

Lesgeven over het slavernijverleden:

Je helpt hen om op basis van goede informatie een eigen mening te formuleren

Kennis over de geschiedenis laat je anders naar de wereld van nu kijken. Uiteraard geldt dit ook voor ons slavernijverleden. Het onderwerp kwam nauwelijks aan bod binnen het onderwijs, maar krijgt steeds meer aandacht. Het is geen eenvoudig thema, weten de ervaringsdeskundigen Lucelle Comvalius en Aspha Bijnaar. Zij adviseren leerkrachten en docenten om voldoende tijd te nemen. Het onderwerp roept veel reacties op en vereist een respectvolle, zorgvuldige benadering. Welke tips hebben zij nog meer?

Tekst:

Marco van den Berg

Lucelle is docente geschiedenis en maatschappijleer en kreeg een paar jaar geleden landelijke bekendheid als Leraar van het Jaar binnen het voortgezet onderwijs. Inmiddels geeft zij les aan collega's op het hbo. Op haar vorige school, een vmbo op de Veluwe, sloeg zij het geschiedenisboek soms dicht om over het koloniale verleden en de impact van slavernij te vertellen. Onderwerpen die niet of nauwelijks aan bod kwamen in de lesmethode. "Ik miste vooral de uitleg bij onze cultuur en de pluriforme samenleving. Hoe is die ontstaan? Dat moet je toch weten? Sommige leerlingen zeiden: 'Voor ons is de Tweede Wereldoorlog belangrijk, voor u is dat de slavernij'.

En dan moest ik uitleggen dat het óns slavernijverleden was. Kinderen waren helemaal verbaasd."

Het is belangrijk om zoveel mogelijk facetten van je eigen geschiedenis te kennen, vindt Lucelle. "Waarom ziet de wereld eruit zoals die eruit ziet? Waarom is er racisme en discriminatie? Voor mij is het koloniaal verleden ook een belangrijk haakje naar hedendaagse slavernij. Dus ik laat kinderen ook onderzoeken waar onze kleding en voedsel vandaan komt. Gaat dat op een eerlijke manier? En wat kunnen zij doen aan dat onrecht?"

Aspha Bijnaar
Foto: Leon Coetzier

Racisme kunnen we beschouwen als de grootste erfenis van het koloniale tijdperk


Het koloniaal verleden is een belangrijk haakje naar hedendaagse slavernij

Lucelle Comvalius

Ook Aspha Bijnaar vindt het belangrijk dat leerlingen sporen van het slavernijverleden gaan herkennen. Want het is niet een verhaal 'van toen en heel ver weg', maar juist heel dichtbij. Aspha is onderzoeker, schrijver, spreker en directeur van twee organisaties (Musea Bekennen Kleur en EducatieStudio). Ze geeft gastlessen en adviseert scholen over hoe ons koloniaal verleden en de impact van slavernij onderdeel kan zijn van het onderwijs.

Aspha is heel blij dat er steeds meer aandacht komt voor dit gevoelige verleden. De excuses van premier Rutte, eind vorig jaar, horen daar ook bij en in juli staan we in Nederland stil bij de officiële afschaffing van de slavernij, 150 jaar geleden. "Er waait een andere wind, maar je merkt ook dat er tegenkrachten bezig zijn. Kijk alleen maar naar de moeizame discussie over Zwarte Piet of die leuzen laatst op de Erasmusbrug. Er is nog een hele weg te gaan."

Anders kijken naar de werkelijkheid

De actuele vertaalslag leert op een andere manier kijken naar de werkelijkheid. Lucelle: "Er zijn niet alleen good en bad guys. De geschiedenis kent meerdere invalshoeken

en niet alleen de Europese benadering. Dus ook niet zeggen: *Ach, die zielige slaven in Suriname...* Want de tot slaaf gemaakten waren helemaal niet zielig, maar juist heel sterk. Sterk dat ze het konden volhouden."

Grootste erfenis

Aspha omschrijft het slavernijverleden als een belangrijk en ingrijpend deel van onze vaderlandse geschiedenis die iedere Nederlander hoort te kennen. "Dan kom je vanzelf bij het onderwerp racisme, dat we kunnen beschouwen als de grootste erfenis van het koloniale tijdperk. Maar ongeacht alle verschillen; we moeten met elkaar verder. Vanuit respect, gelijkwaardigheid en begrip. Dat is de belangrijkste boodschap die ik geef tijdens mijn lessen." Soms hoort Lucelle zeggen dat er geen racisme meer bestaat. "Ik herinner mij een moment waarop ik tegen leerlingen zei: 'Nu ga ik iets vertellen over mijn leven en dan laat ik het bij jou of je vindt dat het wel of geen racisme is'. Ik vertelde over hoe mensen naar mij kijken en vanwege mijn huidskleur vooroordelen hebben. Hoe ik in winkels achterna wordt gelopen, omdat ik misschien wel iets ga stelen... Maar ook hoe ouders van leerlingen mij eerst niet accepteerden als docent, waarbij ook het n-woord viel en een vader zich hardop afvroeg waarom deze school 'een zwarte' aannam. Toen ik dat vertelde, reageerden sommige leerlingen erg ontdaan. Ze zeiden: 'U bent Docent van het Jaar, dus we dachten: iedereen is aardig tegen u'."

Aan het hart

Lucelle deed als student de lerarenopleiding Geschiedenis en ze moest 'vechten' om op het onderwerp slavernij te kunnen afstuderen. "Begeleiders hadden geen zin in migranten die een beetje zielig hun geschiedenis gingen bestuderen. Dat werd letterlijk zo gezegd. Dus ik heb een hele weg afgelegd en je begrijpt: dit thema ligt mij na aan het hart." Lucelle pleit voor meer aandacht rondom dit onderwerp tijdens de lerarenopleiding. "En mijn advies aan de huidige leerkrachten en docenten is: laat je scholen op dit onderwerp, ga lezen, bekijk documentaires. De Vereniging van Geschiedenisleraren Nederland biedt uitstekende cursussen aan over dit onderwerp zodat je er zelf van leert en weet hoe je erover in gesprek kunt gaan."

Meer aandacht voor dit thema tijdens de lerarenopleiding is cruciaal, vindt Aspha. Vooral om enige culturele sensitiviteit te ontwikkelen. "Als je in een witte klas met slechts twee zwarte kinderen opeens over slavernij gaat praten, dan kunnen die twee zich heel onveilig voelen. Dat vraagt voorbereiding van een leerkracht en die oefening moet onderdeel zijn van een opleiding." >>


Foto: Hans Slegers

Er zijn ook onderwijsinstellingen die training geven in het behandelen van een moeilijk onderwerp. “Vaak is dat eenmalig, dus dat schiet al snel tekort. Vanwege mijn onderzoek heb ik zelf ook trainingen bijgewoond. Mij viel op dat niet elke leerkracht het respect afdwingt dat nodig is voor dit onderwerp. Je moet het gesprek leiden en veiligheid bieden, anders werkt het averechts. Dus geen flauwe grapjes maken, maar juist heel consequent en zorgvuldig zijn.”

Aspha heeft indertijd vanuit de organisatie NiNsee een website gemaakt voor het voortgezet onderwijs. [Slavernijenij.nl](https://slavernijenij.nl), heet het. “Die wordt ook veel gebruikt door bovenbouwleerlingen van de basisschool, voor een spreekbeurt of werkstuk. Leerkrachten kunnen het inzetten om een les voor te bereiden. De site biedt veel foto’s en uitleg, maar ook verwijzingen naar boeken, korte video’s en andere websites. Je hebt daar het verhaal redelijk compleet.”

De organisatie NiNsee houdt ook jaarlijks een studiedag voor docenten over het slavernijverleden. “Daar leer je wat er is gebeurd en hoe je deze geschiedenis kunt toepassen in de les.” Dat laatste is extra belangrijk, weet Lucelle. “Volg de dynamiek in de groep, want het thema roept uiteenlopende reacties op. Sommigen ontkennen wat er is gebeurd, andere leerlingen herkennen juist de verhalen uit de eigen familie. Het raakt aan het hier en nu en vraagt écht om een veilig klassenklimaat. Dus als er iets gebeurt of gezegd wordt wat niet door de beugel kan: zet de les stil en praat erover.”

Onwetendheid

Voor alle duidelijkheid: je hoeft niet de mening van leerlingen te veranderen, vindt Lucelle. “Dat is niet je taak als docent. Maar je helpt hen wel om op basis van goede informatie die mening zelf te laten formuleren. Bovendien laat je zien hoe je daar met elkaar op een respectvolle manier mee omgaat. Er is helaas nog veel onwetendheid rondom dit onderwerp, dus dat doe je niet zomaar in een uurtje. Neem de tijd, smeer het onderwerp uit over meerdere lessen. Ga samen naar het museum – het Tropenmuseum, het Rijks – er is zoveel te vinden dat bijdraagt en je blik verrijkt.” In gastlessen voor groep 7 en 8 laat Aspha vaak zien hoe dat slavernijverleden nog overal zichtbaar is. “Kijk naar de grachten, de panden, de gevels, maar ook beeldvorming in de media, reclame, gerechten, straattaal, muziek, kleding, kapsels; het koloniale verleden heeft heel veel invloed gehad op onze cultuur.” Er zijn ook speciale slavernijroutes die je kunt wandelen in Groningen, Utrecht, Haarlem, Dordrecht, Rotterdam, Amsterdam, Den Haag en Leiden, vertelt ze. “Per route is er een gids samengesteld, zodat je de leerlingen overal iets kunt vertellen. Dan maak je het tastbaar.”

Persoonlijk verhaal

Daarnaast kan een gastspreker iets toevoegen aan de les, vertelt Aspha. ‘Iemand die zijn roots heeft in Suriname of Indonesië, bijvoorbeeld. Dan breng je naast de feiten ook het persoonlijke verhaal; wat heeft die geschiedenis gedaan met mensen? Of als je de les zelf geeft: vraag vooraf advies aan iemand die er ervaring mee heeft. Dat helpt.’)