

HET VERLOREN VERLEDEN VAN OMSTREDEN LANDEN

Nationalisme en historisch besef

Floribert Baudet en Jan R. Blaauw

In 1981, amper een jaar na de dood van Tito, publiceerde zijn voormalige vriend, strijdmakker en biograaf Vladimir Dedijer zijn *Nieuwe bijdragen tot een biografie van Josip Broz Tito*¹. Dedijer rekende in dit schotschrift, dat tweeënhalve kilo woog, af met de Tito die hij blijkbaar toch niet had gekend². De architect van de Joegoslavische federatie werd door hem op genadeloze wijze van zijn voetstuk gehaald. Tot dan toe verzwegen aspecten uit de Nationale Bevrijdingsoorlog (1941-1945) werden opeens aan de kennis van het verleden toegevoegd: contacten met de Duitse bezetters, terreurdaden van partizanen, contacten met de Kroatische Ustaše en de Servisch-royalistische Četnici en strategische fouten van de onaantastbare maarschalk zelf behoorden tot de doorbroken taboes. De iconen van de officiële geschiedschrijving, die bijna veertig jaar lang onbetwist waren geweest, werden in één keer aan gruzelementen geslagen.

Met de publicatie van deze 'bekentenis' van Dedijer werd aan een broos maar zorgvuldig geconstrueerd mozaïek van blinde vlekken en dogma's definitief de nekslag toegediend. Blinde vlekken vormden onder andere twijfelachtige episodes uit de genoemde oorlog, maar ook aspecten van het partijverleden die niet strookten met de politieke vereisten van dat moment. Tot de paradepaardjes van het communistische geschiedbeeld behoorden de sleutelrol van de communisten in de opstand van 27 maart 1941 in Servië en de heroïek van de partizanen in het algemeen³. Dit geschiedbeeld werd altijd bepaald door de politieke wenselijkheid van het moment. Zo was bijvoorbeeld de creatie van de Macedonische deelrepubliek onderbouwd met een geschiedvisie, die het bestaan van de Macedonische natie terugvoerde tot de negende eeuw. Een ander pronkstuk was het verleden van het etnische mozaïek dat Bosnië-Herzegovina vormde, de deelrepubliek die met trots als 'Joegoslavië in het klein' werd gepresenteerd. Tegenstrijdige argumentaties pasten niet in het zelfbeeld van de Communistische Partij (KPJ, later SKJ) en werden daarom geweerd.

1 V. Dedijer, *Novi prilozi biografiji Josipa Broza Tita* (Rijeka 1981).

2 Ironisch genoeg was het Dedijer zelf geweest, die de mythe rond Tito vorm had gegeven.

3 De 'volksopstand van 27 maart 1941' werd gepresenteerd als een door de communisten geïnspireerde nationale daad van verzet tegen het als pro-Duits aangemerkte bewind van de Joegoslavische prins-regent Pavle. De gebeurtenissen van 27 maart - staatsgreep van een tiental anti-communistische luchtmacht officieren - verrasten de communisten echter volledig.

Het verleden van Bosnië-Herzegovina, zowel het gebied als de identiteit van de mensen, is al aan vele heftige meningsverschillen blootgesteld geweest. Het dient daarom met voorzichtigheid benaderd te worden. Dit geldt net zo goed voor een 'Bosnische' historiografie, zo die al gedefinieerd kan worden. Dé geschiedenis van Bosnië is al vele malen geschreven. Vooral sinds het begin van de gevechtshandelingen in 1992 is er sprake van een veelheid aan publicaties. In *Groniek* 130 beschreven René Grémaux en Abe de Vries de existentiële problemen van de 'Bosnische' historiografie. Zij stellen dat de idyllische, haast arcadische voorstellingen van het Bosnisch verleden zonder uitzondering een politiek karakter dragen. Hun visie behoeft een nuancering en een context. Dit artikel beoogt die te geven.

Barsten in de spiegel

Hoewel het (meer recente) Joegoslavische verleden in hoofdzaak uit blinde vlekken en dogma's bestond kan men niet zeggen dat historici de officiële zienswijzen altijd slaafs onderschreven. Volgens de Brits-Servische geleerde Stevan Pavlowitch bleef de geschiedbeoefening aan de Academies van Wetenschappen in Belgrado, Ljubljana en Zagreb grotendeels gevrijwaard van deze staatsbemoeienis. Nieuwe, marxistische elementen, zoals de kwantitatieve analyse, gaven positieve impulsen aan de geschiedbeoefening, terwijl negatieve effecten van officiële dogma's en retoriek slechts in geringe mate de serieuze geschiedbeoefening beïnvloedden. Aan deze Academies 'overleefden' de niet-communistische historici. Ze konden altijd in redelijke vrijheid publiceren en debatteren, zolang ze de richtlijnen van de partij ten aanzien van de blinde vlekken en stokpaardjes eerbiedigden⁴.

Met name in de deelrepubliek Servië fungeerde Dedijers publicatie als een stoplicht dat van rood op groen sprong. Anderen volgden snel, zich toespitsend op bijvoorbeeld de wijze waarop de KPJ zich in 1945 van haar politieke rivalen onttreed⁵ en, van een heel andere toonzetting, op de genocidale aard van de Kroaten⁶. Drijvende kracht achter veel van dit soort publicaties was de Servische Academie van Wetenschappen (SANU). Haar activiteiten kenden in 1985-1986 als voorlopig hoogtepunt het opstellen van een memorandum over de sociale en politieke situatie in Joegoslavië. Het Memorandum was bovendien

4 S.K. Pavlowitch, 'L'histoire en Yougoslavie depuis 1945', in: *Vingtième siècle* (1988) 83-91, aldaar 83.

5 V. Koštunica en K. Čavoški, *Stranački pluralizam ili monizam: Društveni pokreti i politički sistem u Jugoslaviji 1944-1949* [partijpluralisme of -monisme: sociale bewegingen en het Joegoslavische politieke systeem van 1944-1949] (Belgrado 1983).

6 V. Krestić, 'O genezi genocida nad Srbima u NDH', in: *Književne novine*, 15 september 1986.

het eerste officiële document dat sprak van een complot om de Servische natie te vernietigen⁷.

Deze ontwikkeling was echter niet exemplarisch voor de hele federatie. In de deelrepubliek Bosnië-Herzegovina bleef nog lang een repressief klimaat heersen; in Macedonië moest men zelfs al te fanatieke nationalistenveroordelen, maar in Slovenië kon tegelijkertijd de *Neue Slowenische Kunst*⁸ opkomen. Staatsrechtelijke ontwikkelingen lagen eraan ten grondslag. Nog in 1971 had Tito hoogst persoonlijk een einde gemaakt aan de 'Kroatische Lente', een periode van onder meer wetenschappelijk liberalisme. Sindsdien had in Kroatië weer de strakke hand geregeerd, hetgeen onder meer resulteerde in een inperking van de speelruimte aan de academies. In 1974 werd middels de gewijzigde grondwet ook de beslissingskracht over censuur verder gedecentraliseerd. In Servische partijkringen was er meteen al grote onvrede over die nieuwe grondwet en het was dan ook geen wonder dat daar de eerste echt kritische werken boven mochten komen. Evenmin wekt het verbazing dat in die publicaties steeds meer 'nationale' argumenten werden gehanteerd. Typierend voor de nieuwe verhoudingen was het 'strafcongres' dat door Stipe Šušar in 1983 in Zagreb werd belegd naar aanleiding van de gebeurtenissen in Servië. De topideoloog van de SKJ riep hier alle vooraanstaande historici van de federatie bijeen om te spreken over de laatste ontwikkelingen in het land. Een ruime meerderheid van de Servische genodigden kon het zich echter permitteren om niet te verschijnen⁹. De controle van het centrum begon zichtbaar te tanen.

Opvallend was verder dat met name in academische werken de ideologische - en daarmee politieke - speelruimte werd vergroot. Langzamerhand begonnen deze intellectuele ontwikkelingen samen te vallen met de wederopstanding van nationale gevoelens in de federatie. Wederom werd dit het duidelijkst zichtbaar in Servië, waar het kwam tot een historiografische rehabilitatie van 'collaborateur' en Četnik-generaal Draža Mihajlović¹⁰. Nu ook werden de eerdere publicaties van de invloedrijke schrijver Dobrica Ćosić over het historische Servische lijden met nieuwe belangstelling gelezen. Ćosić presenteerde de Serven als tragische overwinnaars in oorlog en verliezers in vreedstijd. De gevolgtrekking van zijn beeld was evident en deze werd vanaf 1987 door Slobodan Milošević publiekelijk uitgedragen: de Serven waren in het verleden onrechtvaardig behandeld en hadden, op grond van dat verleden, recht op grondwettelijke

7 Excerpten verschenen in *Večernje novosti* van 24 september 1986. De volledige tekst werd in juni 1989 door Duga gepubliceerd. Besprekingen in onder andere C. Job, 'Yugoslavia's ethnic furies', *Foreign policy* 92 (1993) 52-74 en 'Yugoslav situation report' 11, *Report on Eastern Europe* van 28 november 1986.

8 Symptomatisch hiervoor was de behandeling die de *avant-garde* band *Laibach* ten deel viel. Kreeg de groep in de eerste jaren van haar bestaan amper gelegenheid om op te treden, in 1986 ontving ze een staatsprijs.

9 I. Banac, 'Historiography of the countries of Eastern Europe: Yugoslavia', *American Historical Review* (1992) 1084-1104, aldaar 1096-1098.

10 V. Đuretić, *Saveznici i jugoslovenska ratna drama* (Belgrado 1985).

verbeteringen. In het federalistische systeem waren ze gevangenen van de historische ontwikkelingen.

Het verleden in actie: replica's in zwart-wit

De desintegratie van het monolithische ideologische geschiedbeeld maakte de blinde vlekken ook toegankelijk voor een groter publiek. Het onverwerkte verleden deed massaal en weinig genuanceerd zijn intrede in de media. De oorzaken hiervoor lagen in het conflict tussen de Joegoslavische republieken over politieke, economische, en sociale hervormingen, dat ontstond door de stagnatie van de Joegoslavische economie. Naarmate dit conflict zich verscherpte, probeerden de regimes in de republieken de bevolking te mobiliseren in een poging een nieuwe legitimatie voor hun macht te vinden. De dag- en weekbladpers, die zich in de loop van de jaren tachtig steeds onafhankelijker had opgesteld, kreeg nu te maken met een grote mate van overheidscontrole. Deze bemoeienis openbaarde zich op verschillende manieren, variërend van subtiele suggestie tot regelrechte intimidatie. De kritische berichtgeving die de dagbladjournalistiek tot één der beste van Europa had gemaakt maakte plaats voor een meer slaafse benadering. Daarbij stond niet langer het brengen van de waarheid voorop, maar het verkondigen van het eigen gelijk van de overheid in de desbetreffende republiek¹¹.

De journalistiek op radio en televisie verging het eender. Volgens de grondwet van 1974 viel de zeggenschap over deze media toe aan de republieken - dit in het kader van de culturele autonomie die aan iedere deelrepubliek was gegarandeerd. De groei van de welvaart in de jaren '60 en '70 had ervoor gezorgd, dat de televisie zich had ontwikkeld tot het machtigste medium. De inhoud van de reportages hield gelijke tred met die in de schrijvende pers: ze werd geheel gestileerd door in bloed en tranen geharde stereotypen en vooroordelen. Rond 1987, nog vóór er één schot gelost was, woedde er al een burgeroorlog in de media. De bloedige gebeurtenissen in de Tweede Wereldoorlog bij Jasenovac en Bleiburg leenden zich als symbolen uitermate goed voor de mobilisatie van de eigen achterban. Ze ontwikkelden zich al snel tot splijtzwammen tussen Serven en Kroaten.

Het beruchte kamp Jasenovac werd door de mediaverslaggeving het symbool van het historische lijden van het Servische volk, en uitgebreid werden opgravingen van slachtoffers in Bosnië door *Radio i Televizija Beograd (RTB)* in beeld gebracht. Het hoeft weinig betoog dat dit het gewenste gevolg had voor de kijk op de hedendaagse Kroaten. Aan deze ontwikkeling werd nog bijgedra-

11 P. Moore, 'War comes to airwaves', *Report on Eastern Europe* 27 september 1991, 34-37, aldaar 37. Zie voor een verdere analyse van dit proces P. Simić, 'Former Yugoslavia. The media and violence', *Radio Free Europe/Radio Liberty Research Report*, 4 februari 1994, 40-47; R. Hayden, 'Politics and the media', *Radio Free Europe/Radio Liberty Research Report*, 6 december 1991, 17-26.

gen door het feit dat de Servische pers Kroaten stelselmatig ging aanduiden als 'Ustaše'. Het post-communistische Kroatië reageerde op de Servische campagne met stelselmatige reportages over de misdaden van wat als de Servische zijde geportretteerd werd. De Kroatische staatstelevisie (*HRT, Hrvatski Radio i Televizija*) toonde het openen van de massagraven waarin ettelijke duizenden Kroaten lagen, die in mei 1945 door de hand van de partizanen de dood vonden. Dit 'Bleiburg' - naar het Oostenrijkse stadje waar de moordpartij begon - functioneert tegenwoordig in het Kroatische collectief geheugen zoals Jasenovac in het Servische. In de woorden van parlementsvoorzitter Mihanović: "Het vormt het fundament waarop de huidige Kroatische staat gebouwd is"¹².

Het effect van dit soort stereotyperingen is uitermate groot. Dit gegeven komt onder andere tot uitdrukking in de terminologie waarmee men de 'ander' ging aanduiden. Geïnterviewden kenden de militaire tegenstanders nog enkel als "Četnik", "Ustaša", "Mudžahedin", of "Turak". In journaals van RTB werd nieuws steevast gepresenteerd tegen de achtergrond van een rooms-rode samenzwering tegen Servië, terwijl de Kroatische media daarentegen het Groot-Servische chauvinisme, de achterlijkheid van de Balkanstaat Servië, de Servo-communistische Četnici en de historische Kroatische rol als beschermer van de westerse beschaving als verklaringsmodellen hanteerden. Visies die *non-stop* werden 'bewezen' met documentaires uit het verleden en andere 'archiefbeelden', en wetenschappelijke publicaties¹³.

Verloren in het heden

"The Yugoslav conflict has proven that thruth is the first victim of war", schreef de Belgradose wetenschapper Predrag Simić eind 1993¹⁴. In zijn artikel geeft hij een analyse van de rol die de Joegoslavische media in de voorafgaande jaren - van het eerste optreden van Slobodan Milošević tot het moment van schrijven - gespeeld hadden. De werkelijkheid wordt vaak onvolledig of zelfs bewust onjuist weergegeven, informatie wordt achtergehouden of juist op een welgekozen tijdstip vrijgegeven. Het is een fenomeen dat vaker bij oorlogen te signaleren valt en door negen van de tien regeringen geaccepteerd zal worden, uit praktische overwegingen. Niemand wil bijvoorbeeld nog lopende of op handen zijnde militaire operaties in gevaar brengen door het voortijdig vrijgeven van informatie. En niet zelden zijn strijdende partijen afhankelijk van internationale steun en dan is het zaak om het imago in dat buitenland 'schoon' genoeg te houden. Gegevens die een direct effect kunnen hebben op het verloop van de strijd manen daarom tot behoedzaamheid. In Nederland kennen we dit bijvoor-

12 Slobodna Dalmacija, 16 mei 1995, passim.

13 Soortgelijke 'bewijsvoeringen' circuleren ook onder de bevolking in de oorlogsgebieden. Zie bijvoorbeeld J. Ballast, 'Oost-Slavonië: het laatste Servische bolwerk in Kroatië.', in: *Internationale Spectator* 50,1 (januari 1996) 43-47, aldaar 44.

14 P. Simić, "The former Yugoslavia. The media and violence", *Radio Free Europe/Radio Liberty Research Report*, 4 februari 1994, 40-47, aldaar 46.

beeld uit de berichtgeving over de 'politioenele acties' in Indonesië en de perikelen rondom *Dutchbat* in Srebrenica.

Maar in het geval van de Joegoslavische oorlogen geldt het niet alleen voor de berichtgeving, maar ook voor de manier waarop men omgaat met het eigen verleden en met dat van de directe buurman. Een tendentieuze ontwikkeling die is ingezet door academici en vervolgens massaal is geëxploiteerd door politici. Het verleden is gepolitiseerd en eenieder die zich ermee bezighoudt impliceert daarmee al, bewust of niet, politieke standpunten en consequenties. Lokaties en levensduur van middeleeuwse rijken hebben in het voormalige Joegoslavië een enorm politiek gewicht, terwijl ze in het westen als culturele wetenswaardigheden worden beschouwd. Het constateren van etnische of religieuze sporen in een ver verleden is maar een kleine stap verwijderd van een nieuwe territoriale claim. Om maar niet te spreken van de historie en betekenis van 'nationale' symbolen als de Ster van Vergina en het Kroatische 'schaakbord'.¹⁵

De spiegel van het heden

In de verschillende historiografische visies op elkaars verleden klinken dan ook veel van de actuele politieke geschillen door. Een voorbeeld daarvan is de discussie rondom de negentiende eeuwse Kroatische *philosophe* Ante Starčević (1823-1896). Door zijn toedoen nam de idee van staatsrechtelijke continuïteit van de middeleeuwse Kroatische staat een centrale plaats in in het Kroatisch nationaal besef. Deze continuïteitsgedachte is onder meer terug te vinden in de preambule van de huidige Kroatische grondwet. Maar Starčević werd pas echt controversieel toen de Ustaša-beweging van Ante Pavelić voor haar ideologische onderbouwing sterk teruggreep op zijn gedachtengoed.

Veel Servische historici, waaronder de door Grémaux en De Vries genoemde Milorad Ekmečić, leggen de nadruk op de anti-Servische, profascistische en klerikale opvattingen van deze man. Zij zien een directe relatie tussen de werken van Starčević en de gruweldaden van Pavelić. Hun kritiek spitst zich toe op Starčević' ontkennen van het bestaan van een Servische identiteit: 'Serven' waren hetzij een uitvinding van Wenen en Budapest, hetzij orthodoxe Kroaten.¹⁶ In Kroatische werken daarentegen wordt hij geportretteerd als vader des vaderlands. Zij scheiden Starčević en de ustaše-ideologie, door te wijzen op het seculiere karakter van zijn werk, terwijl dat van de Ustaše uitgesproken klerikaal was. De Kroaten stellen dat Starčević' gedachtengoed misbruikt is door mensen als Josip Frank en Ante Pavelić, die een sterk klerikaal element

15 M. Košuta, 'Media and the war in Croatia', *Medicine and war* 9,2 (1993) 134-140, aldaar 135-136. De 'ster van Vergina' werd gevonden bij opgravingen in Griekenland. Ze symboliseerde waarschijnlijk het Macedonische vorstenhuis van Philippus II. In 1992 besloot de regering van Macedonië de ster als nationaal symbool te hanteren.

16 In die optiek konden dan ook alleen Kroaten rechten doen gelden in het gebied van de historische Kroatische staat.

toevoegden. Liever zien ze hem als een belangrijke schakel in de Kroatische staatsvorming.

In de apologetische werken over Starčević wordt echter vaak vergeten dat Starčević en een andere Kroatische held, Ban Jelačić (18??-18??), elkaars politieke doodsvijanden waren, omdat Jelačić zich in 1848 voor het karretje van Wenen liet spannen. De Serven zijn daarbij geneigd te vergeten dat Starčević' agitatie zich vooral tegen Hongarije en Oostenrijk richtte, alsmede het feit dat de seculiere staatstraditie voor hem zwaarder woog dan het katholicisme. Juist het feit dat het Kroatische 'duel' met Budapest en Wenen heeft plaatsgemaakt voor een even vinnig conflict met Belgrado maakt Starčević' ideeën over Serven actueel en zeer geschikt voor een vijandbeeld. Een man met zulke uitgesproken ideeën voldoet daar immers al snel aan.

Een ander element in historische discussies vormen etnische argumenten. Nationalisten hebben een grote voorliefde voor, en behoefte aan historische argumenten en daarbij tuimelen ze nogal eens in de valkuil der anachronismen - of sluiten ze er gewoon de ogen voor. Een illustratief voorbeeld is de interpretatie van het Osmaanse begrip *millet*. Het begrip wordt vaak vertaald met 'natie' en vervolgens gehanteerd als bewijsmateriaal voor het bestaan van afzonderlijke naties. Grémaux en De Vries gebruiken ook de vertaling 'nationaliteit', hoewel ze vervolgens enkel spreken over de sociale gevolgen van het systeem.¹⁷ Vormt de constatering dat de Osmaanse bestuurders hun onderdanen eind negentiende eeuw naar 'nationaliteit' indeelden nu echt het bewijs van het werkelijk bestaan van naties in moderne zin? Of is hier nu sprake van een anachronisme en moeten we vooral niet vergeten dat het *millet*-systeem een administratieve indeling op basis van *religie* was, die niets te maken had met enig etnisch besef? Dit besef sloop pas het Osmaanse bestuur binnen nadat het gevoel van 'Turk-zijn' zich juist bij hen had ontwikkeld en dat was toch echt niet eerder dan aan het einde van de negentiende eeuw.¹⁸ Het is daarom zeer discutabel om de eeuwenoude indeling naar religie met terugwerkende kracht gelijk te stellen aan een nationale indeling. Men kan pas spreken van het Turkse begrip *millet* in de periode na circa 1870.

Tot slot

De hedendaagse politieke realiteit op de Balkan wordt geheel en al bepaald door termen als natie en etniciteit en datzelfde kader is aanwezig wanneer Zuid-Slaven het verleden cq. hun verleden bezien. Om die reden wordt een

17 Vergelijk René Grémaux en Abe de Vries, 'Het omstreden verleden van een verloren land', *Groniek* 29,130 (1995) 103.

18 Zie Shaw, J. en E.K. Shaw, *History of the Ottoman Empire and modern Turkey, II (Reform, Revolution and Republic)* (Cambridge 1977). De eerste introductie van de term *millet* als zijnde 'natie' is op pagina 263 van dit tweede deel, terwijl het als religieuze term al door heel het eerste deel heen gehanteerd wordt.

opstand van Bulgaarse edelen tegen Osmaanse bestuurders vooral een *Bulgaarse* opstand en is de oprichting van het Servische Patriarchaat eerst en vooral voor Serven een nationale gebeurtenis van de eerste orde. In het Zuidslavische territorium is er geen gebied waar dit duidelijker zichtbaar is dan Bosnië-Hercegovina. In dit etnische mozaïek moesten wel moeilijkheden ontstaan op het moment dat nationale en etnische criteria werden opgewaardeerd tot politieke prioriteiten. Moeilijkheden die met terugwerkende kracht op het Bosnische verleden werden geprojecteerd: het verleden van het *territorium* Bosnië-Hercegovina. Want evenals in Kroatië en Servië lagen daarin immers de benodigde argumenten voor de actuele geschillen.

Merkwaardig genoeg is deze situatie juist verergerd door de erkenning van de Bosnische moslims als natie in 1971. De communisten legitimeerden hiermee namelijk religie - in dit geval het enig mogelijke criterium - als belangrijk natiebepalend criterium. Bovendien creëerde het verwarring over de vraag of een Bosnische historiografie nu de nationale geschiedschrijving van de Bosnische moslims was dan wel de geschiedschrijving van het *gebied* Bosnië-Hercegovina, zoals tot dan toe de gangbare gedachte was.

Volgen we de eerste definitie ('nationale geschiedschrijving van de Bosnische moslims') dan ontstaan er inderdaad ernstige problemen bij het traceren van de nationale wortels en het vaststellen van een consensus in die historiografie. Het ontbreken van een eenduidige historiografische lijn kan dan de legitimering vormen voor een territoriale opdeling van Bosnië-Hercegovina. De tweede definitie van 'Bosnische historiografie' laat ruimte voor een beeld, waarin het niet verwonderlijk is dat er geen consensus is en het evenmin van cruciaal belang is om vast te stellen of het eigen verleden wel of niet harmonieus verlopen is. De diversiteit kan dan juist een karakteriserende rol krijgen.

Geen enkele serieuze historicus die zich met naties en nationalisme bezighoudt kan een toegewijd politiek nationalist zijn.¹⁹ De moeilijkheid van het bestuderen van het Bosnisch verleden en van de Balkan in het algemeen schuilt juist in dit gegeven. De keuze voor een visie is al politiek geïnspireerd of wordt door aanhangers van een andere stroming wel als zodanig betiteld. Zo is de door Grémaux en De Vries geïnterviewde Milorad Ekmecić, een gerespecteerd historicus en belangrijke propagator van het bloedige verleden van Bosnië-Hercegovina, tegelijkertijd ook de partij-ideoloog geweest van de SDS van Radovan Karadžić. Anderzijds wordt Alija Izetbegović juist nu nog geconfronteerd met een nooit gepubliceerde 'Islamitische Declaratie' uit 1970, als bewijs voor zijn veronderstelde fundamentalisme van dit moment.²⁰ Gezien het beladen karakter van een en ander lijkt het raadzaam om de grootste voorzichtigheid te betrachten bij de interpretatie van de beschikbare gegevens. Zelfs het meest elementaire feit kan al gepolitiseerd zijn.

19 Hobsbawm, E.J., *Natie en nationalisme sedert 1780* (Amsterdam 1994 [oorspronkelijk 1990]) 23.

20 Vgl. Grémaux en De Vries, "Het omstreden verleden".