auschwitz gedeporteerd en
daar vermoord.

(Foto: USHMM)

Yehudit en Lea Csengeri uit Transsylvanië in Hongarije werden in 1944
naar Auschwitz-Birkenau gedeporteerd en aan medische experimenten
onderworpen omdat zij tweelingen waren. Zij weigerden van hun moeder
Rosalia te worden gescheiden; deze mocht vervolgens bij haar dochters
blijven. Zij wisten te overleven en werden in januari 1945 bevrijd.

(Foto: USHMM)

op zelfstandige wijze kennis te
vergaren en door zelfstudie
vaardigheden te ontwikkelen.
Thomas Kranz is van mening dat deze
leermethode de mogelijkheid geeft
om kritisch te denken en plaats maakt
voor nieuwe denkpatronen, die hij als
fundamenteel beschouwt in een
democratische samenleving.
Een van de programma’s is gebaseerd
op het dagboek van Jadwiga
Ankiewicz, een 17-jarig Pools meisje
dat gevangen was in het kamp
gedurende een aantal maanden. Haar
dagboek is het enige dagboek dat
bewaard werd van het Majdanek
concentratiekamp. Leerlingen werken
vanuit het gezichtspunt van de
dagboekschrijfster. Voordatze
beginnen met hun eigen onderzoek,
krijgen ze een inleiding over het kamp
en over de verschillende slachtoffer-
groepen. Ze krijgen foto’s te zien van
Jadwiga Ankiewicz en haar dagboek.
Kleine groepjes scholieren bestuderen
een deel van het dagboek en
concentreren zich op een onderwerp
naar keuze van de geschiedenis van
het kamp, bijvoorbeeld de werkom-
standigheden, vervolging van de
Joden of het leven in het kamp. De
scholieren gebruiken documenten,
artefacten, brieven, boeken en
getuigenissen die ter beschikking
worden gesteld door het museum.
Aan het einde van de oefening gidsen
de scholieren andere scholieren naar
plaatsen in het kamp die voorkomen
in het dagboek. Ze vertellen hun
klasgenoten wat er daar met Jadwiga
gebeurde en over de geschiedenis van
het kamp. Ze worden begeleid door
een docent die over de algemene
geschiedenis van het kamp vertelt en,
indien nodig, kennis aanvult.
In een andere oefening kunnen de
scholieren met foto’s van het kamp
werken die in de jaren ’40 zijn
genomen. De beelden worden
gecombineerd met getuigenissen en
de scholieren zoeken zelf naar de
desbetreffende plaatsen in het kamp.
Ze ontdekken wat er vandaag de dag
ontbreekt en wat er is veranderd.
De leerlingen ronden hun projecten
vaak af door een gedicht te schrijven,
een poster, boekje of tekening te
maken. Deze worden bewaard
in het museum.

Verhalen van overlevenden
Leerlingen die de kans hebben
gekregen overlevenden van de
Holocaust te ontmoeten omschrijven
dit vaak als een zeer betekenisvolle en
doordringende ervaring. Ze leren van
de overlevenden en krijgen inzicht in
de wreedheid van het lijden. Op die
manier kunnen ze ook misschien
beter begrijpen hoe deze misdaden

40

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

kunnen verhouden en van daaruit kunnen ze hun opleidingstocht verder zetten.
Onderzoeken wie de slachtoffers waren, hun namen, levens en noodlot, en deze ver-
gelijken met hoe ze werden afgeschilderd door de nazi’s biedt een bruikbare manier
om leerlingen te laten nadenken over het belang van het individuele recht om jezelf
te definiëren binnen het kader van jouw cultuur. Het kan ook gezien worden als een
poging om zo veel mogelijk de identiteit van de slachtoffers te laten herleven. Voorts
kan het een krachtige manier zijn om inzicht te verwerven in de wereld, door te
herkennen dat vooroordelen en haat de realiteit vervormen en ons ervan weerhoudt
de wereld te zien zoals ze daadwerkelijk is.

Een potentieel risico van te concentreren op het lot van specifieke individuen is dat
de leerling moeilijkheden kan hebben met het begrijpen van de context en meer
complexe zaken. Het is daarom belangrijk voor docenten hun kennis te gebruiken
en continu de individuele levens in een bredere context te plaatsen. Dit kan bijvoor-
beeld door gebeurtenissen in het leven van een individu op een tijdlijn te plaatsen
waar ook de historische gebeurtenissen op staan afgebeeld. Tegelijkertijd kan men
in de klas bespreken hoe de levens en de gebeurtenissen met elkaar verbonden zijn.
De docent kan ook een aantal terugkerende thema’s uit verschillende levensverhalen
selecteren, en deze bespreken met de leerlingen, of hij/zij kan de leerlingen vragen
hun gekozen individu dieper te bestuderen. Het is essentieel om tijdens dit proces de
dilemma’s en de handelingen van mensen binnen hun eigen tijd en context proberen
te begrijpen, eerder dan hen te zomaar te veroordelen en zo inzicht te verliezen.

Leren van de daders
Onderwijs over de Holocaust impliceert ook een nadere kijk op de daders. Als
we de Holocaust vandaag de dag bekijken, is het vanzelfsprekend voor ons om
de daders te veroordelen voor de misdaden die ze pleegden. Daarnaast is het
gemakkelijk om in beslag genomen te worden door deze daden wanneer we de
wreedheid en de beestachtigheid ervan trachten te begrijpen. Hoe dan ook, de
moord zelf creëert een kloof tussen wij en zij. We willen ons niet identificeren
met mensen die zulke daden verrichten.

Als men tijdens de lessen de daders omschrijft als ‘ondoordachte monsters
in staat van buitensporige daden’ dan geeft men een te vereenvoudigd beeld
vanuit historisch oogpunt. Paradoxaal genoeg is het ook ontmenselijkend.
Het weerhoudt ons er van de motieven van de daders te onderzoeken, en
om inzicht te krijgen in hoe ze hun wereldbeeld construeerden om dit soort
daden te rechtvaardigen.

Door de daders te onderzoeken als de complexe, denkende individuen die
ze waren, kunnen we inzicht verwerven in hoe waarden veranderen en hoe
racistische en antisemitische ideologie zich kan verspreiden en een weg kan
banen voor genocide.

De wereldvisie, historische context en denkprocessen van daders onderzoeken
stelt ons in staat het genocideproces te volgen, en in te zien hoe het zo ver heeft
komen. We kunnen geen antwoorden vinden bij de slachtoffers. Ze werden in
een situatie getrokken die door anderen werd gepland en ingevoerd.

individuele levens heeft beïnvloed.
Daarnaast hebben ze de mogelijkheid
meer persoonlijke vragen te stellen.
Vandaag de dag zijn er steeds minder
overlevenden die scholen kunnen
bezoeken of deel kunnen nemen aan
activiteiten in instellingen of musea.
Niets kan een directe ontmoeting met
een overlevende vervangen maar hun
verhalen -en daarbij ook hun
erfenis- worden op verschillende
manieren voor de toekomst bewaard.
Meerdere instellingen hebben films
geproduceerd waarin overlevenden
hun verhaal vertellen en deze kunnen
besteld worden. In sommige gevallen
zijn ze ook beschikbaar op het internet.
Vele overlevenden hebben boeken
geschreven over hun ervaringen
en gedachten.
Meerdere organisaties en instellingen
bieden zowel audio- als videogetuige-
nissen aan via het internet.

www.yadvashem.org
Israëls officiële instituut voor de
herinnering aan de Holocaust

www.ushmm.org
The United States Holocaust
Memorial Museum

www.library.yale.edu/testimonies/
Fortunoff-videoarchief voor Ho-
locaustgetuigenissen van de Yale
Universiteit

http://college.usc.edu/vhi/
USC Shoah Foundation Institute

www.vha.fu-berlin.de/
Visual History Archive van de Vrije
Universiteit Berlijn (rechtstreeks
verbonden met het USC Shoah
Foundation Institute)

www.bl.uk/learning/histcitizen/voices/
holocaust.html
Voices of the Holocaust site van de
British Library

www.yadvashem.org

41

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Een concrete manier om de slachtoffers te individualiseren is door foto’s te
gebruiken die ze zelf namen voor de Holocaust. Op deze foto’s zijn ze te zien
hoe ze graag wilden gezien worden, samen met diegenen die ze liefhadden, op
plaatsen die ze zelf kozen en met kleren die ze zelf kozen. Leerlingen zullen het
niet moeilijk vinden om gelijkenissen en verschillen te vinden tussen de mensen
die op de foto’s staan en zichzelf. Ze zullen ook ontdekken dat de slachtoffers een
bijzonder heterogene groep waren. Ze kunnen naar de foto’s kijken en een idee
vormen van wie deze mensen waren. Deze waarnemingen kunnen wel gebaseerd
zijn op hun voorgaande kennis en vooroordelen, maar bovenal zullen de foto’s
vragen uitlokken over hoe deze beelden of mensen van een ander tijdperk geïn-
terpreteerd en begrepen moeten worden.

Het Auschwitz-Birkenau staatsmuseum heeft een grote collectie van privéfoto’s
die de slachtoffers bij zich hadden toen ze in het kamp aankwamen. In de meer-
derheid van de gevallen zijn dit de enige overgebleven foto’s van de slachtoffers.
Vóór de studiereis kan men aan de leerlingen vragen om een deel van die foto’s
te bestuderen – misschien één per leerling. Op basis van wat ze over de histori-
sche periode hebben geleerd kan men hen vragen de foto te gebruiken om een
verhaal te maken over de persoon die erop geportretteerd staat, of misschien een
brief te schrijven naar die persoon. Leerlingen zullen natuurlijk begrijpen dat dit
een fictieve taak is, maar het kan helpen om het verleden meer levend te maken.
De docent kan de leerlingen begeleiden door realistisch achtergrondmateriaal
te gebruiken voor deze verhalen zoals brieven, dagboeken en ander authentiek
materiaal en hen op die manier leiden naar een beter inzicht in wat er gebeurde
en op welke schaal dit gebeurde.

De foto’s kan men krijgen door het boek te bestellen: Before They Perished –
photographs found in Auschwitz van Kersten Brandt, Hanno Loewy en Krystyna
Oleksy van het Auschwitz-Birkenau staatsmuseum, op www.auschwitz.org.pl.
Er is ook een cd met foto’s die gewijd is aan de kinderen die gedeporteerd werden
naar Auschwitz-Birkenau: We should never forget them door Helena Kubica.

Foto’s roepen vragen op

De foto-expositie in het Sauna-
gebouw van het Staatsmuseum
Auschwitz-Birkenau toont foto’s die de
slachtoffers meenamen toen zij
gedeporteerd werden, en die na de
bevrijding gevonden werden.

(Foto: staatliches Museum Auschwitz-Birkenau)

www.auschwitz.org.pl

42

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Het is belangrijk leerlingen concepten te geven die ze kunnen gebruiken bij het
analyseren van deze periode uit de geschiedenis en die hen kunnen helpen conclu-
sies te trekken. Sommige van de meest fundamentele concepten zijn diegene, die de
hoofdpersonages van de Holocaust definiëren. In onderzoek en onderwijs worden
deze hoofdpersonages gedefinieerd als daders, slachtoffers en toeschouwers.

Het gebruik van deze hoofdrolspelers als uitgangspunt, kan de leerlingen helpen een
meer complex beeld te krijgen van de historische gebeurtenissen. Tegelijkertijd kan
het de wereld verklaren als een plek waar keuzes en beslissingen werden gemaakt. Op
die manier kunnen de leerlingen het handelen van verschillende mensen beoordelen.

Deze categorieën zijn in theorie eenvoudig te definiëren maar toch blijkt het vaak
moeilijk een lijn te trekken tussen daders en toeschouwers. Het wordt met name
ingewikkeld wanneer we deze categorieën willen gebruiken om handelingen vanuit
een ethisch standpunt te beoordelen. Alhoewel het enerzijds problematisch is, creëert
het anderzijds mogelijkheden om te discussiëren over menselijk gedrag, niveaus van
individuele keuzes en de betekenis van normen.

De absolute voorwaarde om deze uitdaging aan te gaan is dat de leerlingen de
historische spelers moeten kunnen zien als context-gelinkte vertegenwoordigers
van menselijk gedrag, eerder dan als extreme uitzonderingen. In de jaren ’30 en ’40
gedroegen de mensen zich op basis van de context waarin ze zich bevonden. Het was
de context zelf – waar de individuen aan bijdroegen – , die extremer werd, eerder
dan de individuen, zelfs al bestonden zulke mensen wel degelijk.

Het verleden wordt geschreven en begrepen door de acties en beslissingen van
mensen in relatie met hun omgeving. De slachtoffers van de Holocaust handelden
binnen een heel beperkt keuzeveld -de omringende samenleving zette het kader
voor deze beperking via wetgeving, onrechtvaardigheid, overtreding en onverschil-
ligheid. De situatie van de slachtoffers brengt de leerlingen er vaak toe een vraag te
stellen als: “Waarom ontsnapten ze niet?”, “Waarom boden ze geen weerstand?” en
“Hoe konden ze van elkaar stelen in het kamp?” Om de idealisering van de slacht-
offers te vermijden, (wat ook een soort van dehumanisering en afstand nemen is),
kunnen de leerlingen zoeken naar antwoorden op deze vragen. Het is een pedago-
gische taak van de leraar om de leerlingen te helpen hun vragen op een adequate
manier te verwoorden.

Het is even belangrijk de demonisering van de daders te vermijden. De handelingen
van de daders geven ons inzicht in hoe een genocide zich kan ontwikkelen. Door
hun handelingen te onderzoeken kunnen we de onderliggende gedachten en ideeën
ontdekken die in de meeste gevallen de acties in hun context kunnen plaatsen. De
daders waren degenen die de gruweldaden uitvoerden en de mensenrechten schon-
den. Als we hen omschrijven als onbevattelijke, slechte monsters dan missen we
de mogelijkheid hun motivatie te onderzoeken en dan kan men enkel de gang van
zaken uitleggen op een zeer elementaire, simplistische en onbevredigende manier.

De toeschouwers zijn de moeilijkst te definiëren groep, maar de leerlingen herkennen
zich er het makkelijkst in. Het is makkelijker passiviteit te begrijpen dan een gruwel-
daad. De toeschouwers van een gebeurtenis spelen een belangrijke rol. Het zijn de
toeschouwers die een gangbare norm bevestigen. Op een bepaalde manier waren de
toeschouwers degenen die de mogelijkheid hadden zich te verzetten en de mensen-
rechten te verdedigen. Voor ons is het echter gemakkelijk om hun handelingen via
onze eigen context en waarden te beoordelen. Het moet voor de leerlingen duidelijk
zijn dat tijdens het dictatorschap van nazi-Duitsland, de omvang van de handelingen
en de globale visie anders was dan in onze hedendaagse wereld.

Daders, slachtoffers en toeschouwers

43

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Een manier om de complexiteit te begrijpen
Door de demonisering van de daders, idealisering van de slachtoffers en het
moraliseren van de toeschouwers te vermijden, kunnen we een kans creëren om de
omstandigheden en de mogelijke acties en motieven van de verschillende spelers te
onderzoeken. Door op die manier de geschiedenis te onderzoeken kan de complexi-
teit van een wereld waarin keuzes en beslissingen moeten worden gemaakt verhelderd
worden en daardoor kunnen daden van mensen beoordeeld worden in hun histori-
sche context. Enkel dan kunnen we betekenisvolle conclusies trekken die vandaag de
dag relevant zijn.

Slechts weinig mensen namen actie om de slachtoffers te helpen tijdens de
Holocaust. Er waren echter wel mensen die erg moedig waren en probeerden te
helpen. Zelfs al kan deze groep niet gezien worden als een belangrijke categorie in
de zin dat ze de geschiedenis veranderden, toch zijn ze belangrijke rolmodellen. Ze
kwamen op voor het meest fundamentele mensenrecht dat we kennen, namelijk
het recht op leven. Hun daden zouden daarom een essentieel onderdeel moeten zijn
in het combineren van onderwijs over de Holocaust en onderwijs over de men-
senrechten. Yad Vashem heeft een officiële lijst van diegenen die een soort eretitel
hebben gekregen als Righteous among the Nations door de staat Israel. Deze infor-
matie is beschikbaar op de website van Yad Vashem samen met de documenten van
sommige deugdzamen.

Richard Heydrich met zijn gezin.
Heydrich stond tot 1942 aan het
hoofd van de
staatsveiligheidsdienst van
nazi-Duitsland, en was daarmee
verantwoordelijk voor de
massamoord op miljoenen
mensen. Deze foto komt uit een
familiealbum.

(Foto: Bildagentur für Kunst,
Kultur und Geschichte)

44

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Wanneer men lesgeeft over de Holocaust legt men meestal de grootste nadruk op
het lot van de slachtoffers en daar zijn vele redenen voor. We mogen echter niet
vergeten dat het niet de slachtoffers waren die de geschiedenis schreven. De meeste
van hen hadden geen enkele optie. Om te kunnen verklaren wat er gebeurde moeten
de leerlingen trachten de gezichtspunten, gedrag en context van de daders en de
toeschouwers te begrijpen. Het zijn immers diegenen die antwoord kunnen geven op
de vraag ‘Waarom?’

Vraag de leerlingen naar de foto te kijken die werd genomen tijdens een
massa-executie in wat vandaag Oekraïne is. Het laat soldaten, burgers en officieren
zien tijdens de executie van Joodse mannen en een kleine jongen, die de foto bin-
nenkomt aan de rechterzijde. De onschuld van de jongen en zijn onvermogen om
zijn eigen traumatische einde te vatten vangen onze aandacht. Het feit dat hij naakt
is afgezien van zijn pet, en tussen volwassenen mannen staat die eveneens naakt zijn,
versterkt de gruwel, verwarring en vernedering. Velen onder ons hebben die foto ge-
zien, of soortgelijke foto’s en kunnen raden dat het van de Holocaust is. Het is moge-
lijk het verschil tussen de daders en de slachtoffers te zien. Met een foto van dit type
is er een groot risico dat door voorgaande ervaringen van de leerling met dit soort
materiaal, de foto aan kracht mist. Een manier om dit te vermijden is de leerlingen
te vragen hun begrip te verdiepen door de volgende taak.

Stel de leerlingen de volgende vragen: Beeld je in dat je met de mensen op de foto
kon spreken. Je hebt de mogelijkheid elke persoon één, of twee vragen te stellen. Wat
zou je vragen?

Leerlingen worden zo verplicht zich met de mensen op de foto te identificeren en
te overwegen welke vragen interessant en betekenisvol zouden kunnen zijn. Dit kan
ertoe leiden dat zij verschillen tussen slachtoffers en moordenaars zien, die eerst ba-
naal leken maar eigenlijk fundamenteel zijn. De vragen die we aan de daders stellen
zijn volkomen verschillend van de vragen die we aan de slachtoffers stellen. Leer-
lingen willen vaak voornamelijk vragen stellen aan de man met gewone kleren met
een zwarte jas en een geweer op zijn arm. Ze willen weten wat hij aan het doen was

Daders en slachtoffers
onderzoeken

Burgers en soldaten die in
Sniatyn, in Oekraïne deelnemen
aan een massa-executie van –
vermoedelijk – joden. De
omstandigheden van deze foto
zijn in vele opzichten onduidelijk;
het is niet bekend wie de mensen
waren of waarom er burgers bij de
executies betrokken waren.

(unbekannter Fotograf)

45

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

SS-arts Heinz Thilo selecteert
wie bij aankomst in Auschwitz-
Birkenau direct naar de
gaskamers gaat en wie te werk
gesteld wordt.

(Foto aufgenommen von der SS)

Heinz Thilo in de Anus Mundi
Heinz Thilo was één van de SS fysici in Auschwitz-Birkenau.
Hij stond vrijwillig in voor de selectie van de recent aan-
gekomen gevangenen, die meteen werden vermoord, of
zich moesten doodwerken. Thilo noemde Birkenau Anus
Mundi oftewel de anus van de wereld. Hij was ervan over-
tuigd dat de mensen die de selectie moesten ondergaan
“afval” waren die weggepoetst moesten worden uit de
Europese samenleving.

Op een bekende foto zien we Thilo die kijkt naar een oudere Joodse
man tijdens een selectie. Hij stuurt hem naar de dood met slechts
één enkele handbeweging. Met behulp van de foto en referenties
van Thilo’s rol in Birkenau, kan men de leerlingen vragen te over-
wegen hoe Thilo de oude man ziet en waarneemt. Met de infor-
matie hierboven zullen de leerlingen begrijpen dat Thilo de man
als uitwerpsel bekijkt. Kunnen ze begrijpen wat het betekent om
iemand zo te bekijken? Misschien kunnen ze dat als ze stilstaan bij
hoe ze zelf naar mensen om hen heen kijken. Waarom voelen zij, of
anderen rond hen, een sterke afkeur omdat iemand anders is of op

een specifieke manier handelt? Waarom hebben ze die sterke ge-
voelens? En zijn deze gevoelens niet gebaseerd op veralgemening
en homogenisatie, welke een eerste stap is naar het ontkennen van
het recht op gelijkwaardigheid?

Door deze gevoelens te onderzoeken bij zichzelf en anderen,
kunnen leerlingen een gelijkenis vinden tussen zichzelf en Thilo.
Daders zijn geen onbegrijpelijke monsters die essentieel van ons
verschillen. Het was vooral de context en niet alleen hun kijk op de
mensheid, die radicaal verschilde.

en waarom hij het deed. Door hun vragen aan deze man, kunnen leerlingen inzicht
krijgen in het feit dat het de daders zijn die de situatie bepalen. Zij zijn het die de
antwoorden kunnen verschaffen op het waarom van de handeling op de foto. Als
alle vragen gebundeld zijn, kan men de leerlingen verzoeken de vragen te verdelen in
groepen die gesteld werden uit medelijden/sympathie, nieuwsgierigheid en verlangen
om te begrijpen, evenals uit vooroordelen en verwerping.

Tijdens deze opdracht moet duidelijk gemaakt worden dat we niet alle vragen
kunnen beantwoorden met complete historische nauwkeurigheid, aangezien we
geen aanvullend bronnenmateriaal hebben om de inhoud van deze specifieke foto
uit te leggen.

46

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

De term toeschouwer is een breed concept. Het omvat iedereen, behalve de
slachtoffers, de daders en diegene die de slachtoffers van de nazipolitiek hielpen.
Toeschouwers kunnen op de scheidingslijn gesitueerd worden naar een van de andere
categorieën en ze hebben de optie, alhoewel in verschillende mate, om de lijn te
overtreden. Hun rol is contextgebonden; de ene keer kunnen ze de redder zijn, de
andere de dader.

Vaak kennen we de gedachten van de wezenlijke zwijgende meerderheid niet (als we
hen door historisch onderzoek geen vorm kunnen geven) en we kunnen er niet van
uitgaan dat ze dezelfde ethische en morele oordelen hebben als we vandaag zouden
hebben. Wat we wel weten is dat de groep potentieel groot genoeg was om de koers
van de geschiedenis te veranderen, als de toeschouwers op een specifieke manier
hadden gehandeld. Toeschouwers vertegenwoordigen de norm van de samenleving
waarin ze leven. Ze rechtvaardigen bepaalde acties door te zwijgen en door aan de
zijlijn te blijven staan en geen actie te ondernemen.

Oefeningen voor leerlingen
Vraag de leerlingen om aan de hand van voorbeelden te onderzoeken hoe
verschillende individuen op verschillende momenten handelen en daarna de gevol-
gen van hun acties vast te stellen, voor zichzelf en voor hun gemeenschap. Hieronder
worden drie mensen omschreven die verschillend handelden. Vraag de leerlingen de
verhalen op de volgende manier te lezen en analyzeren:

• Waarom komen de mensen bij deze gebeurtenis in actie?

• Welke risico’s nemen ze?

• Wie won en wie verloor als gevolg van deze acties?

• Zou jij hen toeschouwers noemen?

Voorbeeld 1
Maart 1938, Duitsland annexeerde Oostenrijk en onmiddellijk voerde Oostenrijk
dezelfde antisemitische wetgeving in als die van Duitsland. Vele Oostenrijkers
ontvingen de machtsovername door de nazi’s met enthousiasme en sommigen waren
bereid om deel te nemen aan zowel spontane als georganiseerde antisemitische
acties. Deze bestonden meestal uit publieke vernedering van Joden, zo werden ze
bijvoorbeeld gedwongen om het voetpad schoon te maken met een tandenborstel.
Deze spektakels trokken toeschouwers aan die nieuwsgierig toekeken. Het zeventien
jaar oude meisje Gitta Sereny bekeek in maart 1938 zo een straatscène die ze later
omschreef als volgt:

“Op Graben, een van mooiste straten van Wenen, zagen we een groep mannen in
bruine uniformen met swastika armbanden, die waren omsingeld door een grote
groep inwoners van Wenen. Vele van hen waren aan het lachen. Toen we naderden
zag ik in het midden van de groep ongeveer een dozijn mensen van middelbare
leeftijd, mannen en vrouwen, die op hun knieën het voetpad schrobden met tanden-
borstels. Ik herkende een van hen, het was onze kinderarts Dr. Berger, die mijn leven
had gered toen ik vier jaar oud was en difterie had. Ik zal nooit de nacht vergeten
dat hij me meerdere malen in koele, zachte lakens wikkelde. Toen de ochtend kwam
hoorde ik zijn stem zeggen: Sie wird leben (Ze zal overleven).

Toeschouwers – de zwijgende
meerderheid

47

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

Toen Dr. Berger me naar een van de mannen in uniform zag toelopen, schudde
hij zijn hoofd en bewoog geluidloos zijn lippen en zei zo een stille ‘nee’, terwijl hij
verder de straat schrobde met zijn tandenborstel. Ik vroeg de man in uniform wat ze
deden, waren ze krankzinnig geworden?”

Voorbeeld 2
Na de machtsovername door de nazi’s werden meteen concentratiekampen
ingevoerd, en geleidelijk aan werden de operaties wreder en wreder. Ook al werd
over de dingen die plaatsvonden in de concentratiekampen niet in detail verslag
uitgebracht, veel mensen in Duitsland, en ook elders in Europa, wisten wat er aan de
hand was. Weinigen uitten echter hun ongenoegen of bezwaar.

Eleonora Gusenbauer leefde dichtbij het Mauthausen concentratiekamp in
Oostenrijk. Het was onmogelijk voor haar om te vermijden getuige te zijn van de
moorden die plaatsvonden in het kamp, en ze besloot haar bezwaren te uiten in de
volgende brief, die ze naar de lokale politie stuurde.

“In het concentratiekamp van Mauthausen aan de Wiener-Graben steengroeve
worden herhaaldelijk gevangenen doodgeschoten. Zij die nog niet meteen dood zijn
liggen vaak uren tussen de doden, soms zelfs een halve dag. Mijn huis is op een heu-
vel dicht bij de Wiener-Graben steengroeve en daarom ben ik vaak ongewild getuige
van zulke gewelddadigheden.

Ik heb zelf een zwakke gezondheid en bij het aanschouwen van dergelijke zaken
worden mijn zenuwen dermate op de proef gesteld dat ik het niet veel langer
zal volhouden.

Ik vraag daarom dat zulke onmenselijke behandeling stopgezet wordt, of dat het toch
minstens buiten het zicht plaatsvindt.”

Voorbeeld 3
In 1940 begon de deportatie van Duitse Joden
naar getto’s in bezet Polen. De deportaties
werden tijdens de oorlog voortzegezet en vanaf
december 1941 werden de Joden niet enkel naar
getto’s en concentratiekampen gestuurd, maar
ook naar vernietigingskampen. Gedeporteerden
mochten maar heel weinig bagage meenemen en
ze moesten hun huizen en de meeste bezittingen
achterlaten. Deze bezittingen werden geregeld
spontaan geplunderd, zelfs al was dat verboden.
Over het algemeen besloot de Duitse financiële
administratie de bezittingen van de gedepor-
teerden in beslag te nemen en op een veiling te
verkopen. Deze foto toont ons een dergelijke
gebeurtenis. Mensen in Lörrach, Duitsland,
trachten een gebouw binnen te dringen waar de
bezittingen van hun gedeporteerde Joodse buren
worden verkocht.

27 november 1940. Een menigte
wacht op de openbare verkoop
van meubilair van winkelier M.
Weil op de Grabenstrasse 15 in
Lörrach in Duitsland.

(Privatbesitz)

48

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Veel leerlingen voelen geen evenwicht tussen de betrokkenheid bij het onderwerp en
de manier waarop ze worden aangemoedigd om actief te zijn wanneer ze leren over
de Holocaust en tijdens het bezoek aan historische plekken en musea. Scholieren wil-
len veel actiever zijn en meer betrokken zijn dan de norm is. Dit werd duidelijk uit
de gesprekken met de scholieren voorafgaand aan dit handboek.

Bij een bezoek aan een historische plaats of museum krijgt de schoolklas meestal
een rondleiding. Tijdens die rondleiding voorzien de onderwijsdeskundigen van de
instelling informatie over de historische context, de levensverhalen, de statistieken en
over belangrijke gebeurtenissen tijdens het naziregime.

Als de rondleiding niet is aangepast aan die bepaalde groep en er geen rekening
wordt gehouden met het werk dat de leerlingen vooraf in de klas hebben gedaan,
is het gevaar groot dat er veel herhaald wordt. Deelnemende leerlingen ervaren dit
als negatief want ze willen vorderen in hun zoektocht naar kennis. Dit probleem
kan vermeden worden als men op voorhand contact opneemt met de instelling
om te overleggen welk programma en rondleiding het best met de noden van de
groep overeenkomen.

De leerlingen kan gevraagd worden om zelf een bepaald deel of thema van de plek
te bestuderen, waardoor ze zelf aan het werk worden gezet en zo werken ze op hun
eigen niveau van kennis en betrokkenheid. Dit moedigt hen aan om actief te zijn
en het geeft hen een zekere controle over hun eigen leerproces. Dit kan gevraagd
worden als onderdeel van de rondleiding of erna. De meerderheid van de scholieren
doet dit met grote interesse. Zelfstandig tot conclusies komen stimuleert het leren
aangezien de inzichten meer “verkregen” zijn dan “geleend”.

Tegelijkertijd is het belangrijk dat de docent, of een andere kracht, beschikbaar is als
steun en als bron van kennis. De onderwijzer is begeleider van actief leren. Hij of
zij moet controleren en omkaderen, bronnen voorbereiden en suggesties geven voor
activiteiten die de basis zullen vormen voor het onderzoek door de scholieren. Het is
ook belangrijk voor de leerlingen dat ze een basiskennis hebben van de gebeurtenis-
sen van de Holocaust om dit proces te vergemakkelijken.

Vele musea en gedenkplaatsen hebben programma’s die op deze wijze zijn
georganiseerd, maar de docent kan natuurlijk altijd een programma maken waarin
het bezoek een deel is van een langer proces.

De taal van de daders
Wanneer men gedenkplaatsen en
musea bezoekt moet men zich er
bewust van zijn dat veel van het
tentoongesteld materiaal in vele
aspecten het gezichtspunt van de
daders vertegenwoordigt. Dit is
zeker zo in het visueel materiaal
zoals historische foto’s. De foto’s
werden door de daders vaak om
romantische redenen gemaakt
vanuit hun eigen standpunt. Het is
een taak op zich de scholieren aan
te leren het materiaal vanuit
verschillende standpunten te
interpreteren en inzicht te krijgen in
het verschil tussen de eigen visie,
dat van de daders en natuurlijk dat
van de slachtoffers. De leerlingen
zouden attent moeten worden
gemaakt op de eufemistische taal
die door de daders wordt gebruikt
om hun eigen daden te omschrijven
en ook op de denigrerende aard van
de uitspraken die men gebruikte om
de slachtoffers te karakteriseren.
Scholieren zouden in staat moeten
zijn het verschil te kunnen maken
tussen uitgesproken visies en
verborgen handelingen. Dit
betekent dat ze de eufemismen in
uitspraken zouden moeten
begrijpen zoals “speciale behande-
ling” en “opnieuw vestigen”, beide
codewoorden voor massamoord.

Actieve deelname
bevordert het leren

Leerlingen verdiepen zich op de begraafplaats aan de Okopowastraat
in Warschau in de joodse gemeenschap van voor de oorlog.

(Foto: Alexander Kaplar)

49

Een stap in het verleden – een les voor de toekomst: Handboek voor lerarenr

50

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Pedagogie van appreciatie
Het Huis van de Wannsee Conferen-
tie in Duitsland heeft meerdere
methodes ontwikkeld om scholieren
van etnische minderheden te
bereiken. Deze aanpak is gebaseerd
op het luisteren naar de eigen
verhalen en ervaringen van de
scholieren en te laten zien dat
kwetsbaarheid en repressie
universeel is. Eerst wordt geluisterd
naar verhalen van leerlingen,
waarna ze beter voorbereid om met
open geest te luisteren naar de
geschiedenis die wordt verteld in
het Huis van de Wannssee
Conferentie.

“Mijn ervaring is dat de bezorgdheid
van de leerkracht vaak een
self-fulfilling prophecy wordt. Ze zijn
bezorgd over hoe ze de kwestie van
de Holocaust aan de leerlingen
afkomstig uit het Midden-Oosten
moeten overbrengen. Mijn ervaring
is dat de beste manier is wat ik het
“concept van de pedagogie van de
appreciatie” noem: we erkennen de
familieverhalen van deze leerlingen
en we behandelen ze als Duitse
burgers, wat ze ook zijn.”
Aldus Elke Grylewski

Het “Huis van de Wannsee
Conferentie” heeft ook speciale
materialen en programma’s voor
deze groep ontwikkeld:

“We hebben een zogenaamd
multiculturele koffer ontwikkeld
waarin zich documenten bevinden
die een gedeeld verleden laten zien.
We hebben gezocht naar
documenten vanuit de tijd van het
nationaal-socialisme (1933-1945)
van over de hele wereld, rassentheo-
rieën over verschillende groepen,
sterilisatie e.d., om aan te tonen dat
het een zaak is dat ook het
niet-Europese deel van de wereld en
de mensen die er wonen aangaat.”

In veel Europese klassen komen scholieren met verschillende achtergronden,
culturen en ervaringen vanuit de hele wereld samen. Ze hebben verschillende
familiegeschiedenissen; ze hebben verschillende verhalen gehoord over het verleden;
ze hebben een ander gezichtspunt op de huidige mensenrechtenkwesties. De ervaring
van leerlingen uit gebieden waar de mensenrechten ernstig werden geschonden
kunnen een waardevol startpunt zijn in de klas. Tijdens de gesprekken die voor het
opstellen van dit handboek werden gehouden, benadrukten leerlingen en docenten
dit aspect. Leraren in Italië zeiden bijvoorbeeld: “de aanwezigheid van scholieren
die uit verschillende landen komen is een echte buitenkans voor het lesgeven en het
leren. Leerlingen uit andere landen kunnen de Italiaanse medeleerlingen betrekken
bij hun eigen ervaringen en getuigen van schendingen van mensenrechten.”

De verhalen van deze scholieren kunnen een kans bieden om kwesties authentieker
te maken, terwijl tezelfdertijd het wederzijds begrip tussen de leerlingen in de hand
gewerkt wordt. De verhalen vragen van de docent een grote gevoeligheid in de
klasomgeving, leerlingen zouden enkel over hun ervaringen moeten spreken als ze
dat zelf willen.

Docenten voelen zich onzeker
Uit de meerderheid van de studies over lesgeven over de Holocaust in een
multiculturele klas blijkt, dat dit zelden een probleem vormt. Veel docenten
voelen zich echter onzeker over deze kwestie en sommige leerlingen met sterke
overtuigingen zoals Arabisch-Israëlische relaties kunnen soms weerstand bieden of
zelfs vijandig zijn tegenover het leren over de Holocaust.

Een manier om deze leerlingen te benaderen is door de meer algemene aspecten van
de Holocaust te belichten, de racistische en uitsluitingideeën die de basis vormden
van de nazi-ideologie. Sommige van de ideeën die centraal waren in de wereldvi-
sie van de nazi’s kan men terugvinden in andere regimes en ze zijn vaak de reden
waarom mensen van hun thuisland wegvluchten. Leerlingen kunnen hun eigen erva-
ringen met deze ideeën en waarden vergelijken. Wanneer men dit doet is het echter
wel belangrijk het verleden niet te verdraaien.

Scholieren met een niet-Europese achtergrond kunnen ook gemotiveerd worden
wanneer er verbanden worden gelegd met hun eigen regio in de gepresenteerde
historische feiten. De Holocaust was een globale gebeurtenis die een wereldwijde
indruk achterliet. Joden vluchtten vanuit Europa naar alle continenten om de nazi-
achtervolging te vermijden. De nazi’s planden om de Europese Joden te verplaatsen

De multiculturele klas

51

naar Madagascar en na de Holocaust deelden vele landen de taak van het ontvangen
en rehabiliteren van de overlevenden. Dit soort informatie kan de leerlingen inzicht
verwerven in het globaal karakter van de Holocaust. Het kan ze eveneens de banden
laten leggen tussen hun eigen regio en de landen van oorsprong.

De Conferentie van Evian
In juli 1938 nam de president van de VS Franklin D. Roosevelt het initiatief om een
conferentie te organiseren om de kwestie van het stijgende aantal Joodse vluchtelin-
gen voor achtervolging van de nazi’s te bespreken. Tweeëndertig landen en 24 vrijwil-
ligersorganisaties ontmoetten elkaar in de Franse stad Evian-les-Bains in Frankrijk.

De gedelegeerden op de conferentie uitten sympathie voor de vluchtelingen maar
stelden zich niet beschikbaar om meer vluchtelingen in hun landen toe te laten.
Het feit dat de confederatie geen resolutie opstelde waarin de Duitse manier
van het behandelen van de Joden werd veroordeeld, werd in de propaganda van
de nazi’s gebruikt.

In 1938 was de oderdrukking van de Joden en andere groepen door de nazi’s zeer
duidelijk voor de deelnemende landen, alhoewel de Holocaust misschien niet
voorspelbaar was.

Een cartoon in de krant The Sunday van 3 juli 1938 met het
onderschrift: “Zal de Conferentie van Évian hem de vrijheid kunnen
schenken?” Verschillende vertegenwoordigers van landen in de
vrije wereld erkenden dat de joden Duitsland moesten kunnen
ontvluchten, maar de meesten waren niet bereid hen toe te laten
tot hun grondgebied.

(Photo USHMM)

Bestuderen van je eigen visie
op de geschiedenis
Het Staatsmuseum van Majdanek in
het oosten van Polen organiseert
uitwisselingen tussen Poolse
jongeren en jongeren uit Duitsland,
Oekraïne en Wit-Rusland. Het doel
van deze uitwisselingen is de
vooroordelen te verminderen,
vooroordelen die vaak gebaseerd
zijn op historische ervaringen en
verhalen. Door elkaar en de
verschillende interpretaties van de
geschiedenis te leren kennen,
kunnen de jongeren hun eigen visie
ontdekken en zien dat er meer dan
één manier is om het verleden te
interpreteren. Dit kan openingen
bieden voor nieuwe interpretaties
en het begrip vergroten van de
visies van andere mensen.
De scholieren blijven een hele week
samen en spreken Engels. Aan het
begin van de week krijgen ze werk
in gemengde groepjes met vragen
over vooroordelen. Dit deel van het
programma wordt uitgevoerd op
een school. De scholieren nemen
ook deel aan gezamenlijke
sportactiviteiten en leren elkaar zo
kennen. Het laatste deel van de
week brengen ze door in het
museum waar ze hun gemeen-
schappelijke, gewelddadige
geschiedenis bestuderen. Enerzijds
krijgen ze rondleidingen en
anderzijds doen ze hun eigen werk
in het museumarchief en ontmoeten
er overlevenden. Tijdens deze
programma’s stellen de scholieren
vaak zelf vragen
omtrent mensenrechten.

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

52

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

Open voor discussie
Zoals onderwijs over de Holocaust en mensenrechten jonge mensen wil aanzetten tot reflectie
over verleden en heden, wil dit handboek leraren aansporen tot reflectie over onderwijsbenade-
ringen. Het FRA beschouwt dit handboek als een instrument om de dialoog en het denken onder
leraren in gang te zetten en om zelf met hen in dialoog te treden.
Dit handboek streeft ernaar de debatten in het veld verder te helpen en leraren te steunen in hun
poging jongeren te activeren en te begeleiden om kennis te vergaren over de geschiedenis en
die in verband te brengen met onze hedendaagse wereld.
Wij vragen u ons te laten weten of u dit handboek nuttig vond. Zeg ons of, en zo ja hoe, het
u hielp om optimaal gebruik te maken van bezoeken aan historische plaatsen en musea bij het
onderricht over de Holocaust en de mensenrechten. Gelieve uw antwoord te sturen naar
information@fra.europa.eu.

Het Bureau van de Europese Unie voor de grondrechten

Foto kaft:

© Michael St. Maur Sheil/CORBIS

29.oktober 1996

Auschwitz, Polen

Michael St. Maur Sheil

Encyclopedia

FRA – Bureau van de Europese Unie voor de Grondrechten

Schwarzenbergplatz 11

1040 - Wenen

Oostenrijk

T. +43 (0)1 580 30 - 0

F. +43 (0)1 580 30 - 691

information@fra.europa.eu

fra.europa.eu

Dit handboek behandelt de meeste artikelen uit het Handvest van de grondrechten van de Europese Unie, met name die uit de
hoofdstukken I tot IV – waardigheid van de persoon, vrijheid, gelijkheid, solidariteit en burgerschap.

Bureau van de Europese Unie voor de Grondrechten

Een stap in het verleden – een les voor de toekomst: Handboek voor leraren

2011 - 52blz - 21 x 27 cm

ISBN: 978-92-9192-684-8

doi: 10.2811/21212

Op het internet is veel informatie over het Bureau van de Europese Unie voor de grondrechten beschikbaar via

zijn website fra.europa.eu.

© Bureau van de Europese Unie voor de Grondrechten, 2010

Reproductie is toegestaan voor andere dan commerciële doeleinden en onder voorwaarde dat de bron wordt vermeld.

Europe Direct helpt u antwoord te vinden op uw vragen over
de Europese Unie

Gratis nummer *
00 800 6 7 8 9 10 11

(*) Als u mobiel of in een telefooncel of hotel belt, hebt u misschien geen toegang tot gratis nummers
of kunnen kosten worden aangerekend.

Dit handboek van het Europees Bureau voor de grondrechten (FRA) is nauw verbonden met het onderzo-
ek naar de rol van historische plaatsen en musea in het onderwijs over de Holocaust en de mensenrechten
in de EU. Het volledige rapport Discover the past for the future en de samenvatting ervan bevatten de
voornaamste bevindingen, en kunnen online geraadpleegd worden op fra.europa.eu.

http://www.europa.eu
http://www.fra.europa.eu
http://www.fra.europa.eu

FRA – Bureau van de Europese Unie voor de Grondrechten
Schwarzenbergplatz 11
1040 - Wenen
Oostenrijk
T. +43 (0)1 580 30 - 0
F. +43 (0)1 580 30 - 691
E-mail: information@fra.europa.eu
www.fra.europa.eu

Wat is de rol van Holocaust gerelateerde plaatsen in
de hedendaagse samenleving? Wat hebben ze
jonge mensen te bieden? Waar moeten scholen en
leraren rekening mee houden vóór een bezoek aan
die plaatsen? En hoe kunnen leraren een dergelijk
bezoek zo goed mogelijk gebruiken bij het
onderricht over de Holocaust en
de mensenrechten?

Dit handboek biedt een aantal voorbeelden,
suggesties en historische achtergrondinformatie
die leraren en leerlingen zullen helpen een bezoek
aan Holocaustplaatsen en -tentoonstellingen tot
een betekenisvolle en verrijkende ervaring
te maken.

TK
-3

2-
10

-4
51

-N
L-

C

Een stap in het verleden –
een les voor de toekomst:

Handboek voor leraren

	INHOUD
	Voorwoord
	Inleiding
	Wat vinden docenten en leerlingen?
	De Holocaust en de rechten van de mens
	Mensenrechtentijdlijn met focus op Europa
	1919−1932 De opkomst van de nazi’s
	1933−1939 De voorbereiding van de Holocaust
	Van Neurenberg tot Den Haag
	Patronen van continuïteit
	Een ervaring die iets bijbrengt
	Het bezoek aan een gedenkplaats organiseren
	De Holocaust en de mensenrechten als lesonderwerp
	Authenticiteit – een gevoel van echtheid
	Onderweg naar Auschwitz zie je misschien niets – tenzij je heel goed kijkt
	Wat verloren gegaan is in Rhodos
	Intense gevoelens bij het bezoeken van de plekken
	De individuen achter de statistieken
	Foto’s roepen vragen op
	Daders, slachtoffers en toeschouwers
	Daders en slachtoffers onderzoeken
	Toeschouwers – de zwijgende meerderheid
	Actieve deelname bevordert het leren
	De multiculturele klas
	Open voor discussie

