Alle rechten voorbehouden © 2004 - 2009 TomdeBoer, Stichting de Blauwe Vlag

T 06 – 55918486 · Website www.deblauwevlag.nl · E opreismet@deblauwevlag.nl

Prachtig Praag

Van speelbal tot volwaardig lid van Europa

Samen en actief de veelzijdigheid en ‘samen-werking’ van Europa en de groep ontdekken aan de hand van Praag

Met diverse verblijfsmogelijkheden, bijv. Pension Unitas

UITGEBREID BASISPROGRAMMA 7 + 2 - daagse reis

A. Voorbereidingsdag Nederland
- presentatie basisprogramma
- uitwisseling achtergronden, hobby’s/interesses en reiswensen
- leggen van accenten, vaststellen definitieve programma
- bepalen eigen creatieve bijdragen, gekoppeld aan programmaonderdelen
- afspraken over te leggen contacten voor inspirerende lokale ontmoetingen,
 gekoppeld aan programma-onderdelen

B. 7-daagse reis

Aankomstdag Praag, aankomst in Pension Unitas

Dag 1
Inspirerend op weg door Europa in Praag (veranderingeb naatschappij, bestuur, economie)
Ontstaan en ontwikkeling van Praag en Tsjechië in Europees verband van de middeleeuwen tot nu: van Vyšehrad tot Praagse Burcht tot Smichov

Dag 2
De grandeur van Tsjechië (politieke geschiedenis)
Karel IV, Johannes Hus, Josef II, Masaryk, Havel en Jean Monnet als spelbepalers in de Europese politieke geschiedenis met bezoeken aan Bethlehemskapel, Josefov, Museum van het Communisme en Ječná-straat 7

Dag 3
Het platteland van Praag (natuur en landschap)
De relatie tussen mens en natuur aan de hand van de landschappen, bossen en parken rond en in Praag met bezoeken aan Karlštejn, Konopiště, Terezín en Letná

Dag 4
Praag Avant-garde (wetenschap en bouw/techniek, kunst)

Praag als Europees cultuurcentrum van vernieuwing en vooruitgang in bouw, techniek en kunsten met bezoeken aan St. Agnes Convent, Museum voor Decoratieve Kunst, Technologiemuseum en Museum voor Moderne Kunst

Dag 5
Praag internationaal (cultuur)
Ontdekkingstocht en stadswandeling langs cultuur en dagelijks leven van verschillende groepen in diverse wijken

Vertrekdag

C. Evaluatiedag Nederland

- Terugblik met foto’s

- Uitwisseling persoonlijke ervaringen en inzichten

- Bespreking samenwerking

- Gedachten die zijn opgekomen/opkomen over eigen toekomst, toekomst
 Praag/eigen stad/andere steden, toekomst Tsjechië/Nederland/andere landen,
 toekomst Europa en rol van Europa in de wereld

- Woord van dank en attentie voor de deelnemers

Inschrijving en deelname geschieden conform de algemene voorwaarden van Stichting de Blauwe Vlag. De beschreven reis is een voorbeeld van een uitgewerkte reis. Daar kunnen geen rechten aan worden ontleend. Op basis van het eigen concept en de eigen methode maakt Stichting de Blauwe Vlag reizen op maat voor diverse doelgroepen.

UITGEBREID BASISPROGRAMMA PRACHTIG PRAAG

van speelbal tot volwaardig lid van Europa

Bij dit basisprogramma biedt Stichting de Blauwe Vlag nog een informatiepakket met inspiratiemateriaal en extra achtergronden en voorbeelden uit diverse bronnen over de geschiedenis van Europa, Tsjechië en Praag en de Europese samenwerking van nu.

Het inspireert tot het leggen van verbanden en het trekken van lijnen en parallellen, en geeft stof tot nadenken. Belangstellenden kunnen het gratis aanvragen en verkrijgen.

Het basisprogramma biedt ruimte voor het leggen van accenten, inpassing van eigen creatieve bijdragen van alle deelnemers, en het maken van afspraken met lokale mensen, initiatieven en projecten. Tijdens de voorbereidingsdag maken we daar op basis van de wensen, interesses en mogelijkheden in onderling overleg afspraken over. De Blauwe Vlag geeft opties op basis van inschrijvingen en kennismakingen
Dag 1 Inspirerend op weg door Europa in Praag (veranderingen maatschappij, bestuur, economie)

Ontstaan en ontwikkeling van Praag en Tsjechië in Europees verband van de middeleeuwen tot nu: van Vyšehrad tot Praagse Burcht tot Smichov

In het hart van Europa ligt Praag, tegenwoordig de hoofdstad van Tsjechië. In de Europese geschiedenis lag het lange tijd, grofweg van de 15e tot de 20e eeuw, op het kruispunt van de religieuze en politieke ontwikkelingen die Europa hebben gevormd. Die geschiedenis begint voor het Tsjechische grondgebied met de kerstening van de daar toen wonende Slavische stammen, gevolgd door achtereenvolgens (Boheemse) Reformatie, Contrareformatie, Verlichting en de Industriële Revolutie gecombineerd met een proces van liberalisering, emancipatie en democratisering en de opkomst van nationalisme en communisme. Die ontwikkelingen gingen gepaard met felle machtsstrijd en vele conflicten. Het Tsjechische grondgebied, tot 1918 Bohemen en Moravië genoemd, vormde daarin lange tijd het middelpunt. Vele oorlogen werden er uitgevochten. Verschillende mogendheden wisselden elkaar af als het ging om de zeggenschap over de Tsjechen en hun land. Opvallend is dat de vele kerken en kastelen die opeenvolgende machthebbers gedurende deze roemruchte geschiedenis lieten bouwen door de Tsjechen zelf vaak niet als onderdeel van hun eigen geschiedenis worden gezien. Anders dan Fransen, Engelsen, Italianen en in mindere mate Duitsers associëren de Tsjechen de rijke culturele erfenis van hun land niet zozeer met hun eigen roemruchte geschiedenis. Ze wonen als het ware in een toneeldecor dat voor een belangrijk deel door anderen is gevormd. Ze worden omgeven door sporen die anderen hebben achtergelaten, anderen die meenden thuis te zijn in Tsjechië, maar uiteindelijk altijd maar tijdelijk bleven. In de ogen van de Tsjechen waren dat overheersers die met geweld het volk hun wil oplegden of, in het beste geval, tijdelijke beheerders van hun land met een destijds legitieme, maar voorbijgaande macht. De Tsjechen zijn een voorbeeld van een volk dat zijn roemruchte verleden vooral ziet als een verhaal van een volk dat zich steeds staande heeft gehouden, zich steeds weer heeft verzet, en zich uiteindelijk heeft ontworsteld aan vreemde overheersing en het lijden dat daarmee gepaard ging, al worden ze nog volop door de overblijfselen van die overheersing omringd en er voortdurend aan herinnerd. Het precieze beeld dat de Tsjechen van hun geschiedenis hebben varieert daarbij uiteraard van tijd tot tijd en van persoon tot persoon afhankelijk van de tijdgeest en de eigen religieuze en politieke overtuigingen. Overheersend en algemeen is niettemin een waas van melancholie die over het land hangt. Pas recent is Tsjechië een stabiele democratische staat geworden, ingebed in, en inmiddels volwaardig en gelijkwaardig lid van een samenwerkend Europa.

Vandaag en de rest van de week verdiepen we ons in de verhalen achter de gebouwen van Praag. Verhalen van mensen, hun strijd en hun emoties. Van groepen mensen die steeds hun eigen beeld of zelfs mythe van de geschiedenis vormen op zoek naar een onderscheidende en bindende identiteit. Op zich geen probleem zolang het niet leidt tot een claim op de geschiedenis van de ene groep ten koste van de andere. De verhalen geven op die manier inzicht in de geschiedenis van Europa en de betekenis, mogelijkheden van, en voorwaarden voor een samenwerkend Europa.

Onze verblijfplaats is pension Unitas, dat ruimte huurt van de Franciscaner monniken in een oud klooster en een kerk die deel uitmaken van een complex dat voor teruggave aan de Franciscanen het hoofdkwartier was van de gehate geheime politie van het communistische regime. Je kunt overnachten in heringerichte en opnieuw gemeubileerde voormalige gevangeniscellen. In één daarvan heeft ook Václav Havel ooit een nacht doorgebracht.

Ochtend

8.30
Tsjechisch ontbijt – de minst belangrijke maaltijd in de Tsjechische keuken - in het grand café van het Gemeente Huis, in vele opzichten het nationale en internationale huis van Tsjechië

9.30 – 11.00
Vyšehrad

Ten zuiden van het centrum van Praag verrijst het ‘andere’ kasteel, de mythische wieg van Praag, gelegen op de Vyšehradheuvel. Dankzij archeologen weten we dat vroege Slavische stammen zowel bij Hradčany als Vyšehrad, letterlijk ‘hoog kasteel’, kampementen opsloegen. Maar alleen Vyšehrad wordt veelal beschouwd als de mythische geboorteplaats van Praag. Volgens een nog veel vertelde legende bouwde het wijze opperhoofd Krok hier een kasteel in de 7e eeuw. Libuše, de slimste van zijn drie dochters, zwaaide er de scepter tot haar onderdanen begonnen te klagen; zij wilden een mannelijke heerser ondanks de voorspelling van Libuše dat dat tot problemen zou leiden. Als haar man en koning koos ze een ploeger met de naam Přemysl en stichtte daarmee de Přemysldynastie van opeenvolgende Tsjechische heersers. Zoals ze had voorspeld brak er bijna meteen oorlog uit. Op haar sterfbed voorspelde ze niettemin de opkomst van een grootse, machtige stad: Praha. In werkelijkheid dateert de eerste versterkte nederzetting op deze plek waarschijnlijk uit de 9e eeuw toen Boleslav II er naar men aanneemt een tijdje woonde. Zeker is dat er hier halverwege de 11e eeuw een versterkte stad was. Toen verhuisde Vratislav II er, vanaf Hradčany, naartoe. Hij verhoogde de muren en voegde een kasteel toe. Ook bouwde hij de Sint Laurens Basiliek, de Kerk van St. Petrus en Paulus en de Rotunda van St. Martinus. Zijn opvolgers bleven tot 1140. Toen keerde Vladislav II terug naar Hradčany. Vyšehrad raakte in verval tot Karel IV in de 14e eeuw aan de macht kwam en de zaak ging herstellen, zich bewust van het symbolisch belang van Vyšehrad. Hij repareerde de muren en verbond ze met die van zijn ‘nieuwe stad’ Nové Mešto. Hij bouwde er ook een klein paleis en verordonneerde dat kroningen van Boheemse koningen voortaan zouden beginnen met een processie van hier naar Hradčany. Tijdens de Oorlogen van de Hussieten werd bijna alles verwoest. Pas na de Dertigjarige Oorlog zou Leopold I de overgebleven ruïnes op de heuvel opnieuw versterken. Tijdens de Tsjechische Nationale Herleving ontstond er hernieuwde belangstelling voor Vyšehrad als symbool van de Tsjechische geschiedenis. Het werd geschilderd door schilders. Dichters bezongen het. Smetana koos het als decor voor zijn opera Libuše. Veel versterkingen werden ontmanteld in 1866 en in 1870 werd de begraafplaats van de Petrus en Paulus kerk omgevormd tot nationale herdenkingsbegraafplaats. De belangrijkste nationale figuren zoals Smetana, Dvořák en Mucha rusten er. Ook in de recente geschiedenis heeft Vyšehrad een plek behouden in de harten van de Tsjechen. Sinds 1920 is het oude fort een rustig park met adembenemende uitzichten over de stad en de valleien van de Vltava (Moldau) en Nusle. Het jaarlijkse Praagse Lente Muziek Festival begint op iedere 12e mei, de sterfdag van Smetana, met een processie van zijn graf naar het Gemeente Huis.

Vandaag de dag heeft Vyšehrad het aanzien van een fort uit de 17e eeuw en is het voor de mensen vooral een plaats van herinnering aan diegenen die in uiteenlopende perioden van grote betekenis zijn geweest voor het Tsjechische volk met een centrale rol voor de genoemde Petrus en Pauluskerk en de nationale begraafplaats. In de Vyšehrad Tuinen staan vier beelden van Josef Myslbek, gebaseerd op Tsjechische legenden van het mythische Vyšehrad. In een aantal te bezoeken kazematten zijn onder andere vier originele beelden van de Karelsbrug opgeslagen. De kleine Rotunda van St. Martinus van Vratislav II is het oudste nog overeind staande gebouw van Praag.

We worden rondgeleid in en rond het fort om het gevoel voor zowel de feitelijke geschiedenis als de mythevorming tot leven te brengen. Die lopen hier in elkaar over. De vraag naar de grens tussen die twee dringt zich op.

Temidden van hoge muren, kazematten, onderaardse gangen en monumentale toegangspoorten is de Petrus en Paulus kerk met haar twee donkere torens het meest dominante gebouw. De eerste kerk op deze plek werd al gebouwd in de tweede helft van de 11e eeuw onder Vratislav II. De laatste facelift, in neogotische stijl, dateert van eind 19e eeuw en is van de hand van Josef Mocker, die in dezelfde tijd ook de torens en het schip van de Vituskathedraal op de Praagse burcht bouwde.

Het is in en rond deze kerk waar de symbolen van de menselijke mythevorming van de geschiedenis te vinden zijn. De projecten van Mocker dienden de glorie van de hernieuwde Tsjechische natie te benadrukken, die in de toen heersende katholieke opvatting vooral te vinden was in de laat-middeleewse periode van Karel IV. Het interieur van de kerk werd voorzien van rijk schilderwerk dat de toen opkomende stroming van de Jugendstil weerspiegelt, schitterende art nouveau fresco’s van František en Marie Urban. Stijl en grandeur van de kerk verbinden natie en religie volgens de toen heersende inzichten. Daarin ontleende de natie haar waarden aan het katholieke geloof dat op haar beurt nauw verbonden was met het volk.

Het concept van Tsjechië als katholiek land stond echter onder zware druk, omdat het Johannes Hus en de Boheemse Reformatie uitsloot en juist zij waren inmiddels voor een flink deel van de elite en het gewone volk het hoogtepunt in de Tsjechische geschiedenis geworden en daarmee een belangrijke inspiratiebron voor de zich vernieuwende natie. Toch was de Roomse kerk eind 19e eeuw nog redelijk succesvol met haar claim op de Tsjechische identiteit. Een teken daarvan is het aanpalende kerkhof waar alle belangrijke personen voor Tsjechische Nationale Herleving begraven zouden worden. Opvallend is het dat het louter personen met een buitengewone culturele betekenis betreft. Politici ontbreken. Die afwezigheid maakt duidelijk dat de herontdekking en formulering van de Tsjechische identiteit vooral een zaak was van schrijvers, taalwetenschappers, historici en kunstenaars, vooral musici. Zij waren het die de Tsjechische ziel nieuw leven inbliezen.

In de 20e eeuw zouden na de nationalisten ook de communisten het kerkhof van Vyšehrad gebruiken om hun helden bij te zetten. Het communistische regime had zijn eigen hofdichter en hofgeschiedschrijver die het communisme als glorieuze voortzetting en voltooiing van de Tsjechische nationale traditie interpreteerden en als zodanig bezongen en beschreven. Na de nationalisten herschreven ze de nationale Tsjechische geschiedenis andermaal in relatief korte tijd om die op hun beurt geschikt te maken voor hun ideologie en hun macht in hun tijd.

Bijzonder is dat helden uit verschillende tijden – nationale herleving, communisme, hedendaagse Tsjechië - hier ondanks grote veranderingen in de politiek-maatschappelijke wind gebroederlijk naast elkaar liggen. Piëteit voor de doden won het althans op deze plek steeds van de wraakzucht van een nieuw regime. Daders en slachtoffers in de strijd om de toekomst van de natie, die voor de één een glorieperiode inluidde, voor de ander ballingschap of zelfs de dood, ontmoeten elkaar in het Pantheon van de nationale persoonlijkheden.

Vlakbij de uitgang tenslotte bevindt zich nog een graf dat verbonden is met problematisch of manipulatief omgaan met het nationale verleden. Het graf van meestervervalser Hanka uit 1861, verantwoordelijk voor twee sensationele historische documenten die later vals bleken te zijn. Voor de Tsjechische emancipatie in de 19e en 20e eeuw kwamen ze niettemin bijzonder goed van pas en zouden ze gretig gebruikt worden voor politieke doeleinden. In 1817 meldde Hanka de vondst van een belangrijk document met liederen in het oud-Tsjechisch over de Tsjechische oergeschiedenis. Het bewees dat het Tsjechisch al in de middeleeuwen een volwassen taal was met literaire potentie en dat er al in de 13e eeuw een historisch bewustzijn bestond van een Tsjechische traditie en geschiedenis van ver voor die tijd. Een jaar later dook er een manuscript op van een anonieme vinder met teksten over Libuše, de profetes en leidster van de Tsjechische stam in de verre oertijd, de 9e eeuw. De sensatie van deze ontdekking was nog groter. Er was al sprake van een Tsjechische literaire taal en een Tsjechisch nationaal besef in de 9e eeuw. Dat was veel eerder dan de meeste volken in Midden Europa, inclusief de Duitsers, en schaarde de Tsjechen onder de oudste ontwikkelde volken van Europa. Hanka wierp zich ook op als de beschermheer van dit manuscript. Waar veel andere ontdekkingen in dezelfde periode al snel werden ontmaskerd als vervalsingen, bleek dat voor de met Hanka verbonden manuscripten ingewikkelder. Vooraanstaande historici onder wie František Palacký, Vader van de Natie genoemd vanwege zijn betekenis voor het ontstaan van de moderne Tsjechische identiteit, gebruikte het als bewijs. De documenten die de nieuwe identiteitsvorming zo goed van pas kwamen werden slechts van één kant categorisch afgewezen: de historici van de Duitstalige minderheid in Bohemen, de Sudetenduitsers. Zij waren duidelijk de verliezers in de Tsjechische claim op de nationale geschiedenis van Bohemen. Het zou tot 1886 duren voordat de documenten door wetenschappers definitief werden ontmaskerd als vals. Hoewel ze massale protesten ontmoetten en door velen meteen als verraders van het volk aan de schandpaal werden genageld raakten academici toch overtuigd van hun argumenten en werd uiteindelijk Hanka als de grote misleider en meestervervalser aangewezen. Pikant detail is dat de drijvende kracht achter de onthullende publicaties Tomáš G. Masaryk was, toen nog professor aan de Praagse universiteit, ruim dertig jaar later de eerste gekozen president van het na WO I in 1918 onafhankelijk geworden Tsjechoslowakije. De politicus Masaryk was een groot bewonderaar van František Palacký en gebruikte diens historische interpretatie voor zijn politieke programma gericht op de maatschappelijke emancipatie van de Tsjechische natie. Binnen twintig jaar werd hij van professor en verrader van de natie tot politicus en stichter van de nieuwe republiek.

Vlak buiten fort en park bewonderen we nog de ruïnes van het bad van Libuše en een paar beroemde voorbeelden van de Kubistische architectuur, die min of meer uitsluitend voorkomt in Tsjechië en in het bijzonder in Praag, onder andere een dramatische villa van Josef Chochol.

We nemen na een korte wandeling noordwaarts de metro terug naar het Gemeente Huis. Misschien wel het mooiste gebouw van Praag met een ongeëvenaard Art Nouveau interieur.

11.30 – 17.30
Wandeling langs de oude koninklijke of kroningsroute van Gemeentehuis/Representatiehuis, via Oudestadsplein en Karelsbrug naar de Praagse Burcht

Tussen 1906 en 1912 werkten dertig vooraanstaande kunstenaars van hun tijd aan dit bouwwerk om de Duitse architectonische ontwikkelingen te evenaren en het tot de architectonische climax van de Tsjechische Nationale Revival te maken. Het mozaïek boven de ingang, Hommage aan Praag, is aangebracht tussen twee beelden die de onderdrukking en wederopstanding van het Tsjechische volk representeren. Binnenin zie je een overweldigend Art Nouveau interieur, de Burgemeesters Hal van Alfons Mucha en de grote Smetana Concerthal, de hal waar op 28 oktober 1918 een onafhankelijke Tsjecho-Slowaakse Republiek werd geproclameerd en het jaarlijkse Lente muziekfestival van Praag iedere 12e mei opent met een galavoorstelling van Smetana’s symfonische cyclus Má Vlast, Mijn Land. Het gebouw was en is echter niet alleen het hart van het hernieuwde Tsjechische zelfbewustzijn, het was vanaf het begin ook een gastvrije internationale ontmoetingsplek voor dialoog, discussie, kunst, filosofie en wetenschap en is dat nog steeds. Bekijken komt later in de week. Nu gebruiken we hier alleen de lunch om daarna onze wandeling door de geschiedenis van Praag richting Oudestadsplein, Karelsbrug en Praagse Burcht te vervolgen.

Middag

12.00
Lunch

Het accent in de Tsjechische keuken ligt op de lunch, oběd genoemd. De middagmaaltijd is warm en begint steevast met soep. Verder horen er kneudels, goulash of pannenkoeken bij en eventueel een dessert of koffie. Bij voorkeur wordt er een glas Tsjechisch bier bij gedronken.

13.00
Oudestadsplein

Het oudestadsplein is in alle opzichten het centrum van de Praagse Oude Stad, gelegen in een bocht van de Moldau. De vierkante vorm is karakteristiek voor steden en stadjes in Midden-Europa. Een religieus, politiek en commercieel ontmoetingspunt. Sinds de 10e en tot het begin van de 20e eeuw was het het belangrijkste marktplein. Buitenlandse handelaren genoten hier bescherming. De handel vond vooral plaats op het Tynhof achter de aan het Oudestadsplein gelegen Tynkerk. Tegenwoordig bepalen toeristen het beeld en vinden er regelmatig evenementen plaats, gelegenheden waarbij ook de Tsjechen zelf massaal toestromen. De ene kant wordt gedomineerd door het Raadhuis van de Oude Stad uit 1338, lange tijd het machtscentrum van de stad waar zich op cruciale momenten in de geschiedenis van het land talloze drama’s hebben afgespeeld. Op 21 juni 1621 werden hier 27 Tsjechische edelen terechtgesteld omdat ze hadden deelgenomen aan de opstand tegen keizer Ferdinand II en diens onverzoenlijke godsdienstpolitiek nadat het leger van de Hussitische opstandelingen was verslagen in de Slag op de Witte Berg. Op een gedenkplaat aan de oostelijke gevel worden de 27 protestantse edelen herdacht. Aan de andere kant van het plein verrijzen de torens van de Onze Lieve Vrouwe Kerk voor Tyn, ooit het centrum van de Ultraquistische Kerk, die voortkwam uit de kerkhervormingen van Johannes Hus. Op de gevel prijkt Maria op de plaats waar tot de tijd van de Contrareformatie een kelk, symbool van de Boheemse Reformatie, was aangebracht. Men zegt dat het goud van de kelk gebruikt is om de Mariafiguur te gieten. De ruimte van het Oudestadsplein wordt gedomineerd door een enorm uit 1915 stammend Art Nouveau beeld van Johannes Hus, de Boheemse hervormer die in 1415 stierf op de brandstapel in Konstanz. Hij is hier – 500 jaar na zijn dood - neergezet als de ziener die de zijnen door het woelen der tijden zal leiden. Getoond wordt dat Hus het in zijn heroïsche strijd voor de waarheid alleen voor elkaar heeft gebracht. Als een feniks rijst hij op uit de as van de brandstapel die hem niet voor eeuwig heeft kunnen doen vergeten. Rechts zien we een groepje Hussitische strijders naar hem opkijken. Zij noemden zichzelf Gods strijders in de revolutie die in de eerste jaren direct na de dood van Hus plaatsvond. Links ontwaren we een groepje mensen die bijna bezwijken onder hun onderdrukking en hun handen uitstrekken naar hun onvergetelijke leider, mensen die eronder worden gehouden door de Contrareformatie, de periode nadat de revolutionairen waren verslagen. Wat beeldhouwer Ladislav Šaloun met het beeld wilde zeggen is dat Hus in zijn visie inspirator en redder was in twee sleutelperiodes in de Tsjechische geschiedenis, waarmee hij ook wilde aangeven dat het verhaal van Hus niet is afgelopen. De derde ‘beeldengroep’ rondom Hus zijn namelijk de mensen die nu in de derde periode, de moderne tijd, naar het beeld komen kijken, wij. Hus is hierin een symbool voor de moderne Tsjechische natie. Allen – de directe navolgers van Hus, de onderdrukten na het neerslaan van de Boheemse Reformatie, en wij in het heden – delen dezelfde bewondering en eerbied voor de grote man, die de Tsjechische Natie er steeds weer toe bracht om uit de as van de onderdrukking te verrijzen. Een mix van religie en politiek, verbonden met identiteit, bepaalt het verhaal van het Oudestadsplein. Het verhaal van glorie, bijna-ondergang en opstanding van het Tsjechische volk, gesymboliseerd door Johannes Hus. Het plein behoort hem, de nationale held Johannes Hus, toe. Althans sinds november 1918.

Oorspronkelijk was het plein van Onze Lieve Vrouwe, die als op zoveel pleinen in Midden-Europa op een hoge zuil stond als symbool van de vroomheid van de stad. Maria stond er in 1915 al een paar eeuwen, maar zij en Hus zouden het op slechts 25 m afstand van elkaar niet langer dan drieënhalf jaar samen uithouden. Maria moest geruimd worden, haar behoorde het hart van de Praagse Oude Stad niet meer toe. Zij is in het verhaal van Hus als redder van Tsjechië niet het symbool van vroomheid en dankbaarheid maar juist van de onderdrukking waar Hus en zijn volgelingen bijna aan ten onder gingen. De strijd tussen aanhangers van Hus en die van Maria verdween na 1918 lange tijd naar de achtergrond tot de aanhangers van Maria in 1993 de plek van de Mariazuil markeerden met de bedoeling om haar daar weer opnieuw op te richten. Daarmee kwam de strijd weer aan de oppervlakte. Tegenstanders, de verdedigers van Hus, weten de wederkomst van Maria echer tot de dag van vandaag tegen te houden. Heroprichting van de Mariazuil ligt politiek en historisch nog te gevoelig.

De Mariazuil uit 1650 heeft de oudste rechten en verrees als dank voor de katholieke overwinning en markering van het begin van een nieuwe periode van rust en vrede na een lange periode van dood, geweld, lijden en vernietiging tijdens de Dertigjarige Godsdienstoorlogen waarin Bohemen uiteindelijk aan de Habsburgse en katholieke kant van de grens belandde. Het was in Europa de vierde stads-Maria die op een centraal plein verscheen na Rome, Wenen en München. De Praagse Maria zou, althans op dagen dat de zon scheen, tweeënhalve eeuw lang de standaardtijd aangeven als de schaduw van het beeld precies om 12.00 uur over een lijn in het plaveisel viel. Een indrukwekkend kunstwerk waar de Pragenaars terecht trots op konden zijn en dat ook nog van praktisch nut was.

Na zo’n 200 jaar, in de 19e eeuw, begon dit te veranderen toen een nieuw zelfbewustzijn zich onder de inwoners van het land verspreidde. Moedertaal en ethniciteit werden bepalend voor identiteit in plaats van plaats en streek en religieuze gemeenschap. Het nationalisme, het idee van mensen die een bepaalde cultuur met elkaar delen, werd de basis van de nieuwe moderne maatschappij en zou uiteindelijk leiden tot de ineenstorting van de oude orde waarop de multiculturele veelvolkerenstaat van het Habsburgse Rijk steunde. Die nieuwe, abstracte identiteit moest worden onderbouwd door een gemeenschappelijke geschiedenis, die eerst ontworpen moest worden om samenbindend te kunnen zijn: wat behoorde wel tot de nieuwe nationale identiteit en wat niet. In dit proces kwam de geschiedenis van Bohemen op zijn kop te staan. Eerst was het einde van de Dertigjarige Oorlog een zegen voor het land, het begin van een periode van rust en vrede. Nu werd het een bevestiging van de nederlaag van het Utraquistische Bohemen en de onvrijheid die daarmee aanbrak. De Contrareformatie die met de Vrede van Münster eerst internationale erkenning had gekregen, had in het nieuwe perspectief bijna tot de verdwijning van het Tsjechische volk geleid. Het was tijd voor een wedergeboorte en de Mariazuil stond in deze interpretatie van de geschiedenis niet aan de goede kant. De eerste plannen voor oprichting van een beeld van Hus op het Oudestadsplein dateren van 1869, ongeveer 500 jaar na zijn geboorte. Na de beëindiging van WO I, waarmee de Habsburgse Dubbelmonarchie definitief tot een einde kwam en de eerste onafhankelijke Tsjechische natie definitief een feit werd, kwam het beeld van Hus er ook echt en belandden de Mariazuil en vele andere beelden uit de Habsburgse periode in het Lapidarium, de opslag van verwijderde beelden van het Nationaal Museum. De katholieke Boheemse identiteit was vervangen door een nationalistische Tsjechische identiteit met een centrale rol voor Hus, de kerkhervormer waarvan men een nationale verzetsheld had gemaakt.

Pas in de jaren 1990 ontstond er ruimte voor een meer genuanceerde benadering van de geschiedenis waarin de Habsburgse heerschappij niet alleen meer verlies van identiteit betekende; ook de positieve kanten van de Habsburgse periode kregen erkenning, zoals stabiliteit, culturele ontwikkeling en welvaart. Na de Fluwelen Revolutie van 1989 veranderde de Tsjechische houding tegenover historische symbolen voor de vierde keer binnen een eeuw. Tijdens de Tsjechische Nationale Herleving bleef aanvankelijk de katholieke symboliek maar verschoof het accent naar het ontstaan van de Tsjechische cultuur voor de Habsburgse periode. Vervolgens kwamen op weg naar en tijdens de eerste periode van nationale onafhankelijkheid Hus en Boheemse Reformatie centraal te staan en was er voor katholieke symboliek in het hart van de openbare ruimte geen plaats meer. De communistische periode betekende de derde omslag; communistische symboliek werd alom tegenwoordig. Na de Fluwelen Revolutie tenslotte werden veel communistische elementen weer verwijderd vanwege hun associatie met onderdrukking, en ontstond er ook een nieuwe meer genuanceerde belangstelling voor de historische perioden voor het ontstaan van Tsjechoslowakije. Bijna de hele 20e eeuw waren de 17e en 18e eeuw gezien als een duistere tijd van onvrijheid. Dat veranderde. In die context kwam een discussie op gang waarin ervoor werd gepleit om oude sinds lange tijd opgeslagen beelden terug te plaatsen op hun oorspronkelijke plek. In 1990 werd zo ook het Comité voor de Hernieuwing van de Mariazuil opgericht, in navolging van eerdere initiatieven in minder gunstige tijden. In 1925 verzamelde een groep katholieke gelovigen het benodigde geld, maar de Stadsraad gaf geen toestemming waarop het geld werd gebruikt voor de bouw van nieuwe kerken. Tijdens de communistische dictatuur naar Chicago gevluchte Tsjechen probeerden het ook. Het in hun opdracht vervaardigde nieuwe Mariabeeld kwam uiteindelijk wel naar Praag maar kreeg uiteindelijk een plaats in het Strahovklooster. Het nieuwe Comité pakte de zaak grondig aan. Al in 1993 werd in het plaveisel van het Oudestadsplein een gedenkplaat aangebracht met de tekst “hier stond en zal opnieuw staan de Mariazuil” in vier talen (de vertalingen laten nogal te wensen over). De Praagse Stadsraad protesteerde want zij zou alleen toestemming hebben gegeven voor de tekst “hier stond de Mariazuil”. Waarop iemand even later de daad bij het woord voegde en het deel “en zal opnieuw staan” verwijderde (ook deze persoon blonk niet uit in talenkennis want hier en daar zijn de verkeerde woorden weggebeiteld). De zandstenen zuil is ook al besteld en met het nodige ceremonieel in 2001 in Praag onthaald. De benodigde vergunning van de Stadsraad om de zuil en het nieuwe beeld te plaatsen is tot op heden echter uitgebleven, officeel vanwege administratieve en bureaucratische redenen, officieus nog steeds omdat de zuil het symbool was van het Habsburgse Rijk en een periode waarin de Tsjechen geen gelijkwaardige positie hadden. “We zijn weliswaar terug in Europa, maar op een andere, gelijkwaardige manier” zo verwoordde een hoge vertegenwoordiger van de Stadsraad de onwil. Ook uit de samenleving kwam veel verzet tegen het Comité, vooral in sommige protestantse kringen. Voor hen is de zuil het symbool van de Contrareformatie toen protestanten het land moesten verlaten of zich moesten bekeren. Heroprichting van de zuil vlakbij de plek waar 27 Tsjechische edelen werden terechtgesteld vanwege hun verzet tegen de godsdienstige intolerantie van de keizer zou niet kunnen. Terugkeer van Maria is tot op heden dus politiek en maatschappelijk te gevoelig en een brug te ver gebleken al maken protestanten maar 5% uit van de bevolking. Zullen Hus, de hervormer die een nationalistisch jasje kreeg en Maria, brengster van vrede en devotie in het katholieke geloof, ooit samen kunnen leven in de moeder aller steden zoals Praag zichzelf graag kwalificeert? De toekomst zal het leren.

Rond het plein zien we ook de hoog barokke ‘bruidstaartkerk’ van St. Nicolaas, vanaf 1730 gebouwd door de architect van de Contrareformatie Dietzenhofer. Hoewel decor en inrichting onveranderd zijn gebleven is het nu een protestantse Hussitische kerk.

Naast de St. Nicolaaskerk en op de hoek van het Oude Raadhuis zien we huizen waarin Franz Kafka geboren is en gewoond heeft in zijn jeugd.

In het laatbarokke Kinsky Paleis met schitterende Rococo façade uit 1765, ook van de hand van Dientzenhofer, werd in 1948 de communistische heerschappij geproclameerd vanaf het balkon door Klement Gottwald.

Ook opvallend is het gotische Huis van de Stenen Klok uit de 14e eeuw.

De beroemde astronomische klok op de toren van het Oude Raadhuis uit 1490 van Hanuš is een mechanisch wonder. Ieder heel uur passeert een parade apostelen langs twee vensters, knikkend naar het publiek, waarna een haan kraait en de klok slaat. Om het schouwspel te zien en te fotograferen is het ieder uur weer dringen geblazen. Onder de wijzers zie je een afbeelding van de toen bekende wereld met uiteraard Praag in het midden. Naast de klok zie je onder andere figuren die de vier grootste angsten van die tijd uitbeelden: ijdelheid, hebzucht, dood en buitenlandse invasie. Hebzucht werd uitgebeeld door een Joodse geldlener, dat is na WO II cosmetisch veranderd. Vreemde invasie wordt gerepresenteerd door een Turk. Dat is nog hetzelfde gebleven.

14.00
Karelsbrug

Flaneren over de beroemde middeleeuwse Karelsbrug tussen de Praagse Oude Stad en de Kleine Zijde aan de voet van de Praagse Burcht is de meest populaire Praagse bezigheid voor zowel toeristen als bewoners. De beeldengroepen die op iedere pilaar van de brug staan bepalen het beeld en vertellen als je wilt het verhaal van de geschiedenis waar je hier, net als op het Oudestadsplein, doorheen loopt. De bouw van de huidige brug begon in 1357 en zou 50 jaar duren. Ook hier nam Karel IV het initiatief, zoals bij bijna alles wat het gezicht van Praag bepaalt. Eerst stond er een bescheidener brug, de Judithbrug gebouwd rond 1170 vernoemd naar koningin Judith, vrouw van Vladislav I. Die brug was ook al van steen, in die tijd uitzonderlijk in gebieden ten noorden van het voormalige Romeinse Rijk, maar raakte onherstelbaar beschadigd door ijs in de rivier. Verdedigingstorens aan weerszijden markeerden de brug als belangrijke verkeersverbinding tussen de beide delen van de stad. De nieuwe brug werd 520 m lang en 10 m breed en doorstond 600 jaar lang de druk van verkeer op wielen. Vanaf 1965 is het een voetgangersbrug en definitief een monument. In de moderne geschiedenis werd de brug aanvankelijk aangepast aan de eisen van gemotoriseerd verkeer. In 1883 kwam de paardentram, in 1905 de elektrische. In 1908 werden de trams vervangen door bussen omdat de brug door de zware trams teveel schade opliep. Toen ook bussen te schadelijk bleken werd het openbaar vervoer over de brug stilgelegd en bleven er nog wel auto’s over de brug rijden. In de twintiger jaren kwam er daarvoor asfalt plus trottoirs voor de voetgangers. Tussen 1932 en 1945 reden er opnieuw bussen, inmiddels op luchtbanden, en daardoor minder schadelijk voor de brug. In 1965 won de historische en toeristische betekenis het van de verkeerstechnische en werd de brug gesloten voor auto’s. Asfalt en trottoirs werden weer verwijderd.

De beelden en beeldengroepen, stammend uit de 17e tot en met de 20e eeuw, geven de brug zijn specifieke, monumentale karakter en vormen een weerslag van de politieke, religieuze en maatschappelijke situatie in de tijd van hun ontstaan.

Het beeld van Johannes van Nepomuk komt voort uit het conflict tussen de Boheemse Reformatie en de Contrareformatie, dat begint in 1393 en pas eindigt in 1729. In 1393 ruziën de Praagse aartsbisschop en koning Wenceslas IV over wie van de twee de nieuwe abt van een invloedrijk klooster bij Pilsen mag benoemen. De aartsbisschop is sneller en benoemt zijn eigen kandidaat, iets dat hij ambtelijk laat bevestigen door zijn vicaris-generaal Johannes van Pomuk (later Nepomuk). De gefrustreerde koning wil de aartsbisschop gevangen zetten, maar die is gevlogen en dus moet Johannes het ontgelden. Hij belandt in de kerker, wordt gemarteld en sterft in de nacht van 20 maart 1393, waarna hij vanaf de Karelsbrug in de Moldau wordt geworpen. Op de ballustrade van de brug is later een koperen kruisje aangebracht op de plek waar dit waarschijnlijk gebeurde. Wenceslas en zijn veiligheidsapparaat proberen het uit de hand gelopen verhoor van Johannes voor het publiek te verbergen, maar ook dit loopt mis. Het lichaam wordt gevonden. Al spoedig wordt met veel respect over hem gesproken. Zijn lichaam wordt uiteindelijk begraven in de St. Vituskathedraal. 50 jaar later introduceert een kroniekschrijver het vermoeden dat de werkelijke oorzaak van Johannes’ dood niet gelegen is in de machtsstrijd tussen koning en aartsbisschop maar in het biechtgeheim. Als biechtvader van de koning zou hij door de koning onder druk zijn gezet te vertellen over wat zijn vrouw hem in de biechtstoel had toevertrouwd. Johannes weigerde en ontstemde Wenseslas waarna hij om het leven werd gebracht en in de rivier werd geworpen. Deze variant van de martelaarsdood van Johannes was natuurlijk veel geschikter voor kerkelijk en populair religieus gebruik en ging zijn eigen leven leiden. In 1729, toen ten tijde van de Contrareformatie, na de Hussietenopstand en de Boheemse Reformatie, de tijd er rijp voor was, werd een heiligverklaring georganiseerd en voltrokken onder leiding van een andere kroniekschrijver, Bohuslaus Balbinus, als Jezuïet zeer actief in het onderwijs van die tijd. Zijn doel was een bijgesteld en gezuiverd (katholiek) beeld van de geschiedenis van Bohemen te reconstrueren waaruit zou blijken hoezeer het Boheemse volk deel uitmaakte van de internationale familie van cultureel bloeiende en moreelreligieus hoogstaande (katholieke) volkeren en dat Bohemen altijd al had bijgedragen aan de normen en waarden die de (katholieke) Europese beschaving kenmerkten. Dat laatste maakte hij duidelijk aan de hand van een stroom van heiligenlevens. Het leven van de Johannes van het biechtgeheim kreeg daarin een centrale betekenis. Johannes werd de nationale patroonheilige van het land die zelfs tegenover de hoogste wereldlijke macht trouw bleef aan zijn goddelijke opdracht en kreeg op basis van deze gecreëerde legende zijn plek op de brug. Waarschijnlijk ging Wenceslas zich in werkelijkheid enige jaren voor 1993 ook al te buiten, ditmaal inderdaad tegen de biechtvader van zijn vrouw, maar dat was niet Johannes van Nepomuk. Hoe dan ook, in 1729 stond niets de heiligverklaring in de weg. Die ging gepaard met omvangrijke festiviteiten. Praag werd omgetoverd tot een groot feestterrein, de hoogste vertegenwoordigers van overheid en kerk namen deel, speciaal voor de gelegenheid gecomponeerde opera’s, de popconcerten van die tijd, werden in de open lucht uitgevoerd. De stad barstte uit zijn voegen van toegestroomde pelgrims en feestgangers. Sinds die tijd verschenen op bruggen in Bohemen, Oostenrijk, Beieren en andere Midden- en Zuid-Europese gebieden standbeelden van Johannes van Nepomuk, ook wel brugheilige genoemd. Hij werd het exportproduct van de Boheemse vroomheid en oprechtheid. Op de Karelsbrug verscheen zijn beeld al voor de eigenlijke heiligverklaring, in 1683, niet in het gebruikelijke zandsteen maar in het veel duurdere brons. Vorm en attributen zouden later veelvuldig worden gekopieerd: Johannes die teder een crucifix vasthoudt met een krans van sterren om het hoofd.

Toen in de 2e helft van de 19e eeuw het nationalisme opkwam en de geschiedenis zoals inmiddels bekend andermaal werd herschreven liep ook de populariteit van Johannes grote schade op en nam de belangstelling voor de jaarlijkse processie op zijn heiligendag tussen Tynkerk en beeld aanzienlijk af. In plaats van heilige die de oprechtheid en vroomheid van het Boheemse volk representeerde werd hij het symbool van Contrareformatie en onderdrukking door de katholieke kerk en het Habsburgse rijk. Niet de Habsburgse tijd maar juist de aan deze duistere periode voorafgaande Boheemse Reformatie was voor de opkomende nationalistische beweging de gouden eeuw. In een door Rome en Wenen in 1729 georkestreerde hersenspoeling had Johannes van Nepomuk de echte historische Johannes Hus moeten doen vergeten, zo heette het nu. De opzet van de onderdrukkers was echter mislukt. In hun hart waren de onderdrukte Tsjechen hun eigen Johannes natuurlijk nooit vergeten. Het beeld van Nepomuk overleefde weliswaar de Beeldenstorm van 1918-1920, zij het ternauwernood, maar de oude cultus verdween. Toen na de val van het communisme beperkingen voor kerkelijke en religieuze herdenking werden opgeheven ontstond door toedoen van Zuid-Europese toeristen niettemin een nieuwe cultus zonder enige aanleiding of scenario. Eerst leggen zij hun hand op de koperen plaat op de sokkel van het beeld om vervolgens naar het kruisje halverwege de brug te lopen om daar een wens uit te spreken. Dit door niemand geregisseerde gebruik is een mooi voorbeeld van populaire vroomheid in een tijd van verregaande secularisatie. Opvallend is dat de toeristenindustrie de spontaan ontstane gewoonte inmiddels brengt als legende dat je, wanneer je het koperen plaatje aanraakt, je nog tijdens je leven terug zult keren in Praag. Hoe dan ook, het fictieve verhaal van Johannes van Nepomuk blijft de harten en handen beroeren.

Aan een ander beeld op de Karelsbrug zijn inmiddels twee keer in de geschiedenis teksten toegevoegd. Dat heeft alles te maken met de het lot van de Joden in Europa en Tsjechië en de verwerking daarvan in de politieke cultuur van vandaag.

Praag kende sinds de middeleeuwen een omvangrijke Joodse gemeenschap. De eerste nederzettingen bevonden zich aan de Kleine Zijde en aan de voet van Vyšehrad. In de eerste helft van de 12e eeuw vestigden de eerste Joden zich in de wijk die nu bekend staat als Josefov. Uit die tijd stamt de oudst bewaard gebleven synagoge van Europa, Oude Sjoel. In de 13e eeuw begon de bouw van de bekendste Praagse synagoge, de Oudnieuwe Synagoge, passend bij de uitbreiding van de Joodse gemeenschap in Praag. In de 16e eeuw werd deze Jodenbuurt omgevormd in een getto dat overigens onder speciale bescherming stond van de machthebbers op de Praagse Burcht. Al in de middeleeuwen werd de Joodse Talmoedschool internationaal beroemd. Talmoedgeleerden als Rabbi Löw Heller en Landau genoten Europese faam. David Oppenheimer die leefde van 1664 – 1736 legde een beroemde collectie boeken en manuscripten aan die tegenwoordig in Oxford is te vinden. In de 18e eeuw werd Praag het ontmoetingspunt tussen liberale en traditionele stromingen in het Jodendom. Steeds had de joodse gemeenschap ook een belangrijk aandeel in de Praagse economie. In de 16e eeuw ontstond in het getto de eerste fabrieksmatige productie die vooral wol, veren en vachten verwerkte tot ondermeer uniformen. Tewerkstelling van zowel Joden als christenen doorbrak het isolement van de Joden. In het getto werd Tsjechisch, Jiddisch en Duits gesproken. Het Duits kreeg de overhand. In 1850 kreeg het getto de status van stadswijk met de naam Josefov, en kwam het op gelijke voet met andere Praagse wijken te staan. De naam Josefov was een eerbetoon aan keizer Josef II die het getto openstelde in het kader van zijn Verlichtingspolitiek en een deel van de belemmeringen voor de joden in de Donaumonarchie wegnam. Voor de Joodse gemeenschap brak in de 2e helft van de 19e eeuw een nieuwe periode aan waarin ze vrij kon deelnemen aan de maatschappelijke en politieke ontwikkelingen van die tijd. In de praktijk betekende dat ze in Bohemen tussen twee vuren van nationalisme kwamen te zitten, tussen de Tsjechen en de Duitsers. Veel Joden kozen uiteindelijk voor een Tjechische identiteit, anderen zagen een alternatief in het zionisme. Begin 20e eeuw werd het oude Josefov om hygiënische redenen grotendeels afgebroken en verrees een nieuw Josefov dat in vrijwel niets herinnert aan de armoedige, overbevolkte buurt die het daarvoor was.

Het verhaal van de beeldengroep van de kruisiging op de Karelsbrug werpt een interessant licht op de positie van de joodse gemeenschap in de periode voordat het getto werd opgeheven. Van 1657 tot 13 september 1696 bestond de beeldengroep alleen uit het crucifix. Na 13 september 1696 werden rond de gekruisigde Jezus vijf Hebreeuwse woorden toegevoegd, een Bijbelse tekst die tijdens de Roomse eucharistieviering wordt gezongen. Uit de inscriptie aan de voet van het kruis wordt duidelijk dat de tekst door een Koninklijk tribunaal is aangebracht bij wijze van boete aan een jood die het heilige kruis vervloekte. Persoon, naam en overtreding worden verder niet gespecificeerd. Het gaat om een actie die we tegenwoordig antisemitisch zouden noemen. Op lastering van de christelijke (katholieke) godsdienst stond in de 17e eeuw normaal een draconische straf, uitrukking van de tong, die vaak fataal was omdat de persoon in kwestie daardoor doodbloedde. In dit geval liet de rechtbank het bij de merkwaardige boete. Pas in 1996 werd uit archiefonderzoek de achtergrond van deze kwestie duidelijk. Het bleek te zijn gegaan om een ruzie tussen twee hooggeplaatste vertegenwoordigers van de joodse gemeenschap in een tijd dat de wetgeving zelf discriminerend was: op het beledigen van het christelijk geloof stonden draconische straffen, op het beledigen van andere godsdiensten geen enkele. De ene jood aarzelde niet een beroep op dit recht te doen in zijn geschil met een andere, wat natuurlijk veel zegt over zijn karakter, maar dat terzijde. Waar het hier om gaat is dat de justitiële autoriteit in kwestie willekeurig kon handelen, gedekt door de hoogste autoriteit. De aangeklaagde man werd schuldig bevonden op basis van een brief die de rechtbank niet kon ontcijferen en zonder enig verder bewijs dan vage beschuldigingen door de aanklager met wie hij op voet van oorlog verkeerde. Binnen het bestaande justitiële systeem had de beschuldigde Backoffen geen kans zich te rehabiliteren. Justitie wilde van de zaak af en kwam met de boete die aan een goed doel zou worden besteed; dat werd de tekst bij het kruis op de Karelsbrug. Daarbij deed de rechtbank nog een overigens vergeefse poging om rugdekking te krijgen voor dit omstreden besluit bij de kerkelijke kanselarij. De veroordeling ging niettemin door. Backoffen ging nog wel in beroep tegen deze uitspraak, maar tevergeefs. Zelfs bij de keizer als hoogste instantie had hij geen succes. De Hebreeuwse tekst rond de gekruisigde christus is de uitkomst van een groot onrecht dat berustte op het latente en soms openlijke antisemitisme van de late 17e eeuw en waartegen de wetgeving en de rechtspraak van die tijd geen bescherming boden.

Toen de kwestie in 1996 in volle omvang naar buiten kwam zagen de autoriteiten zich genoodzaakt snel iets te doen. De dagelijkse drommen toeristen langs het beeld, onder wie vele joden uit Amerika en Israël, die in staat zijn de dubieuze inscriptie en tendentieuze uitleg te ontcijferen, moest snel duidelijk worden gemaakt dat antisemitisme en gerechtelijke willekeur in de tijd na de Fluwelen Revolutie in Tsjechië geen plaats meer onder de zon zouden hebben. Eveneens in drie talen zijn plaquettes toegevoegd waarin wordt erkend dat de veroordeling van Backoffen onterecht was en een uitvloeisel van religieuze intolerantie. Verder delen de autoriteiten mee dat ze zich daarvan uitdrukkelijk distantiëren en dat ze deze kwestie van drie eeuwen geleden ten zeerste betreuren.

Misschien onvermoed heeft het moderne massatoerisme, bedoeld of onbedoeld, effecten op de eeuwenoude Karelsbrug die van verkeersverbinding historisch monument is geworden. Zonder toeristen zouden de discussie over de tekst rond het Christusbeeld waarschijnlijk nooit op gang zijn gekomen. Hetzelfde geldt voor de dynamiek en nieuwe rituelen rond het beeld van Johannes van Nepomuk. De Karelsbrug blijkt in bepaalde, onverwachte opzichten een levend monument te zijn.

15.00
Praagse Burcht en St. Vituskathedraal

De trotse Vituskathedraal op de Praagse Burcht torent hoog boven de Tsjechische hoofdstad uit en domineert het eeuwenoude panorama. Een beeld waarin alle symbolen van het Tsjechische volk samenkomen: de talloze gebouwen die een rol hebben gespeeld in de geschiedenis van het volk, de veelvuldig bezongen rivier, de Karelsbrug, de Burcht als centrum van de Tsjechische nationale zelfstandigheid en ‘last but not least’ de St. Vituskathedraal zelf, pantheon van de Tsjechische geschiedenis, waarvan de bouw ongeveer 600 jaar heeft geduurd. Een gekoesterd plaatje van toeristen en de Tsjechen zelf, die niet zelden een litho met dit uitzicht in de huiskamer hebben hangen. Wie aan deze plaatsen komt, raakt het hart van het Tsjechische volk. In de beleving is de kerk geestelijk en zelfs materieel eigendom van het volk en niet van de kerk zelf. Het is een genationaliseerde kathedraal. De bouw ervan is geïnitieerd door de grootste koning die Tsjechië heeft voortgebracht, Karel IV, keizer van het Roomse Rijk en koning van Bohemen in de 14e eeuw. Hij gaf in 1344 opdracht aan de Franse bouwmeester Matthias van Arras om op de plaats van de bestaande kathedraal uit de 11e eeuw een compleet nieuwe kathedraal te bouwen, met één uitzondering: de Wenceslaskapel. Die moest worden gerespecteerd en worden opgenomen in het hart van de nieuwe kerk, want aan deze heilige ontleende Karel zijn legitimiteit als koning van Bohemen. Tot de Hussietenoorlogen na de dood van Johannes Hus werden het koor en de twee transepten afgebouwd. Daarna kwam de bouw door gebrek aan geld, onzekerheid en chaos nagenoeg stil te liggen. Tot diep in de 19e eeuw had Praag een halfafgebouwde kerk. Toen, in de periode van het opkomende nationalisme, ontstond het plan om de kerk te voltooien. Een trotse natie als de Tsjechen moest immers een eigen kathedraal hebben. In 1892 werden de twee torens gebouwd. Toch zou het nog tot 1929 duren voordat het hele bouwwerk af zou zijn. In dat jaar, precies 1000 jaar na de martelaarsdood van St. Wenceslas volgens de destijds geldende berekeningen, werd de eindelijk voltooide kathedraal ingewijd ter gelegenheid van zijn herdenking.

De feestelijke opening van de St. Vituskathedraal in 1929 vormde een hoogtepunt in de geschiedenis van de etnisch zeer verdeelde in 1918 opgerichte Tsjechoslowaakse Republiek. Wenceslas werd zowel door de Tsjechische meerderheid als de Duitse minderheid geaccepteerd en vormde een factor van verzoening. Ook tussen protestanten en katholieken was er niet veel onenigheid over de patroon van het land. Protestanten konden hem aanvaarden als grondlegger van de staat en als spiritueel voorbeeld vanwege zijn vredelievend optreden. Naast de kapel van St. Wenceslas bevat de kerk de graven van koningen en keizers als Wenceslas I, Karel IV, diens zoon Wenceslas IV en Rudolf II. Het graf van een andere patroon van het land, Johannes van Nepomuk, heiligverklaard in 1729, bevindt zich in de omgang van het koor. Boven in de Wenceslaskapel worden de krooninsignes bewaard, die nu als symbolen van de soevereiniteit van het land functioneren: de kroon van St. Wenceslas, de scepter en de rijksappel. De sleutels ervan zijn in het bezit van zeven politieke en kerkelijke instituten. Alleen als kerk en staat samenkomen kunnen de historische symbolen van de Tsjechische onafhankelijkheid worden getoond.

De eenheid ten tijde van de opening was van korte duur. Zowel de staat, representant van het Tsjechische volk, als de katholieke kerk claimen sindsdien de kathedraal. Formeel was de kathedraal tot de onteigening door de communisten in 1951 eigendom van de katholieke kerk. Een gevolg van de Tsjechische geschiedenis is dat de (katholieke) kerk vooral wordt geassocieerd met macht en rijkdom en de poging om te heersen en overheersen waarvan de Tsjechen zich hebben moeten bevrijden. De laatste jaren uit deze strijd zich behalve in de strijd rond de omstreden heroprichting van de Mariazuil op het Oudestadsplein in de kwestie van de kerkelijke restitutie. De kerk eist dat de staat tenminste een deel van de vooral in de jaren vijftig onteigende bezittingen teruggeeft. Achtereenvolgende democratische regeringen hebben weliswaar kleine stapjes gezet, maar het ontbreekt aan politieke wil om de kwestie op te lossen. De overheersende mening is dat de kerk al die gebouwen niet nodig heeft. Bovendien gaat het eigenlijk om nationaal bezit. Het cultuurgoed van de natie behoort het volk toe. Sinds de val van het communisme is de St. Vituskathedraal, in 1951 genationaliseerd door de communisten, een symbool van deze ambivalente houding ten opzichte van religie geworden. In 1992 spande de katholieke kerk een proces aan tegen de Tsjechische staat over de eigendomskwestie. Toen het erop leek dat de kerk in het gelijk zou worden gesteld leidde dit tot een onwaarschijnlijke storm van protesten. In de Praagse metrostations werden stands ingericht waarin met een petitie tegen de uitspraak kon tekenen. Vooraanstaande kunstenaars en intellectuelen protesteerden luidkeels en schreven brochures en artikelen. De kerk zou het gebouw naar eigen wens kunnen gebruiken, ja, zou het gebouw zelfs kunnen verkopen. Het volk zou niets meer te zeggen hebben over het monument. Parlementariërs van zowel oppositie- als regeringspartijen kwamen met een verklaring waarin werd verzocht de uitspraak van de rechter te herzien. Katholieken zagen daarin een bewuste poging om de kerk schade te berokkenen. De staat stelde hoger beroep in tegen de uitspraak van de rechter die de kerk in het gelijk stelde. Zo begon een slepende rechtszaak. Keer op keer waren de rechterlijke uitspraken duidelijk: de kathedraal is eigendom van de kerk. Elke keer ging de staat echter opnieuw in beroep in een wanhopige poging om de wandaden van het communistische regime toch legitimiteit te verlenen. Het recht van de kerk om de staat bij de rechter aan te klagen werd in twijfel getrokken. In 2006 leek de zaak te worden afgesloten met weer een uitspraak ten gunste van de kerk. Toen echter greep de Hoge Raad in die oordeelde dat alles weer van voren af aan moest beginnen. De gecompliceerde verhouding tot religie staat het doen van recht in de weg. Die zelfde gecompliceerde verhouding is de reden waarom er in Tsjechië nog steeds geen formele scheiding tussen kerk en staat is. Nog steeds krijgen priesters en predikanten hun salaris van de staat, zij het indirect. Ook hier lopen onderhandelingen over een oplossing stuk door een onderliggend verschil van mening over de vraag welke plaats de kerk in de samenleving inneemt. Kerken en kerkelijke hervormers die nationale verzetsheden werden die men wil behouden als nationale symbolen enerzijds en sterke antiklerikale gevoelens anderzijds staan in de weg. De te krampachtige zoektocht naar dé Tsjechische identiteit dan wel het te verbeten streven naar behoud van die ware identiteit maakt een meer ontspannen benadering, waarin op basis van vertrouwen de staat en staat gelaten wordt en de kerk de kerk en waarin verschillende historische figuren, groepen, minderheden en rechten volledig en gelijkwaardig naast elkaar kunnen bestaan, kennelijk nog steeds onmogelijk.
We krijgen een rondleiding door Burcht en St. Vituskathedraal.

18.00
Smichov

Ondertussen hebben de Tsjechen na veertig jaar communisme vooral de buik vol van georganiseerde ideologie of georganiseerd geloof en willen ze vooral genieten in en van de vrije markteconomie. De veranderingen waar dat mee gepaard gaat zie je in Smichov bijna voor je ogen voltrekken. Winkelcentra, multifunctionele complexen, e.d. zijn als paddestoelen uit de grond gerezen in deze smerige, rauwe buurt. Het is bouwen, bouwen, bouwen, wat de klok slaat. De winkelende massa concentreert zich vooral rond metrostation Andel in het hart van Smichov. Daar komen we aan. Ten zuiden daarvan proef je nog het Smichov van de 19e eeuw toen het de industriewijk van Praag werd met oude rangeerterreinen, pubs en de Staropramen bierbrouwerij. Ten noorden van Andel is een levendige uitgaanswijk ontstaan compleet met Sushirestaurants en modern theater. Daar gaan we een hapje eten en de eerste dag afsluiten.

In Smichov zie je de snelheid van de verandering ten opzichte van hoe Praag was voor de Fluwelen Revolutie, en kun je je voorstellen dat de gedaantewisseling van het centrum waar we vandaag doorheen zijn gelopen helemaal enorm is. Ondanks de ouderdom van de gebouwen is de binnenstad sinds begin jaren ’90 helemaal onherkenbaar veranderd. Er is een nieuwe stad verrezen die rust en schoonheid uitstraalt en die, hoewel het decor hetzelfde is gebleven, in niets meer herinnert aan de oude tijd. Groot Praag daarentegen is nog steeds een van de vuilste steden van Europa, het ligt in een dal vol industrie en de meeste auto’s hebben nog steeds geen katalysator. Maar in de binnenstad is het inmiddels iedere dag feest, het ruikt er naar verf, verse stuc en de beste parfum. Het behoort vooral toe aan de toeristenindustrie die vooral ten dienste staat van al die West-Europese nationaliteiten die na WO II aan de zonnige kant van de scheidslijn belandden. Reizend naar Praag vanuit Dresden is de verandering bij de Tsjechische grens nog steeds compleet: van een lieflijk landschap beland je achtereenvolgens in een enorme markt die hoort bij een grens tussen rijk en veel minder rijk, tussen de snelweghoeren, het ene industriële monument na het andere, oude fabrieksgebouwen, verweerde schoorstenen, verlaten rangeerterreinen, en veel doodgereden dieren in een verder natuurlijke en vaak verlaten omgeving.

Avond

20.00
Diner

21.00
Terugblik op vandaag en vooruitblik op morgen

Dag 2 De grandeur van Tsjechië (politieke geschiedenis)

Karel IV, Johannes Hus, Josef II, Masaryk, Havel en Jean Monnet als spelbepalers in de Europese politieke geschiedenis met bezoeken aan de Bethlehemskapel, Vítkov, Josefov, Museum van het Communisme en Ječná-straat 7

Ochtend

8.00
Ontbijt

Geschiedenis en cultuur van het land zoals wij dat nu kennen – tot 1918 Bohemen, daarna Tsjechië – is begonnen met de kerstening van Europa. De ontwikkeling van Praag loopt daarmee parallel. De kerstening van de bevolking van het Boheemse grondgebied begon in 863 toen Cyrillus en Methodius, de zgn. Slavische apostelen, naar Bohemen kwamen. Aan het begin van de 10e eeuw vestigde de dynastie der Přemysliden haar heerschappij over Bohemen. Wenceslas, de stichter van deze dynastie, werd in 934 vermoord en later heilig verklaard en tot landspatroon verheven. Praag werd in 973 een zelfstandig bisdom. Toen de mannelijke lijn der Přemysliden begin 14e eeuw uitstierf, huwde de laatste vrouwelijke erfgenaam met Jan van Luxemburg. Diens zoon, Karel IV, werd koning van Bohemen in 1346 en keizer van het heilige Roomse Rijk in 1348. Vooral dat laatste betekende voor Praag en Bohemen een enorme ontwikkeling in cultuur, architectuur en economie. In een kritische reactie daarop ontstonden in deze periode ook de eerste ideeën over een hervorming van de kerk. De oorsprong en eerste aanzetten van de latere Boheemse Reformatie onder leiding van Johannes Hus stammen uit het Praag en het Bohemen van Karel IV. Om de functie en betekenis van de Boheemse Reformatie te begrijpen moeten we naar hem terug.

9.00 – 10.00
Bezoek aan de Bethlehemskapel, rol en betekenis van Karel IV en Johannes Hus

De straten rond het huidige Bethlehemsplein in de Praagse Oude Stad hebben een nauwe band gehad met de religieuze hervormingsbeweging van de 14e en 15e eeuw. Hier ontstonden nieuwe vormen van religieuze gemeenschap die een enorme invloed zouden uitoefenen op de Boheemse en Europese geschiedenis. De beweging die vooral bekend is geworden door Johannes Hus had hier zijn centrum: de Bethlehemskapel. Maar ook het kerkje van St. Maarten in de Muur, de St. Egidiuskerk en de Konviktská-straat speelden een belangrijke rol. Het communistische regime wist in de jaren 50 handig gebruik te maken van deze geschiedenis. Zonder haar inspanningen zou de Bethlehemskapel vandaag niet te bezichtigen zijn.

Het begin van de Boheemse Reformatie moeten we zoeken bij Karel IV. Hij leefde van 1316 – 1374 en was koning van Bohemen vanaf 1347 en was beslist geen provinciaal type. Hij ontwikkelde een zeer brede en complexe kijk op wat regeren over zijn land en over een groot deel van Europa in zijn tijd betekende. Hij stamde uit het geslacht van de Luxemburgers, die via een huwelijk de Boheemse kroon hadden verworven. Zijn vader, Jan van Luxemburg, ontwikkelde de ambitie om zoon Karel ook tot keizer van het Heilige Roomse Rijk van de Duitse Natie te laten kiezen. Daarvoor moest hij uiteraard de keurvorsten van het Rijk ervan overtuigen dat Karel een goede keuze was. Dat lukte in 1346. Karel nam zich voor om van Praag de nieuwe hoofdstad van zijn rijk te maken, een alternatief voor Rome, Aken of Frankfurt. Daarvoor moest de stad uiteraard een weerspiegeling zijn van het universum dat Karel pretendeerde te vertegenwoordigen. Hij was immers niet alleen de koning van een bepaald territorium, hij was de keizer van het enige christelijke rijk, door God aan hem toevertrouwd met de zegen van de paus. Karel IV stichtte voor zijn enige christelijke rijk een paar instituten, die zijn glorie zouden weerspiegelen, en lanceerde een aantal omvangrijke bouwprojecten. Op intellectueel gebied was de stichting van de universiteit ongetwijfeld het meest gewaagd. Het was de eerste ten noorden van de Alpen. Voor Midden-Europese studenten werd Praag een alternatief voor Parijs. Praag moest meer dan een derde groter worden en Karel realiseerde dat door systematisch een nieuwe wijk aan de oude, betrekkelijk kleine stad toe te voegen, met twee grote pleinen die dienst zouden doen als veemarkt. Zo ontstonden het Karelsplein en Wenceslasplein, beide voor hun tijd van aanzienlijke afmetingen. Omdat het niet om zomaar een stad ging werd het stratenplan ontwikkeld aan de hand van dat van Jeruzalem, stad der steden, waarnaar Praag een verwijzing moest zijn.

Zijn expansiedrift uitte zich daarnaast voor een groot deel in religieuze projecten. Waaronder het meest in het oog springend de start van de St. Vituskathedraal. Zoals gebruikelijk in het Heilige Roomse Rijk werd Karels politieke en religieuze beleid gedreven door de betekenis en overtuigingskracht van symbolen. Ook de burcht Karlstejn ten zuiden van Praag past in dat rijtje. Dat lijkt op het eerste gezicht een klassiek kasteel, maar werd in werkelijkheid gebouwd als een plaats van persoonlijke devotie voor Karel waar hij zich kon terugtrekken om te bidden en te mediteren. Relikwieën namen een centrale plaats in in zijn vroomheid, als dragers en bemiddelaars van het geloof van de heiligen van de kerk. Hij legde er een enorme verzameling van aan, die tot de dag van vandaag voor een groot deel is opgeslagen in de Vituskathedraal en de Praagse Burcht. Relikwieën betekenden ook status, want ze trokken massa’s pelgrims naar Praag, en hun verering van de relikwieën was tegelijk een eerbetoon aan de eigenaar van de verzameling. Tot slot deed Karel een beroep op de vele nieuwe kloosterordes van zijn tijd om ook in Praag een vestiging te openen. Ze brachten een wereld van nieuwe spiritualiteit met zich mee, die sterk cultureel was gericht. Beeldende kunst en teksten stonden in het centrum van hun belangstelling, waardoor zij nogal elitair waren.

Karel begreep echter dat dit alles voor een diepgaande modernisering van de Praagse samenleving niet voldoende was. Brede lagen van de bevolking moesten worden aangestoken door een nieuwe, persoonlijke religiositeit, want alleen zo kon zijn keizerlijke heerschappij tot bloei komen. Daarom trok hij enkele boetepredikers aan die hun kritiek uitten op de rijkdom van de kerk, de misstanden onder de geestelijkheid en het veronachtzamen van de pastorale zorg voor de mensen. De eerste was Konrad Waldhauser, die werkte in de Teinkerk. In 1363 kreeg hij gezelschap van Milíč en Kroměříž. De eerste werkte ook onder de Tsjechischtaligen van Praag en had een grote aantrekkingskracht op studenten van de universiteit. Rond hem vormde zich een groep van boetepredikers in opleiding, die werd aangevuld met een hoogst ongebruikelijke en buitengesloten groep in de samenleving, de prostituees, een steeds grotere groep in de zich uitbreidende en bloeiende stad. Een groot aantal vrouwen stopte eenmaal opgenomen in de nieuwe beweging met het prostitutiewerk en vond nieuw onderdak in een mede dankzij bemiddeling van Karel IV voor hen gesticht sociaal centrum in een voormalig bordeel met de veelzeggende naam Jeruzalem, vlakbij de huidige Bethlehemskapel. Als bindmiddel voor de nieuwe gemeenschap fungeerde de eucharistie. Leden werden gestimuleerd minstens een keer in de week ter communie te gaan, zeer ongebruikelijk voor die tijd. Gewone onwaardige gelovigen gingen normaal eenmaal per jaar in tegenstelling tot de waardige priesters en andere professionele geestelijken die doorgaans iedere dag gingen. Milic, aangesteld door Karel IV, maakte duidelijk dat het verschil tussen clerus en leken in zijn ogen betrekkelijk was en nam stelling tegen de maatschappelijke scheefgroei waarin de kerkelijke elite niet werkelijk geïnteresseerd was in het wel en wee van mensen maar slechts in haar eigen natje en droogje. Zijn kritiek kreeg een extra impuls door de geschriften van Wyclif, meegenomen door studenten uit Oxford, die verder gingen door niet alleen morele kritiek te leveren op de levenswijze van de geestelijke elite maar ook het hiërarchische principe van de kerk als zodanig in twijfel te trekken. De structuur van de kerk leidde volgens hem noodzakelijk tot machtsaanspraken in het publieke domein. Dat systeem, dat gebouwd was op een verbond van het spirituele en het seculiere, moest op de helling. Enkel een verandering van leefwijze van de geestelijken was niet voldoende.

Bovengenoemde impulsen, die van Boheemse bodem sinds de tijd van Karel IV en die van Engelse bodem die eind 14e eeuw Praag bereikte, hadden verregaande invloed op Johannes Hus. Zijn carrière begon rond 1390 en hij werd al spoedig de leider van de Boheemse Reformatiebeweging. Hij wilde een open debat en wilde dat de vanzelfsprekendheid van de strikte hierarchie zou verdwijnen. Overigens zonder een navolger van Wyclif te zijn, zonder de hierarchie als zodanig omver te willen werpen. Hij ontwikkelde daartoe een alternatief kerkmodel waarin gemeenschap centraal stond. De macht van de top diende afgeleid te zijn van de basis.

Door tegenstanders werd hij ten onrechte met Wyclif over een kam geschoren en als ketter gebrandmerkt die chaos en instabiliteit in de hand werkte. Ontkrachting van de beschuldiging bleek in de dynamiek van de ontwikkelingen en gebeurtenissen uiteindelijk onmogelijk en dat zou hem uiteindelijk het leven kosten.

Hoofdoorzaak was dat Hus’ activiteiten gepaard gingen met een uitermate zwak, onsamenhangend en visieloos optreden van Wenceslas IV, zoon en opvolger van Karel IV. Hij wist de ruzie rond Hus niet verstandig op te lossen, maar koos voor een zigzag aanpak van soms pappen en nathouden en dan weer van de harde hand. Het gevolg van dit bedroevende crisismanagement was dat een theologisch verschil van inzicht tussen Hus en sommige collega-theologen kon uitgroeien tot een internationaal conflict tussen Bohemen aan de ene kant en het keizerrijk en de kerkelijke macht aan de andere kant.

Het machtsconflict moest uiteindelijk worden opgelost in de kerkelijk-politieke sfeer tijdens het concilie van Konstanz, een internationaal beraad van alle relevante krachten in Europa bijeengeroepen door keizer Sigismund, broer en opvolger van Wenceslas IV, dat in 1414 begon. Tijdens de regeerperiode van Wenceslas was het zgn. Westers Schisma ontstaan, met eerst twee en later zelfs drie pausen, elk met hun eigen apparaat van kardinalen, concurrerend om de macht en zeggenschap van de kerk. Het Concilie moest ertoe leiden dat er weer één paus kwam om de eenheid van de kerk te herstellen. Tussen de bedrijven door werd de Boheemse kwestie besproken die Wenceslas uit de hand had laten lopen. Hus was naar Konstanz afgereisd in de voorzichtige hoop dat daar veranderingen binnen de kerk wel bespreekbaar zouden zijn. Toen de pogingen om het schisma van de drie pausen op te lossen vorderden en een succes zich aftekende, werd de toon jegens Hus echter harder. Hij werd gevangen genomen en zijn zaak veranderde in een inquisitieproces waarin Hus’ kansen op vrijlating en rehabilitatie nihil waren. Alleen door zijn stelling te herroepen dat de kerk gericht moest zijn op het bouwen van gemeenschap in plaats van het uitoefenen van macht kon hij zijn leven redden. Hij weigerde en op 6 juli 1415 werd hij als ketter op de brandstapel aan de oever van de Rijn in Konstanz verbrand. Zijn as werd uitgestrooid op de rivier om alle herinnering aan hem uit te wissen. In opdracht van het Concilie werden bovendien de resten van Wyclif opgegraven om ook die te verbranden.

In Bohemen ontstond hierop een storm van protest. Zijn autoriteit werd eerder verder vergroot dan dat hij werd vergeten. Er ontstond een breed platform van politieke, kerkelijke en politieke vertegenwoordigers die de gehoorzaamheid aan de keizer en de pauselijke kerk opzegden. Het symbool van deze rebellie werd de avondmaalskelk als teken van een afwijkende gemeenschapsviering waaraan niet alleen de priester deel had in naam van allen, maar daadwerkelijk allen. Een viering waarbij niet alleen de priester maar alle gelovigen namen van en deelden in het brood en de wijn. Dat gebeurde voor het eerst in het kerkje van de Heilige Maarten in de muur in november 1414. Aan het einde van de revolutionaire periode in 1434 werd een compromis bereikt tussen de volgelingen van Hus en de vertegenwoordigers van de paus, waarin het gebruik van de kelk als legitiem gebruik van de Boheemse kerk werd erkend. Zo ontstond het afwijkende Ultraquisme alsmede een bepaalde mate van godsdienstvrijheid voor Bohemen. Ook de Habsburgse keizers accepteerden deze situatie.

De Bethlehemskapel ontstond in 1391. De kapel werd niet door de kerk maar door twee patriciërs gefinancierd, ter ondersteuning van het preken in de volkstaal. De preekstoel stond centraal, niet het altaar. De kapel bood plaats aan 3000 gelovigen, de grootste die Bohemen ooit had gezien. Een groot simpel vierkant vertrek gericht op preek en geloofsgemeenschap betekende zowel qua kerkelijk en maatschappelijk gebruik als architectonisch een revolutie. In 1402 werd Johannes Hus als prediker aangesteld en tot 1413 trad hij er regelmatig op. Door zijn toedoen werd de kapel het centrum van de reformatiebeweging in zijn dagen. Hij bracht kerkhervorming van de universiteit, waar hij rector was geweest, naar de straat. Nog twee eeuwen na zijn dood in 1415, de hele periode van de Boheemse Reformatie, zou de kapel haar aantrekkingskracht behouden.

Het compromis tussen de verdedigers van de oude orde en de hervormers functioneerde onder de voorwaarde dat de situatie in Bohemen en Moravië zich niet zou uitbreiden naar andere gebieden. Toen zich in Zwitserland en Duitsland onder leiding van Luther en Calvijn ook hervormingsbewegingen breed gingen maken, dreigden de keizer en de paus de controle over de situatie te verliezen. In de visie van de hoogste machthebbers werd de eenheid van de christelijke cultuur en het christelijke rijk bedreigd. Onder die omstandigheden wilde keizer Maximiliaan in 1618 de religieuze vrijheid aan banden leggen. De Boheemse landsvertegenwoordiging kwam hiertegen in opstand en dat betekende het begin van de Dertigjarige Oorlog, waarin al in 1620 het lot van Bohemen werd beslist. Een strenge rekatholisering en centralisatie van het politieke systeem werden doorgevoerd, privileges en politieke invloed van Bohemen en andere gebiedsdelen werden sterk beperkt, een situatie die in 1648 met de Vrede van Münster werd bevestigd en erkend.

Na 1620 kwam de Bethlehemskapel in handen van katholieke kloosterordes, eerst van de Dominicanen en later van de Jezuïeten die er een reguliere kerk van maakten. Met de opheffing van de orde werd de kerk gesloten en uiteindelijk in 1786 afgebroken. Ook de begraafplaats werd opgeheven.

Nadat Tsjechoslowakije in 1918 onafhankelijk was geworden ontstond er een nieuwe belangstelling voor de locatie van de vroegere Bethlehemskapel. Ondanks de bouw van woonhuizen op die plek na de afbraak bleek in 1919 dat delen van de oude kapel toch nog bestonden. De wens om de kapel in oude glorie te herstellen was geboren. Een wens die uiteindelijk in 1952 werkelijkheid werd. Na WO II kon het huis dat in de weg stond worden onteigend in het kader van de verdrijving van de Duitstalige minderheid uit het land. Definitief succes kreeg de lobby van de protestanten bij de communistische machthebbers die goed begrepen dat de herbouw voor hen een belangrijk middel zou kunnen zijn om een paar vliegen in één klap te slaan. Nieuwe wetten aangaande de verhouding tussen kerk en staat waren sinds 1949 van kracht en mondden in 1950 uit in sluiting van alle kloosters en concentratie van de bewoners ervan op enkele plaatsen, alsmede in monsterprocessen tegen een aantal personen uit de leiding van de katholieke kerk. De communistische machthebbers konden goed iets gebruiken om hun reputatie aangaande godsdienstvrijheid enigszins op te vijzelen. Bovendien kon de herbouw van de Bethlehemskapel door de communisten ideologisch uitstekend worden gebruikt. In hun ogen was het er Hus en de zijnen vooral om te doen geweest een sociaal rechtvaardige maatschappij te stichten, hetgeen niet spoorde met de wil van de kerk en de toenmalige machthebbers. Zij zagen de Bethlehemskapel niet als de wieg van een religieuze hervormingsbeweging, maar van een sociale protestbeweging, een voorloper waar de communisten nu op voortbouwden.

Het gebouw werd opnieuw opgetrokken op basis van middeleeuwse afbeeldingen. In 1952 was het klaar. Op de oorspronkelijke nog bewaard gebleven muren werden enkele teksten gevonden die met Hus te maken hadden. Op andere plaatsen werden uitvergrote kopieën aangebracht van illustraties uit Hussitische propagandageschriften. Bijv. een afbeelding van een veldslag tussen de kruisvaarders tegen Bohemen en de Hussieten met hun kelk met als boodschap dat de kruisvaarders, de tegenstanders van Bohemen, er niet voor terugdeinzen om ook kinderen om het leven te brengen. Op een andere muur staat Hus op zijn preekstoel in de Bethlehemskapel.

De herbouwde Bethlehemskapel is een museum en herdenkingsplaats geworden van een groots nationaal verleden waar elk jaar op 6 juli, de nationale feestdag van Johannes Hus, een officiële herdenking plaatsvindt. De relatie met het heden is echter nogal problematisch. De Tsjechische protestanten hoopten dat het herstel van de kapel tot een rehabilitatie van hun betekenis voor de Tsjechische identiteit zou leiden. Daarin zijn ze bedrogen uitgekomen. Hun rol is marginaal gebleven. De prijs die ze hebben betaald is niettemin hoog. De vrijage met de communistische machthebbers, in wie ze ten onrechte een bondgenoot zagen, heeft geleid tot verlies van geloofwaardigheid en een crisis in de eigen christelijke identiteit.

Vanwege het contrast werpen we na de Bethlehemskapel nog even een blik in de nabijgelegen St. Giles kerk uit 1371. Alle religieuze en artistieke periodes uit de Tsjechische geschiedenis zie je hier terug van de Romaanse pilaren tot de Gotische ramen en het Barokke interieur. Al voor Hus preekte de kerkhervormer Milíč hier. Na de Contrareformatie namen de Dominicanen de kerk over en kwam de barok, in 1730.

10.30 – 11.30
Vítkov, de geschiedenis van het Tsjechoslowakije van Masaryk en het Nationaal Monument

Deze heuvel in het oosten van de stad is het symbool van het begin van de Boheemse Reformatie vanwege de beroemde slag die hier in 1420 plaatsvond, gewonnen door de Hussitische troepen onder leiding van de legendarische Jan Žižka. Waar de Witte Berg in het westen van de stad - bekend van de slag waar diezelfde Reformatie eindigde toen de troepen van Ultraquisten in 1620, 200 jaar later, roemloos werden verslagen - een dode plek is geworden in het leven van de Praagse metropool, is Vítkov in de afgelopen eeuw onderwerp geweest van grootste plannen. Het resultaat is een enorm over de top gebouw in functionalistische stijl, geheel met graniet bekleed, met aan de voorkant een ruiterstandbeeld van Jan Žižka, eveneens van immense omvang, met de pretentieuze naam ‘Nationaal Monument’. Het had de kroon moeten worden op de glorierijke geschiedenis van de Tsjechische natie, van de Hussitische zege tot het ontstaan van Tsjechoslowakije. Doordat de geschiedenis op beslissende momenten onbedoeld ingreep is het echter onbedoeld een symbool geworden van de discontinuïteit van het moderne Tsjechoslowakijke en Tsjechië, een ‘Unvollendete’ in stijl en bestemming, een plek waar de ontgoocheling van de recente geschiedenis het meest voelbaar is.

Na het ontstaan van Tsjechoslowakije in 1918 ontstond het plan voor het Nationaal Monument onder president Tomáš G. Masaryk. De bouw begon. Na 10 jaar was het gebouw eindelijk klaar. De officiële opening was gepland voor 28 oktober 1938, precies 20 jaar na het ontstaan van het nieuwe Tsjechoslowakije uit de as van de Habsburgse monarchie. President Beneš, medewerker, viend en opvolger van de stichter van de nieuwe republiek Masaryk, zou een toespraak houden waarin hij ongetwijfeld zou hebben benadrukt dat de onafhankelijkheid van 1918 de voortzetting en voltooiing was van de onverzettelijke strijd tegen de keizerlijke troepen die in 1420 zo’n belangrijke, zij het nog voorlopige overwinning had opgeleverd.

Maar helaas, de opening ging niet door, doordat de discontinuïteit van de Tsjechische geschiedenis opnieuw toesloeg ditmaal in München in september 1938 waar de Europese grootmachten besloten dat Tsjechoslowakije een deel van zijn grondgebied moest opgeven om de internationale vrede te bewaren, Sudetenland. Daar woonde een circa drie miljoen mensen tellende minderheid van etnische Duitsers, na WO I tegen hun zin onderdeel geworden van een onafhankelijk Tsjechoslowakije. Hun integratie was na stapsgewijze succesjes vastgelopen op de economische depressie van de jaren 30. De Duitse minderheid wenste aansluiting bij Duitsland, daarin van harte ondersteund door Adolf Hitler. Nevil Chamberlain, premier van het Verenigd Koninkrijk, gaf hem uiteindelijk zijn zin in een poging om een nieuwe wereldoorlog te voorkomen. “Peace in our time” waren zijn gevleugelde woorden toen hij uit München terugkeerde, maar voor de Tsjechen was de oorlog al begonnen.

Midden-Europa was tot het begin van de 20e eeuw bijeengehouden door het Habsburgse rijk, in feite een federatie van veel nogal verschillende gebiedsdelen, waar in de hoogtijdagen alle gebiedsdelen van hadden geprofiteerd. Binnen de federatie kon een rijke economische en culturele uitwisseling opbloeien tussen bijv. Bohemen en Noord-Italië. Onder invloed van nationalisme en socialisme/democratisering bereikte de multiculturele Dubbelmonarchie zijn uiterste houdbaarheidsdatum en gaf WO I het ooit zo trotse rijk de genadeslag. Nieuwe vooral op nationaliteit gebaseerde grenzen waren echter totaal ongeschikt voor het daarvoor veel te complexe Midden-Europa. Dat leverde intern sterk verdeelde en wankele staten op, waaronder Tsjechoslowakijke, met veel onderling wantrouwen en irritatie en mede daardoor een machtsvacuüm. Dat leidde niet tot ongelukken zolang de grote buurlanden nog vooral met hun interne perikelen bezig waren. Zodra Duitsland door Adolf Hitler tot een dictatuur werd omgesmeed was het echter gedaan met de relatieve rust. Hitler maakte gretig gebruik van de verdeeldheid binnen en tussen de nieuwe landen.

Het Nationaal Monument had de nederlaag van 1620 op de Witte Berg moeten uitwissen. Na een geschiedenis van overheersing en onderdrukking hadden de volhardende Tsjechen het laatste woord. Europa had Bohemen in 1648 toegewezen aan het katholieke Habsburgse rijk en de Tsjechen in de kou laten staan. Dat historische onrecht was nu ongedaan gemaakt en dat moest bezegeld worden. Dat was het achterliggende motief voor de oprichting van het nationale monument op Vítkov, de drijfveer voor Masaryk die als oprichter en eerste president van het onafhankelijke Tsjechoslowakije op 8 november 1928 de eerste steen had gelegd ruim 300 jaar na de nederlaag op de Witte Berg.

De slag van 1420 was een strijd om het ware geloof geweest in een geradicaliseerde situatie. De Hussitische strijders hadden een goddelijke missie om het kwaad uit te roeien en het oorspronkelijke ware geloof van en voor de gewone man te laten zegevieren. De paus noemde dezelfde veldtocht een kruistocht tegen de ketters van die tijd waarin de strijders voor de goede zaak verzekerd waren van hun eeuwig zieleheil. De keizerlijke troepen waren ondanks de zegen van de paus en hun technische overwicht niet opgewassen tegen de Hussieten die met hart en ziel voor hun zaak streden. In allerijl hadden de verdedigers van Praag op Vitkov een houten verdedigingswal opgericht waarvoor zelfs kerkbanken waren gebruikt. Beschrijvingen van de veldslag vertellen bijv. over een heldhaftige priester die een groep boeren met dorsvlegels en boogschutters zwaaiend met de hostie naar de frontlinie leidt waardoor de verdedigers van de revolutie zo werden opgepept dat ze de aanvallers van de keizer op de vlucht joegen. Dergelijke overwinningen werden nog met regelmaat herhaald. In totaal stuurden keizer en paus vijf kruislegers op het Hussitische Bohemen af. Allen werden afgeslagen door de simpele maar effectieve guerillatechnieken van Žižka en zijn Hussietenlegers, berucht door heel Europa. Flexibele forten gemaakt van versterkte boerenwagens vormden de sleutel tot hun militaire successen. Met de reguliere wapens van die tijd konden de Hussieten niet worden verslagen. Ze voelden zich zelfs zo sterk dat ze zelf veldtochten gingen ondernemen door Beieren en de noordelijke Duitse gebieden tot de Oostzee toe.

De gematigde vleugel van de Boheemse Reformatie met Praag als centrum kreeg uiteindelijk genoeg van het geweld en de daarmee gemoeide kosten en dwong de radicale Hussieten mee aan de onderhandelingstafel met keizer en paus. In 1434 was er door de Praagse Hussieten daarvoor nog een soort burgeroorlog uitgevochten met de radicalen die tot geen enkel vergelijk met de afgedwaalde of zelfs valse kerk bereid waren. Twee jaar daarna, in 1436 kon eindelijk een overeenkomst worden bereikt met de keizerlijke vertegenwoordigers. De paus heeft die overeenkomst overigens nooit erkend, wat later een excuus was om die eenzijdig op te zeggen. In Bohemen ontstond met het bereikte vergelijk niettemin een stabiele situatie van religieuze pluriformiteit, iets uitzonderlijks in het Europa van de 15e eeuw dat bijna twee eeuwen zou standhouden.

In 1618 brak er opnieuw een opstand uit tegen de keizer toen die naar aanleiding van de toenemende onrust in Midden-Europa de Boheemse godsdienstvrijheid wilde inperken. De overwinning van de keizerlijke legers op de Boheemse troepen in de slag op de Witte Berg in 1620 betekende voor Bohemen het einde van alles dat niet-katholiek was op de Joodse gemeenschap binnen de muren van het getto na. Niettemin zouden protestantse voornamelijk Zweedse troepen nog tot 1648 regelmatig door het land trekken, formeel om het land terug te winnen voor het protestantisme, maar in werkelijkheid vooral om te plunderen. Zweedse bibliotheken en musea puilen tot de dag van vandaag uit van de manuscripten en kunstschatten die in grote konvooien uit Praag naar het noorden werden getransporteerd.

Kort voor de Vrede van Münster in 1648 deden de Zweden nog een laatste poging Praag te veroveren. Ze stuitten op taai verzet van de inwoners van Praag en gaven op. Ze trokken zich definitief terug toen in Münster de belangrijkste afspraken inmiddels waren gemaakt. Bohemen zou bij het Habsburgse rijk blijven en dus katholiek.

Comenius, de laatste bisschop van de Boheemse Broeders die na 1620 naar het protestantse buitenland had moeten vluchten, had de Zweden nog tevergeefs gesmeekt om een laatste veroveringspoging met verdubbelde kracht te ondernemen. Hij bracht zijn laatste jaren door in Amsterdam en ligt begraven in de Waalse kerk in Naarden. Voor hem en andere protestantse Tsjechische ballingen was het onverdraaglijk dat Bohemen definitief katholiek zou worden, en dat er een akkoord zou worden bereikt over de verdeling van Midden-Europa voordat de Zweden Bohemen zouden hebben veilig gesteld voor de protestantse zaak. Zo zagen de Nederlanden hun strijd voor onafhankelijkheid op 24 oktober 1648 bekroond met internationale erkenning, en was het voor Comenius en de zijnen een zeer bittere pil dat hun land nu definitief toeviel aan de Contrareformatie.

In de periode van de Tsjechische Nationale Herleving in de 19e eeuw breidde Praag zich ten gevolge van de Industriële Revolutie in hoog tempo uit en kwam Vítkov, een langwerpige heuvel, tussen twee grote nieuwe arbeiderswijken met woonkazernes te liggen, Karlín en Žižkov. De Tsjechische arbeiders die massaal vanaf het platteland toestroomden werden zich steeds meer bewust van hun eigen identiteit, taal en geschiedenis. De gedachte van een Tsjechische nationale identiteit viel bij hen in toenemende mate in vruchtbare aarde en versterkte daarmee de politieke kracht en invloed van deze meerderheidsgroep binnen Bohemen. De overwinning op Vitkov in 1420 herleefde als hoogtepunt in de geschiedenis van de strijd van de Tsjechen tegen de Duitstallige katholieke Habsburgse autoriteiten voor een grotere zelfstandigheid. Vítkov werd een heilige berg en een tegenwicht voor de traumatische Witte Berg. In 1882 werd er een Comité opgericht voor de rehabilitatie van Vítkov, aanvankelijk gericht op realisatie van een monument voor Žižka. Die moest vanaf de heuvel uit gaan kijken over de stad om zo de strijd voor Tsjechische autonomie te ondersteunen. WO I trok aanvankelijk een streep door de rekening. Na WO I ontstond in het onafhankelijk geworden Tsjechoslowakije vervolgens gaandeweg het plan voor het Nationaal Monument ter herdenking van alle nationale grootheden en alle historische veldslagen, uiteraard in de nieuwe nationalistische opvatting van de geschiedenis.

Masaryk overleed overigens in 1937 vlak voor de voltooiing van Nationaal Monument. In zijn laatste wilsbeschikking gaf hij aan niet in het Nationale Monument begraven te willen worden. Voor hem was het te pompeus en te megalomaan geworden om een waardige laatste rustplaats te kunnen zijn. Hij gaf de voorkeur aan het eigen familiegraf.

Het Dictaat van München verhinderde de opening door zijn opvolger Beneš. Hij legde zijn ambt neer en verliet het land. In WO II leidde hij een regering in ballingschap vanuit Londen. Tsjechië werd op 15 maart 1939 door de Duitsers bezet. Slowakije werd een vazalstaat met officieel een zelfstandige regering. De Duitsers wilden op termijn de Tsjechen assimileren en hadden geen belang bij het Nationale Monument als symbool van Tsjechische identiteit en zelfstandigheid. Het werd een opslag voor de Wehrmacht. Toen de kansen in de oorlog keerden werd steeds duidelijker dat Tsjechoslowakije hoe dan ook onder de invloedssfeer van de grote Slavische broer uit het oosten zou komen. De meeste Tsjechoslowaakse politici in ballingschap verwelkomden deze verandering als uitweg uit de politieke instabiliteit in Midden-Europa van voor de oorlog. Hoewel Tsjechoslowakije het enige democratische land in het nieuwe Midden-Europa was geweest was het door de Westerse bondgenoten opgeofferd en verraden.

Na de oorlog werd het werk aan het Nationaal Monument voortgezet, onder weer nieuwe omstandigheden. De gevallenen van WO II moesten ook aan bod komen. De afbeeldingen en namen van veldslagen en concentratiekampen waar zij de dood hadden gevonden werden toegevoegd, evenals het zogeheten ‘Graf van de onbekende soldaat’. Tot dat opnieuw de geschiedenis ingreep. In februari 1948 trok de Communistische Partij alle macht naar zich toe en vestigde in korte tijd de dictatuur van het proletariaat, een één partijstaat naar Stalinistisch voorbeeld. Anders dan de nationaalsocialistische dictatuur was het communistische regime helemaal niet tegen de verheerlijking van de Tsjechische identiteit zolang die maar niet op gespannen voet kwam te staan met de communistische doctrine. Sterker, de communisten maakten graag gebruik van historische tradities en gebeurtenissen om aan te tonen dat het communisme een product van eigen bodem was. Materiaal daarvoor was al in de 19e eeuw tijdens het ontstaan van de arbeidersbeweging geleverd. Radicale Hussitische gemeenschappen in de begintijd van de Boheemse Reformatie hadden volgens de socialisten privé-eigendom opgegeven in hun succesvolle klassenstrijd van het proletariaat tegen de macht van keizer en kerk. Hun geestdrift werd misbruikt door de uitbuiters, de adel en de grootgrondbezitters, die meededen aan de revolutie zolang ze er beter van werden, maar de radicalen terzijde schoven zodra hun bezit bedreigd werd door de beoogde revolutionaire verandering van maatschappij en economie. Hus werd een nationale socialistische verzetsheld die de communisten was voorgegaan in het verzet van het edele Tsjechische volk tegen de zelfzuchtige macht van kerk en keizer. Het Nationale Monument werd communistisch. Bij de ingang kwamen twee arbeidersfiguren, man en vrouw, met hamer en sikkel. In de trappenhuizen kwamen mozaïeken met afbeeldingen van alle marxistische revoluties uit de wereldgeschiedenis, te beginnen bij die van de Hussieten in de slag op Vítkov in 1420, waarin uitgebuite boeren werden aangevoerd en bevrijd in hun strijd tegen de onderdrukking van de heersende klasse en de kerk. Het monument werd een seculiere kathedraal zonder plek voor, of verwijzing naar religie met deuren waar de gebruikelijke Bijbelse taferelen zijn vervangen door beelden van de communistische heilsgeschiedenis. De Hussieten hadden in de communistische werkelijkheid niet gevochten voor een andere kerk, maar voor een prototype van de communistische heilsstaat.

In 1953 stierf de eerste communistische president en leider van de Communistische Partij, Klement Gottwald, net teruggekeerd uit Moskou van de begrafenis van zijn grote voorbeeld Josef Stalin, die was bijgezet in het mausoleum op het Rode Plein. Gottwald werd op zijn beurt samen met de resten van andere gestorven communistische leiders bijgezet in het enige gebouw dat dienst kon doen als mausoleum voor de Tsjechische leiders van de arbeiderspartij: het Nationale Monument. Gottwalds lijk zou naar sovjetvoorbeeld als enige worden gebalsemd en tentoongesteld aan het volk in een daarvoor speciaal geschikt gemaakte en geprepareerde zaal. Tot 1962 was een bezoek aan het mausoleum van Gottwald een verplichte excursie voor scholieren. Omdat het niet lukte het ontbindingsproces te stoppen, vermoedelijk vanwege Gottwalds zware alcoholverslaving, die een desastreuze invloed op zijn huid en lever had gehad, werd hij toen alsnog gecremeerd. De sarcofaag met zijn as is bijgezet in de crypte van het Nationaal Monument voorzien van zijn naam. In de jaren daarna werden de tombes van latere communistische presidenten met bijbehorende namen toegevoegd.

In de jaren 50 had de identificatie van het communisme met de Hussitische traditie een grote overtuigingskracht en aantrekkingskracht gehad onder brede lagen van de bevolking. Na de gebeurtenissen van de Praagse Lente van 1968 en het neerslaan daarvan door de communistische broederlanden hield dat op. In de jaren 70 en 80 was er nog nauwelijks belangstelling voor het Nationaal Monument. Het communistische regime verloor iedere legitimiteit en communisme werd synoniem met onvrijheid. Het had niets meer van doen met de historische strijd van de Tsjechen tegen die onvrijheid.

Na de Fluwelen Revolutie sloeg de verlegenheid rond het Nationaal Monument pas echt toe. Stoffelijke resten van communistische leiders werden verwijderd en aan hun familie overgedragen. De tombes en de namen bleven. Structurele aanpassingen bleven uit door gebrek aan een nieuw concept. Toen het door de eigenaar van een voetbalclub gebruikt ging worden voor grote feesten, die toch te zeer tegen de borst stuitten, werd het gebouw gesloten. Alleen het graf van de onbekende soldaat bleef in gebruik voor de jaarlijkse kranslegging voor de gevallenen voor het vaderland op onafhankelijkheidsdag. De Tsjechische leeuw boven het graf is ontdaan van de communistische ster. Andere communistische symbolen even verderop zijn gebleven. In 2000 is het Nationaal Monument overgedragen aan het Nationaal Museum. Het wachten is nu op afronding van de omvangrijke restauratie en realisatie van een museum voor de Tsjechische geschiedenis van de 20e eeuw.

Voorlopig is Vítkov een verlaten oord, ondanks één van de mooiste uitzichten over de binnenstad van Praag. Rondom het Nationale Monument heerst het grote zwijgen. Het is de enige plek in Praag waar duidelijk is te zien hoezeer de communistische dictatuur gebruik wist te maken van nationale geschiedenis, identiteit en trots. Die legitimatie had succes onder grote lagen van de bevolking. Met de inval van de communistische broederlegers ging het geloof in de communistische ideologie en wellicht het geloof in politieke leiders in het algemeen verloren. De Tsjech van de 21e eeuw is vooral sceptisch. Alle pogingen om de geschiedenis te interpreteren als de overwinning van één waarheid, identiteit of ideologie – en in steen neer te slaan, eerst als doctrine van de Tsjechische nationale identiteit en later als doctrine van de communistische heilsstaat, zijn mislukt. Ontgoochelend? Gelukkig maar! Het echec van de grote ideologieën van de 20e eeuw, nationalisme en communisme, wordt hier in één klap zichtbaar en tastbaar. Een samenleving gebaseerd op één waarheid sluit per definitie groepen mensen en individuen uit en is op termijn tot mislukken gedoemd. In een samenleving bestaan altijd meerdere, verschillende mensen, groepen, identiteiten en waarheden naast elkaar en dat alles is altijd voortdurend in beweging en aan verandering onderhevig.

Een mogelijkheid is om nog een kort bezoek te brengen aan het Militaire of Oorlogsmuseum vlak in buurt met interessante informatie over WO II en verzet en vaak uitstekende exposities.

We nuttigen onze lunchpakketten en gaan terug naar de binnenstad.

Middag

12.30 – 15.00
Josefov, de betekenis van keizer Josef II en de Verlichting

In 1850 kwam de Joodse wijk op gelijke voet te staan met alle andere wijken van Praag en kreeg het de naam Josefov, een eerbetoon aan keizer Josef II en zijn Verlichtingspolitiek die de Joden uit hun getto en ondergeschikte positie bevrijdde.

Keizer Josef II, de verlichte Habsburgse heerser in de 2e helft van de 18e eeuw, voerde veranderingen door die voor Bohemen/Tsjechië van speciale betekenis zijn tot de dag van vandaag. Net als elders in Europa voerde hij een nieuw principe door in zijn staatsbestel. Voortaan moest het nut van instituten en wettelijke bepalingen maatgevend zijn voor hun voortbestaan, nut dat door de rede vastgesteld kon worden, zo leerde Josef van de Verlichtingsdenkers. De rede diende het nieuwe ordenende uitgangspunt te zijn en het was de wil van Josef II dat ook zijn rijk op een rationele manier geordend ging worden. Veel van zijn maatregelen die daaruit voortkwamen waren een zegen voor hen die macht ondergingen, maar een bittere pil voor hen die in de oude – kerkelijke en adelijke - orde macht uitoefenden. Het betekende het eind van de lijfeigenschap van boeren van wie het lot tot dan toe in hand van hun heer lag. Boeren waren niet langer strikt afhankelijk van hun adellijke heer en kregen veel meer bewegingsvrijheid. De eeuwenlange vanzelfsprekendheid van de macht van de adel op het platteland verdween door nieuwe rechten voor boeren en daarmee ook de willekeur. Voor de grote Joodse gemeenschappen kwam een einde aan de verplichting om in getto’s te wonen en werd het mogelijk om gelijkwaardig aan het economische, sociale en politieke verkeer deel te nemen. Protestante groeperingen kregen weer godsdienstvrijheid en ondervonden eveneens verlichting. De Rooms-katholieke kerk had niet langer het monopolie op openbare godsdienstoefening en moest andere geloofsrichtingen naast zich dulden. Vooral op het platteland ontstonden na de afkondiging van godsdienstvrijheid in 1782 nieuwe protestante gemeenten, die weliswaar klein bleven maar politiek toch invloedrijk waren doordat de protestanten niet zelden tot de lokale intellectuelen behoorden en bijv. in het onderwijs werkzaam waren. Ook macht en eigendom van de katholieke staatskerk, nog zo glorierijk hersteld tijdens de Contrareformatie, waren niet langer vanzelfsprekend. De oppermachtige kerk verloor een hele reeks kloosters in een reeks onteigeningen die ze zich moest laten welgevallen. Zelfs het beroemde Cisterciënzer klooster aan de rand van Praag, waar Boheemse koningen in de middeleeuwen hun opleiding kregen en sommigen van hen begraven liggen, ontsprong de dans niet en werd omgevormd in een adellijk slot annex museum. Het historisch belang van de dynastie van Boheemse koningen en koningsgraven telde even niet. De Verlichtingspolitiek van Josef II bracht verandering in 150 jaar alleenheerschappij van de katholieke kerk met krachtige steun van de Habsburgse keizers die hem voorgingen. Een heerschappij die uiterlijk gekenmerkt werd door uitbundige barokke kunstvormen en gepaard ging met culturele bloei voorzover die ten dienste stond van de universele kerk en het universele geloof. Afwijkingen werden niet geduld. De autoriteit van God, kerk en keizer was onbetwistbaar. De stappen die Josef II zette, om autoriteit te stoelen op de rede, vormden het begin van het einde van die oppermacht en zetten de emancipatie van verdrukte bevolkingsgroepen in gang. Met zijn maatregelen van democratisering en voorzichtig ontluikende vrijheid werd ook de kiem gelegd voor het ontstaan van de Tsjechische nationale beweging en daarmee het conflict tussen natie en religie dat de Tsjechische natie nog steeds tekent. Jozefs politiek riep een maatschappelijke dynamiek op waar specifieke bevolkingsgroepen bijzondere baat bij vonden en waarbij andere, nieuwe tegenstellingen manifest werden. De plattelandsbevolking die voor eerst zelfstandige rechten en onafhankelijkheid kreeg bestond uit een Tsjechischtalige meerderheid en een bovenlaag van etnisch Duitse afkomst. In de oude situatie leefden beiden etnische gemeenschappen al zeer lang door elkaar zonder grote spanningen. In de nieuwe verhoudingen kwam aan de oude tegenstelling tussen adel en lijfeigenen weliswaar een eind maar werd meer en meer bepalend dat Duitstaligen veelal een betere economische positie hadden en een grotere invloed en macht dan de Tsjechischtalige bevolking. Die nu op de voorgrond tredende nieuwe tweedeling ging in de 19e en 20e eeuw wel aanzienlijke spanningen opleveren, versterkt door de technologische vooruitgang, de Industriële Revolutie, de opkomst van fabrieken, de trek naar de steden, de vorming van een arbeidersklasse en toenemende mobiliteit en organisatiemogelijkheden. De bevrijde en naar de steden toe in beweging gekomen boerenbevolking zocht in haar emancipatie een nieuw identificatiepunt. Dat werd de Tsjechische taal.

Een andere groep, die aanzienlijke voordelen had genoten van de Verlichtingsmaatregelen van Jozef II, waren de intellectuelen. Zij speelden in de ontwikkelingen en de opkomst van de Tsjechische Nationale Beweging een belangrijke rol. Hun mogelijkheden voor onderzoek en carrière waren tot het eind van de 18e eeuw voornamelijk bepaald door kerkelijke instanties waar ze in dienst waren. In de nieuwe verhoudingen vonden ze hun broodheer in toenemende mate bij wereldlijke instituten. Nieuwe principes als vrijheid van onderzoek ontstonden in een poging om wetenschappers te vrijwaren van repressies vanwege hun opvattingen of conclusies. Het waren die gevrijwaarde, geseculariseerde wetenschappers die het voortouw namen in het ontwerpen van een nieuw concept voor de Tsjechische natie, gebaseerd op nationalistische principes met de Tsjechische taal en de nationale geschiedenis als bindende elementen.

Jozef bracht door zijn beleid op het gebied van ‘mensenrechten’ een proces op gang waarin zich een beeld van de nationale geschiedenis ontwikkelde waarin de rol van kerk en religie een problematische was. Eerst onder intellectuelen en later onder steeds meer lagen en groepen van de Tsjechische samenleving. Ze gingen in sterke mate de kerk zien als een remmende factor voor hun emancipatie. Adel, kerk en daarmee het geloof werden eenzijdig verantwoordelijk gesteld voor de onderdrukking van de vrijheid. Palacký werd in deze ontwikkeling de grote nationale geschiedschrijver met de eretitel Vader van de Natie, en Masaryk de man die als grondlegger van eerste onafhankelijke Tsjechoslowaakse staat het werk van Palacký in praktisch-politieke zin afmaakte. Niet zonder symbolische betekenis is het dat Palacký de zoon was van een Luthers schoolhoofd en Masaryk in 1880 van de katholieken naar de protestanten overstapte. Masaryk maakte van Hus een nationale verzetsheld en van de Tjechische identiteit een antikatholieke kwestie waarin de strijd van Hus voor waarheid en waarachtigheid tegenover de leugen en macht van de katholieke en Habsburgse onderdrukking stond. Masaryk liet de lijfspreuk van Hus ‘De waarheid overwint’ opnemen in het wapen van de republiek en de presidentiële vlag.
Het moderne Josefov bevat de resten van de ooit bloeiende Joodse ministad op deze plek: een half dozijn oude synagoges, het stadhuis, een ceremonieel gebouw en de Oude Joodse Begraafplaats. Ze werden door de nazi’s gespaard als museum voor een uitgestorven ras. Het tegenovergestelde is gebeurd. De oude Joodse gebouwen gedenken zeven eeuwen van onderdrukking en vieren een desondanks nog steeds bestaande bloeiende manier van leven. Het moderne Josefov stamt uit begin 20e eeuw en is het resultaat van een omvangrijk saneringsproject in de Praagse binnenstad. Prachtige Art Nouveau huizen aan brede straten doen de armoedige, dichtbevolkte buurt die het voor die tijd was vergeten. Barre hygiënische omstandigheden maakten afbraak noodzakelijk.

Het Joods Museum omvat alle oude Joodse overblijfselen in de wijk. We krijgen een rondleiding.

De Joden behoren tot de oudste inwoners van Praag. De eerste serieuze moeilijkheden met de christelijke gemeenschap ontstonden toen in 1096 voor het eerst kruisvaarders de stad passeerden op weg naar het Heilige Land. Zij moedigden de lokale bevolking aan het zwaard op te nemen tegen Joden die zich niet wilden bekeren. In de 13e eeuw werden de Joden voor het eerst binnen de muren van een getto gedwongen toen de paus bepaalde dat Joden en christenen voortaan gescheiden moesten wonen en leven. In 1389 vond tijdens een pogrom een aanzienlijk deel van de Joodse bevolking van Praag de dood. Ferdinand I verbood de Joden iedere economische activiteit behalve geld lenen. De regeerperiode van Rudolf II bracht verlichting, intellectuele en culturele bloei en economische voorspoed in het getto. Mordechai Maisel, burgemeester van het getto, werd zelfs minister van Financiën van Rudolf II en rijkste inwoner van de stad. Rabbi Löw, bekend van zijn onderricht in de mystieke leer van de Kabala, groeide uit tot een prominent theoloog met invloed over heel Europa. Toen de Joden in 1648 hielpen om de Zweden uit de stad te jagen, kwamen ze in een goed blaadje bij Ferdinand III. Hij vergrootte het getto. Vanaf het begin van de 17e eeuw was de joodse gemeenschap in Praag de grootste en meest invloedrijke in Europa. In de nadagen van de Contrareformatie was dit totaal omgeslagen en zette keizerin Maria Theresa alle joden het land uit omdat ze in haar ogen niet loyaal waren geweest in recente oorlogen. Drie jaar later werden ze tandenknarsend weer toegelaten toen men zich realiseerde dat Praag niet zonder hun handel kon. Vanaf ongeveer 1780 maakte Jozef II onder invloed van de Verlichting veel discriminerende wetgeving ongedaan. Na revolutiejaar 1848 werden de muren van het getto zelfs neergehaald en ontstond Josefov. De grondwet van 1867 garandeerde de Joden gelijkheid. De Joden probeerden op grote schaal te assimileren, het Duits uit te bannen en Tsjechisch te leren. Niettemin betekende het nationalisme dat ze gaandeweg tussen de Tsjechische meerderheid en de Duitse minderheid kwamen te vallen. De Duitse bezetters waren in 1939 niet de eersten die de Joden dwongen een geel herkenningsteken te dragen. In 1551 introduceerde Ferdinand een ronde gele badge, in de 17e eeuw droegen de Joden ook gedwongen iets geels om ze als Joden te kunnen onderscheiden. Hoe dan ook, de invasie van de nazi’s vormde het begin van een nieuw en uiteindelijk historisch dieptepunt voor de Joden. De meesten werden verscheept naar Terezin, een nieuw gebouwd getto buiten Praag dat volgens de propaganda diende als modelwerkkamp maar feitelijk een doorvoorkamp was naar Auschwitz en andere concentratiekampen. Voor WO II waren er ruim 118.000 Tsjechische Joden, waarvan velen kort daarvoor waren gevlucht uit Sudetenland en van het platteland. Na de oorlog hadden 80.000 van hen de dood gevonden. Ongeveer 1800 overlevenden krijgen nu nog een jaarlijkse terugbetaling van de Duitse regering. Na de oorlog deed het communistische regime alles wat nog over was van het Joodse culturele leven de das om. Duizenden van de overgebleven Joden emigreerden naar het nieuw gevormde Israel, van harte ondersteund door het communistische regime in de hoop dat Israel het eerste communistische land in het Middenoosten zou worden. Tegenwoordig leven nog een paar duizend Joden in Praag. De precieze aantallen zijn onduidelijk omdat de meesten zich niet willen laten registreren.

15.30 – 17.00
Museum van het Communisme

De ironie wil dat het museum is gehuisvest in een casino en naast een McDonald’s. Het belicht enigszins eenzijdig de corruptie, de lege winkels, de onderdrukking en de onwaarachtigheid ten tijde van het communistische regime, maar is beslist de moeite waard. De video over de protesten die de opmaat vormden tot de Fluwelen Revolutie is indrukwekkend en maakt eens en voor altijd duidelijk dat geenszins sprake was van een omverwerping van een zich tot het uiterste verzettend regime.

Dichtbij het museum bevindt zich het Wenceslasplein. Hier werd in 1918 de Tsjechische onafhankelijkheid gevierd. Op de trappen van het Nationaal Museum aan het uiteinde van het langgerekte plein stak student Jan Palach zichzelf in januari 1969 in brand uit protest tegen de invasie van het Warschau Pact om de Praagse Lente neer te slaan. Na het hardhandig neerslaan van een studentenopstand op 17 november 1989 kwamen duizenden woedende burgers hier nachten achtereen bijeen. Een week later stapten Václav Havel en Alexander Dubček hier een balkon op om het einde van de communistische heerschappij te proclameren. Hun optreden vormde het spiegelbeeld van de wijze waarop Gottwald in 1948 die heerschappij had afgekondigd vanaf het balkon van het Kinskypaleis aan het Oudestadsplein. Een donderende en emotionele ovatie was hun deel.

Na WO II lag Europa in puin. Hongersnood en massawerkloosheid lagen overal op de loer. In 1947 was het aantal wezen in Tsjechië gestegen tot 50.000. Vooral in Tsjechoslowakije en Polen, maar ook in Hongarije, Roemenië en Joegoslavië vonden grootschalige etnische zuiveringen plaats. In totaal bijna twaalf miljoen mensen van Duitse afkomst werden die landen uitgezet, bij wijze van vergelding, waaronder drie miljoen Sudetenduitsers. De grootste volksverhuizing uit de wereldgeschiedenis. Naar schatting twee van de twaalf miljoen overleefden de tocht niet. De gevolgen zijn ook in Tsjechië tot de dag van vandaag merkbaar.

In 1999 vertellen Tsjechische kennissen Geert Mak hun familiegeschiedenissen. Een vrouwelijke kennis komt uit een Sudetendorp. Haar moeder en grootvader waren Duits, ze mochten na de oorlog in Tsjechoslowakije blijven omdat beide gemengd gehuwd waren. De rest van het dorp ‘vluchtte’ weg naar Duitsland. Het dorp is nog steeds, niet als vele andere, dood en zielloos. De grootvader stierf midden in de oorlog toen hij toevallig vooraan stond in een rij in een kantoor toen het door verzetsstrijders werd opgeblazen. Haar grootmoeder rende voortaan bij ieder bombardement gek van verdriet de straat op in de hoop zelf te worden getroffen. Haar moeder was toen dertien. Later in de oorlog werd de grootmoeder rijk met kaartleggen voor Russische officieren. Een andere ook vrouwelijke kennis zegt ‘Als je wilt weten hoe een land ervoor staat, dan moet je kijken hoe het met de oudsten en de jongsten gaat’. In haar geval is de oudste haar grootmoeder die afhankelijk is van de hulp van haar kinderen om te kunnen leven. Haar pensioen is nog altijd dat van voor 1989, daar kan ze in 1999 bijna niets meer voor kopen. De hele oudere generatie heeft het zwaar. En wat de jongeren betreft, het is bijna niet te doen om een kind groot te brengen, domweg te duur, niet te betalen. De kennis is zelf in verwachting zo blijkt, en zegt geëmotioneerd: ‘Mijn moeder zegt: “we redden het wel.” ’

Na de oorlog kwam de door de nazi’s voor Duitsland gehoopte welvaartsexplosie voor West-Europa – ondanks alles – onverwacht toch nog op gang, eigenlijk al voor de veel bejubelde Marshallhulp. Europa had door de oorlog kennisgemaakt met talloze nieuwe, vooral Amerikaanse technieken en productiemethodes. Veel jongeren hadden in het leger een schat aan organisatorische ervaring opgedaan. In Duitsland en Italië lag de oude industrie in puin. Die kon worden vervangen door het nieuwste van het nieuwste. Nederland was nog grotendeels traditioneel agrarisch en kon opnieuw worden opgebouwd op een nog onbekende schaal. In 1948 leken de meeste Europeanen nog redelijk op elkaar. Zeker op het platteland leefden en werkten ze min of meer in dezelfde omstandigheden als hun ouders en grootouders. De grote steden leken in veel opzichten op elkaar. Tien jaar later waren de West- en de Oost-Europeanen zowel materieel als geestelijk sterk uit elkaar gegroeid, nog een decennium later was de vervreemding totaal.

Hans Krijt, een Hollandse jongen uit 1927, kwam na de oorlog in Praag terecht. Hij vond in 1946 een baantje als inpakker bij een fabriek van puddingsmaken. Hij besloot om bij de rumsmaak een paar briefjes te stoppen, op zoek naar iemand om mee te corresponderen. Hij kreeg twee brieven terug. Een uit Berlijn van een zeer knappe verkeerspolitievrouw en een van een serieuze jongen uit Praag die dacht dat Hans een meisje was. De Verkehrspolizistin liet hij zitten, met de jongen raakte hij bevriend. Nu woont Hans al weer bijna een halve eeuw in Praag, getrouwd met Olga, Tsjechische, vertaalster, en vader en grootvader van een schare Tsjechische kinderen en kleinkinderen. Hij kwam in 1948 naar Tsjechië als deserteur. Hij wilde niet naar Indië zoals zijn vrienden. Hij wilde weg en Tsjechië was het enige land waar hij iemand kende. Hij kreeg werk bij een boer en nog geen twee weken na zijn aankomst grepen de communisten de macht en arresteerden ze talloze niet-communisten.

Op 10 maart 1948 werd de populaire minister van Buitenlandse Zaken, Jan Masaryk, dood gevonden op het plein voor het Černínpaleis, nog steeds de zetel van het ministerie van Buitenlandse Zaken. De communisten beweerden dat Masaryk zelfmoord had gepleegd vanwege de vele valse aantijgingen in de Westerse pers. Voor de meeste burgers was het een duidelijk geval van defenestratie, iemand uit het raam gooien, in Tsjechië een beproefd middel om politieke problemen op te lossen. Binnen tien jaar na 1938 werd de veelbelovende Tsjechische democratie voor de tweede keer zonder pardon de nek omgedraaid, zij het dit keer van binnenuit en gesteund door de Russen in plaats van door internationaal handjeklap. Panische reacties uit het Westen waren het gevolg, Rusland toonde zijn ware gezicht. Nieuwe veiligheidsallianties werden opgericht, waaronder de NAVO in 1949. Amerika bleef in West-Europa. De Sovjetunie reageerde met het Warschaupact in 1955.

Aanvankelijk merkte Hans Krijt weinig van de communistische machtsgreep. Maar bij de zuiveringen, die later volgden, wist de geheime politie hem snel te vinden. Hij werd opgepakt enkel en alleen omdat hij Nederlander, buitenlander, was, en opgesloten in een ondergrondse cel zonder licht met vele anderen. Hij kwam weer vrij toen hij beloofde de geheime dienst verslag uit te brengen van ieder contact met buitenlanders. Hij dacht: “ik zie toch nooit buitenlanders, wat geeft het”. Maar ze kregen hem zo wel in hun greep. Hij lag er wakker van.

In de zomer van 1950 werden in Praag, na showprocessen naar Sovjetvoorbeeld, de eerste vier opponenten van de nieuwe maatschappelijke orde opgehangen, allen oud-kampslachtoffers van de nazi’s, eerst gepakt door de nazi’s en nu door de communisten die de nazi’s hadden verjaagd. Op een heuvel aan de Moldau tegenover het stadscentrum verrees een groot ‘afgodsbeeld’ van Jozef Stalin. Nu tikt een gigantische metronoom er de jaren weg.

De veiligheidsallianties over en weer waren onderdeel van Koude Oorlog die Europa veertig jaar lang in zijn greep had, een schoolvoorbeeld van een langdurige en buitengewoon succesvolle politiek van containment. De aanzet was de politieke ruk naar links, meteen na de oorlog, ook in West-Europa. Amerika bekeek deze verlinksing met zorg. Toen Churchill in juli 1945 werd vervangen door een Labourregering reageerden ze onmiddellijk. De Lend Lease overeenkomst werd meteen opgezegd. Aan de Marshallhulp werden harde voorwaarden gesteld. Anticommunistische propaganda deed de rest. Binnen drie jaar was er in West-Europa van de algemene sympathie voor het dappere rode leger niets meer over. Ergens in de winter van 1946 veranderde de Sovjet-Unie van vriend in vijand. Een Amerikaanse diplomaat schreef vanuit de ambassade in Moskou een historisch pleidooi voor een nieuwe containment doctrine. Drie weken later, op 5 maart 1946 werd de Koude Oorlog voor iedereen een realiteit met de beroemde Iron Curtain-rede van Churchill.

In Oost-Europa behoorden de communisten tot de overwinnaars van de oorlog die als partizanen de vijand hadden weerstaan. Ze vormden bovendien een duidelijke breuk met het vooroorlogse establishment en streefden naar een sterke, verzorgende staat, iets waar veel behoefte aan was. Het Rode leger was hier de bevrijder. Ook in Tsjechië wisten de communisten met deze gegevenheden en dit perspectief honderduizenden aanhangers op de been te brengen. Uiteraard zaten daar veel opportunisten en baantjesjagers tussen, maar niettemin was sprake van een oprecht volkssentiment.

In Tsjechoslowakije streefden de communisten aanvankelijk naar een meerpartijenstelsel, niets wijst erop dat ze in het begin van plan waren de andere partijen in de ban te doen. Ze waren zelf populair genoeg, met in mei 1946 38% van de stemmen en meer dan een miljoen leden waren ze veruit de grootste partij. President Beneý en Masaryk zochten met steun van de communisten zowel contact met de Sovjet-Unie als met het Westen, en ze hadden grote belangstelling voor het Marshallplan.

Net als overal in Oost-Europa liep het uiteindelijk toch uit op een botte machtsovername, gestuurd en gemanipuleerd door het Kremlin, een dictatoriale ingreep van de partij-elite die, los van haar lokale en nationale wortels, haar eenmaal verworven en door het Kremlin gesteunde machtsposities nooit meer los wilde laten. Het patroon: eerst coalities sluiten tussen communistische en niet-communistische partijen, ervoor zorgen op zoveel mogelijk machtsposities terecht te komen, in de tweede fase vanuit die machtsposities andere democratische partijen het leven steeds moeilijker maken, in de derde fase werd door de communisten een algemeen volksfront opgezet waar alle partijen, verenigingen en instanties aan deel moesten nemen, daarna werd iedere dissident met grof geweld de mond gesnoerd en werden niet-vrije verkiezingen georganiseerd waarin de communisten 95% van de stemmen kregen of meer.

Volgens Krijt die in 1950 aan de Praagse filmacademie belandde waren alle intellectuelen eerst nog communist, al werd met Stalin en zijn boekjes de draak gestoken. De sovjets waren immers onze bevrijders. Na 1956 voelden ze zich steeds onbehaaglijker worden. Kundera die dramaturgie studeerde begon met satires, bij hem zie je de Praagse lente aankomen. Na 1968 was het over en is Kundera uiteindelijk in ballingschap gegaan. Krijt’s Tsjechische vrouw Olga was, hoewel partijlid tot 1968, ook vanaf 1956 gaan twijfelen, en eigenlijk al na 1952 toen de grote showprocessen begonnen. Maar ja, als je vond dat iedereen recht heeft op een normaal leven, met kinderen en een beetje geluk, zonder extreme armoede of rijkdom, dan kon je maar twee dingen doen: je geloofde in God of in het communisme. Toen ze in 1968 als lid bedankte kreeg ze als vertaalster meteen een schrijf- en vertaalverbod. Dat loste je op met een ‘dekker’, iemand die zijn of haar naam aan je leende. Je had wel een probleem als een gedekte vertaling bekroond werd, dan moest de dekker de prijs in ontvangst nemen, lezingen houden, enz. In 1969 probeerde het echtpaar te verhuizen naar Nederland, dat mislukte. Krijt ging Nederlandse les geven op een talenschool en werd naar aanleiding van een les op het matje geroepen wegens godsdienstige propaganda. Olga moest na een receptie van de Nederlandse ambassade altijd verslag uitbrengen waarop ze steevast meldde ‘gepraat over het weer in Tsjechië en Nederland’, hetgeen altijd werd gepikt, die mannen moesten ook hun formuliertjes invullen. De klas van Krijt zat stampvol meisjes die uit het land wilden ontsnappen via een Nederlandse man. De jaren 70 en 80 waren in Tsjechië dode jaren.

Omdat veel oud-communisten, ook in de satellietstaten in de ogen van vooral Stalin te patriottisch en nationalistisch waren geweest moesten ze het veld ruimen. Nadat in Polen en Hongarije de oude communistische leiding was opgeruimd en vervangen was Tsjechoslowakije aan de beurt. In 1951 werd de regering onder leiding van Secretaris-Generaal van de Communistische Partij Rudolf Slánský gearresteerd vanwege een ‘samenzwering’. In een showproces voorafgegaan door zware martelingen werden alle veertien verdachten gedwongen te bekennen te hebben geprobeerd om in samenwerking met Amerikaanse spionnen een bloeddorstige dictatuur met een fascistisch patroon te vestigen. Alle verdachten werden uiteindelijk opgehangen, waarvan elf joods. Het was de opmaat voor een nieuwe golf zuiveringen in het hele oostblok, een terreuractie met sterk antisemitische trekken. Alles werd met alles verbonden: het Joods Amerikaanse complot om het Kremlin te vernietigen, het Joodszionistische complot om de partij te infiltreren en het oude zionistische artsencomplot waarmee Zjdanov, politbureaulid en held van de slag om Leningrad, om zeep zou zijn gebracht, in de wereld geholpen door een vrouwelijke arts die haar joodse collega’s direct na Zjdanov’s dood ervan beschuldigde zijn klachten te hebben verwaarloosd. Vanaf 1950 begon een systematische vervolging van joodse artsen, militairen en partijleden, en joden in het algemeen. In Tsjechoslowakije zaten op het hoogtepunt van de zuiveringen 140.000 politieke gevangenen in de kampen. Ook de antisemitische propaganda in de kranten bereikte een hoogtepunt. Precies toen, velen vreesden nieuwe showprocessen en massale deportaties, overleed Stalin op 5 maart 1953 plotseling onder verdachte, nooit opgehelderde omstandigheden. Toeval? Hoe dan ook, voor vele vooral joodse leden van de communistische partijen was de verdwijning van Stalin een zaak van levensbelang.

17.30 – 18.30
Ječná-straat 7, Charta 77, Fluwelen Revolutie, Václav Havel, Jean Monnet

In de diepe portiek bij Ječná-straat 7, vol stank en rommel van wildplassers en daklozen, hangt een soort automaat die, als je er als voorbijganger een muntje ingooit, een lawaaiig liedje laat horen van Milan Mejla Hlavsa, de leider van de popgroep The Plastic People of the Universe, de Plastici in de volksmond. Ze veroorzaakten onbedoeld een omwenteling in de versplinterde oppositiebeweging tegen de communistische dictatuur in de jaren 70. Onbedoeld leidde hun optreden tot het ontstaan van Charta 77, een groep dissidenten onder leiding van de intellectueel en schrijver Václav Havel. Deze groep zou de kern vormen van de democratische overgangsregering die in 1989 de macht overnam van de communistische partij.

Ječná-straat 7 bood de oppositiebeweging een ideale plek. Strategisch gelegen tussen metrostations en tramlijnen. De straten zijn druk. Je kunt er snel en onopvallend komen en weggaan. Het losse netwerk van critici van het zich na de Praagse Lente verhardende regime kon elkaar hier in betrekkelijke rust ontmoeten om de situatie te bespreken, verklaringen op te stellen en hun dissidente activiteiten te organiseren.

In 1968 ontstond er in Tsjechoslowakije breed draagvlak voor democratisering van het systeem. Meer deelname en betrokkenheid van van burgers moesten de centraal geleide economie en de politieke besluitvorming nieuwe impulsen geven, onder het motto ‘socialisme met een menselijk gezicht’. Alexander Dubček werd het gezicht van deze periode en deze beweging, alleen al als persoon een verademing na alle grijze figuren die de partij en de regering daarvoor hadden geleid. Een rondborstige Slowaak, klein van stuk met een zeer menselijke uitstraling, graag populair. Er gebeurde eindelijk iets dat betekenis had voor de toekomst van het Oostblok en Europa. Het trok internationaal de aandacht en ontmoette veel enthousiasme van zowel de bredere bevolking als de intellectuele bovenlaag. Het Tsjechische model van socialisme en humanisme kreeg navolging. Censuur werd althans in de praktijk afgeschaft. Schrijvers en artiesten konden weer publiceren en optreden. Zij hadden veel voordeel van de veranderingen en droegen dat uit. Het was een communisme dat afstand deed van vervolging en onderdrukking met een goede betrouwbare onderstroom gedragen door goede communisten van eigen bodem zoals Dubček. Het bracht een nieuw geloof in eigen kunnen en in een communisme met een eigen karakter. De dreun was dan ook enorm in de nacht van 20 op 21 augustus 1968 toen de droom van een nieuw Tsjechoslowakije als brug tussen het communistische Oosten en het democratische Westen werd vermorzeld onder de rupsbanden van de Sovjettanks. Weer een jaar later verdween ook het allerlaatste restje hoop, levend gehouden door de zelfverbranding van student Jan Palach. Op 21 augustus 1969 werd een protestdemonstratie tegen de Russische bezetting en voor de hervormingspolitiek van Dubček neergeslagen. Velen verloren vanwege deelname aan deze protesten hun baan of moesten hun studie opgeven. Dat gebeurd nota bene op basis van wetgeving die door Dubček zelf was ondertekend. De harde maatregelen waren ook de laatste optimisten te veel. Het land zonk weg in een diepe lethargie die de samenleving tot eind jaren 80 zou kenmerken. Het regime liet je met rust zo lang je je braaf aan de regels hield inclusief het verplicht deelnemen aan manifestaties ter ere van het regime en verplichte ondertekening van verklaringen ter ondersteuning van het socialisme. Het weekendhuisje werd voor velen de enige plek waar je even kon ontsnappen aan de verstikkende realiteit van het star gereguleerde bestaan, van studie en beroepkeuze tot en met de mogelijkheid om op vakantie te gaan en een auto aan te schaffen. Een rustig bestaan in een ogenschijnlijk rustige samenleving, maar zonder vrijheid, zonder zoektocht naar en mogelijkheden voor eigen authentieke keuzes, steeds bedompter en muffiger. In wezen hield de echte samenleving op te bestaan bij gebrek aan mensen die er deel van uit wilden maken in ruil voor een kunstmatige samenleving waar de mensen plichtmatig aan bijdroegen.

Het waren opnieuw intellectuelen en artiesten die de veranderingen het sterkst aan den lijve en aan de geest ervoeren. Je houden aan door de partij voorgekauwde kost en vooral niet zelfstandig denken was het devies. Deed je dat niet dan betekende dat voortaan het einde van je carrière. De dissidenten waren vooral diegenen die hun positie al hadden verloren tijdens eerdere zuiveringen van partij, universiteiten en andere instellingen.

Deze dissidenten schreven verklaringen. In 1975 bijv. schreef Vaclav Hável een brief aan de Tsjechoslowaakse president met een vlijmscherpe analyse van de geesteloze, lege en uitzichtloze situatie van het culturele leven en de samenleving als zodanig. Deze en andere verklaringen werden echter vooral in het Westen gepubliceerd. In eigen land ontbraken middelen en mogelijkheden om dergelijke verklaringen bredere bekendheid te geven. Het ontbrak de dissidenten aan samenhang, structuur en continuïteit. Lang vormden ze daardoor geen werkelijke bedreiging voor het regime.

De impuls die uiteindelijk een georganiseerde en succesvolle oppositiebeweging op gang bracht was gek genoeg de ondertekening van de slotakten van Helsinki in 1975 door de communistische regering zelf, wereldwijde overeenkomsten op het vlak van ontwapening, politiek, economie en mensenrechten. Voor het eerst beloofden communistische landen op internationaal niveau dat zij de fundamentele mensenrechten op eigen bodem zouden handhaven en kregen Westerse landen het recht om schendingen daarvan openlijk te bekritiseren. Het Oostblok had de akkoorden nodig om tot beheersing van de geldverslindende wapenwedloop te komen en de sukkelende economie met buitenlandse investeringen en leningen een impuls te geven. De prijs bestond uit opener grenzen en erkenning van mensenrechten als gemeenschappelijk uitgangspunt. Het paard van Troje werd binnengehaald: de Helsinki-overeenkomsten zouden de legitimiteit van de onderdrukkende communistische dictaturen van binnenuit langzaam maar zeker ondermijnen en om doen vallen.

De Tsjechoslowaakse ratificatie in 1976 van de Helsinki-akkoorden werd door de dissidenten in het land opgenomen als hét argument voor hun bestaan als politieke activisten. In datzelfde jaar had de regering de leden van de Plastic People opgepakt en voor de rechter gebracht omdat ze een bedreiging zouden vormen voor de goede zeden van het land. Ze werden allen veroordeeld tot gevangenisstraffen van 8 – 18 maanden. Niemand zou opkomen voor een stelletje niet populaire herriemakers, zo verwachtte de regering die met het proces op een gemakkelijke manier duidelijk dacht te kunnen maken dat afwijking van de door de partij gestroomlijnde paden niet werd getolereerd. Dit bleek een misrekening. Het proces tegen de Plastic People werd het startschot voor Charta 77.

In december 1976 schreven enkele filosofen en schrijvers een tekst, die ondertekening en ratificatie van de Helsinki-akkoorden door Tsjechoslowakije verwelkomde. Hiermee was volgens hen een basis ontstaan om het regime op respect voor mensenrechten te controleren. Het ging om niets meer en niets minder dan de vraag of de praktijk van het regime strookte met de eigen wetgeving en de zelf geratificeerde verdragen. Charta 77 zette zich niet in voor nieuwe wetgeving, wilde niet het regime omver werpen, maar bewoog zich binnen de nieuwe mogelijkheden van de bestaande kaders. De oprichters zorgden ervoor dat de beweging een permanent karakter kreeg met drie woordvoerders, die jaarlijks opnieuw gekozen moesten worden en verantwoordelijk zouden zijn voor publicatie en communicatie van met enige regelmaat uit te geven analyses en verklaringen. De oprichters waren geenszins fans van de psychedelische rock van de Plastic People. Het ging hen om het principe, het fundamentele recht van ieder mens op eigen authentieke keuzes. Havel was een liberaal denkende toneelschrijver en intellectueel, afkomstig uit een welgestelde ondernemersfamilie waarvan het regime veel onroerend goed bezit onteigend had. Een afkomst die door het regime steevast werd benut voor pogingen om Havel’s reputatie onderuit te halen. De schrijver Pavel Kohout nam uitdrukkelijk afstand van zijn oude politieke stellingname en koos als mede-oprichter de kant van degenen die voor 1968, het jaar dat hij uit de partij was gezet, nog mede met zijn instemming waren vervolgd. Andere voormannen waren de protestantse filosoof Hejdánek, die na 1968 zijn wetenschappelijke carrière vaarwel had moeten zeggen, en de oudere katholieke filosoof Patočka. De laatste zou zijn inzet voor Charta 77 met de dood moeten bekopen, na een spontaan gearrangeerde ontmoeting met de toenmalige Nederlandse minister van Buitenlandse Zaken Max van der Stoel. De rest van het officiële Nederlandse bezoek werd na die ontmoeting onmiddellijk afgeblazen en Patočka werd opgepakt. Hij overleefde de ondervragingen door de geheime politie niet.

De kerngedachte van Charta 77 was dat het fundamentele recht om oprecht en authentiek te leven naar eigen vrije en zelfstandige keuzes verloren ging in een leven dat bestond uit het opvolgen van expliciete en impliciete opdrachten en regels van het regime. Die gedachte is verwoord in het boekje ´De macht van de machtelozen´ van Havel. Charta 77 was een protest tegen de uitholling van het bestaan door opgedrongen, onvrijwillige en absurde keuzes. De verklaring van 1 januari 1977 werd door zo’n 200 mensen ondertekend. Tal van anderen voegden zich daarna bij de groep. Charta 77 werd een gemeenschap van dissidenten met zeer uiteenlopende achtergronden, niet alleen liberalen, katholieken en protestanten, maar ook ex-communisten en politieke gevangenen uit de jaren 50. Een veelkleurig gezelschap dat onder normale omstandigheden nooit enige samenhang zou hebben vertoond, maar dat elkaar nu vond in de gemeenschappelijke strijd voor een zinvol en authentiek leven in het openbare en privédomein. Charta 77 werd ook een milieu voor ontmoetingen van katholieken en protestanten. Hoewel steun van officiële kerkelijke instituten in Tsjechoslowakije en daarbuiten uitbleef, was de steun van individuele christenen en christelijke gemeenschappen en meer informele netwerken groot. Er waren vele ondergrondse contacten.

De reactie van het regime volgde snel. Vooraanstaande leden van Charta 77 werden gearresteerd en langjarig opgesloten met de bedoeling om de beweging te breken. Het effect was averechts. De beweging werd nationaal en internationaal een symbool. Door hun inzet voor de popgroep verwierven ze legitimiteit voor hun strijd tegen het verstikkende en totalitaire bewind met zijn geheime politie. Die keuze maakte Charta 77 tot een overtuigende en geloofwaardige mensenrechtenbeweging in plaats van een oproep van enkele intellectuelen die hun positie hadden verloren. Principieel was het besef van verbondenheid tussen het lot van nette filosofen-dissidenten met stropdas en solidariteit met langharige rockers en alle mensen. Inzet voor mensenrechten is niet afhankelijk van persoonlijke voorkeuren of pragmatische overwegingen. Dat werd duidelijk gemaakt. Grappig is wel dat ook in praktische zin verbindingen ontstonden bijv. in de vorm van een relatie en huwelijk tussen een van de dochters van het filosofengezin dat in een van de ruime appartementen aan Ječná-straat 7 woonde met de zanger en tekstschrijver van de Plastici, Mejla Hlavsa.

De automaat in de portiek van Ječná-straat 7 is geplaatst na de vroegtijdige dood van Mejla Hlavsa in 2001 en vormt een levend bewijs van de verbinding tussen de twee uitersten van de keurige Charta-intellectuelen en de langharige rockmuzikanten. Die verbinding leidde tot een stevige beweging met veel draagvlak, sterk genoeg om Tsjechoslowakije na de ineenstorting van het communistische regime in 1989 door de eerste fase van democratische veranderingen te leiden onder leiding van president Vaclav Havel.

In 1993 werd dat democratische overgangs Tsjechoslowakije gesplitst in Tsjechië en Slowakije. In 2004 waren beide onafhankelijke democratieën rijp voor toetreding tot de EU. Praag en Tsjechië kwamen opnieuw in Europa, maar nu als volwaardig en gelijkwaardig lid in een samenwerkend Europa.

Na de oorlog legden de landen die aan de zonnige kant van de scheidslijn belandden in 1950 met de oprichting van de EGKS de basis voor die Europese samenwerking. Revolutionaire nieuwe ideeen, verdragen en instituties legden de basis voor samenwerking op basis van gedeelde verantwoordelijkheid en zonder overheersing, op basis van recht in plaats van macht. Voor de eerste keer in de geschiedenis stonden soevereine staten vrijwillig een deel van hun soevereiniteit af in het algemeen belang. De gemeenschappelijke oorlogservaringen en persoonlijke band en vriendschap tussen Adenauer (Duitsland) en Schumann (Frankrijk) speelden hierin een belangrijke rol. Jean Monnet was de geestelijke vader van de plannen, waarmee hij al tijdens de oorlog, in 1943 in Algiers, had rondgelopen.. Misschien was Hitler wel nodig geweest, als een soort beslissende catastrofe, om de geesten in voldoende mate rijp te maken voor de ideeën van visionaire, verzoenende mensen als Rathenau, Briand en bovenal Monnet.

Jean Monnet was de zoon van een Franse cognac-handelaar die al op 16-jarige leeftijd in het bedrijf van zijn vader ging werken. Daar ontdekte hij al vroeg hoe groot en divers de wereld is. Hij vergat nooit de raad van zijn vader: neem geen boeken mee, want geen mens kan voor jou denken, praat met de mensen en kijk zelf, en besteed aandacht aan de mensen om je heen. Zijn reizen naar ondermeer China en Amerika en ook de natuur waren blijvende inspiratiebronnen voor Jean Monnet en bezorgden hem al vroeg een belangrijk internationaal netwerk van contacten. Later ging hij diverse functies bekleden voor de Franse overheid, vooral op het vlak van internationale (handels)betrekkingen. Zijn leven lang zou hij op eigen wijze en onvermoeibaar streven naar eenheid en vrijheid, in het belang van de gemeenschap van mensen en van een ieder: de mogelijkheid tot groei en bloei van ieders creativiteit. Hij zag dat dit alleen mogelijk was door nieuwe vormen van samenwerking zonder overheersing. Hierbij zocht hij steevast naar praktische oplossingen: geheel nieuwe vormen van geallieerde samenwerking in de beide wereldoorlogen, en geheel nieuwe vormen van werkbare Europese samenwerking na WO II. Bij de Volkenbond, de voorganger van de VN, had hij geleerd dat internationale samenwerking met onverkorte handhaving van nationale soevereiniteit waarbij ieder land steeds ja dan wel nee kan blijven zeggen niet werkt.

Vaclav Havel schreef over samenwerking het volgende: ‘Vrede, verbondenheid, en samenwerking zijn alleen denkbaar tussen volkeren en landen die weten wie ze zijn; Als ik niet weet wie ik ben, wie ik wil zijn, wat ik wil bereiken, waar ik begin en waar ik eindig, dan zijn mijn betrekkingen met de wereld om mij heen en met de rest van de wereld onvermijdelijk gespannen, vol argwaan en belast door een minderwaardigheidscomplex dat misschien wel schuilgaat achter gezwollen bravoure’. Een fundamentele waarheid die geldt voor mensen en voor betrekkingen tussen staten, helemaal in situaties waarin de zwakheden van staten en mensen min of meer samenvallen.

En over democratie schreef hij: democratie is geen kwestie van geloof maar een kwestie van allerlei praktische garanties die een publieke en legitieme competitie om, en uitoefening van de macht mogelijk maken.

Hetzelfde geldt wellicht voor het eerlijk bedrijven van wereldhandel en het duurzaam produceren en consumeren door landen, bedrijven en mensen. Het komt niet vanzelf. Het vergt visie, lef, doorzettingsvermogen en hard werken om tot nieuwe, praktische en harde afspraken te komen.

Avond

20.00 Diner

21.00 Korte terugblik/vooruiblik

Dag 3 Het platteland van Praag (natuur en landschap)

 De relatie tussen mens en natuur aan de hand van de landschappen, bossen en parken rond en in Praag met bezoeken aan Karlštejn, Konopiště, Terezín en Letna

Ochtend

7.30 Ontbijt

8.00
Vertrek rondrit met bezoeken aan Karlštejn, Konopiště en Terezín

9.00 – 11.00
Karlštejn

Machtig gelegen op een rots met uitzicht over de Bernounka Rivier ten zuiden van Praag, met hoge muren, torentjes en torens, is dit één van de topattracties van Tsjechië. De Heilige Roomse Keizer Karel IV liet het bouwen in 1348. De schatten en kroonjuwelen, de symbolen van zijn rijk en zijn macht konden er veilig worden opgeborgen en hij kon zich er ook zelf in alle rust terug trekken om te mediteren. Het werd gerund door een daartoe aangewezen burggraaf die het omliggende land op zijn beurt uitleende aan vazalridders in ruil voor protectie. Later, gedurende de Hussitische oorlogen, werden zowel de Boheemse als de keizerlijke kroonjuwelen er bewaard. Als verdedigingswerk raakte het echter langzamerhand gedateerd, waardoor het verval intrad. Door uitgebreide restauratiewerkzaamheden onder andere door Mocker in de 2e helft van de 19e eeuw is Karlštejn in zijn oude glorie hersteld. In rondleidingen door het kasteel zie je de ridderzaal compleet met uitrustingen van de vroegere vazalridders, de slaapkamer van Karel IV, de ontvangstruimte, de juwelenkamer met schatten uit de Heilige Kruis Kapel en een replica van de kroon van St. Wenceslas, de Grote Toren – het hoogste punt van het kasteel – en de Heilige Kruis Kapel zelf.

Middag

12.30 – 15.00
Konopiště

Door uitgestrekte bossen waar herten zo de weg over kunnen steken rijden we vervolgens naar Konopiště dat ten zuidoosten van Praag ligt. Onderweg gebruiken we de meegenomen lunch. Aartshertog Frans Ferdinand, erfgenaam van de troon van de Oostenrijks-Hongaarse Dubbelmonarchie en vermoord in juni 1914 – wat de aanleiding was tot WO I - was de laatste eigenaar van dit kasteel. Hij verbouwde het middeleewse verdedigingswerk om tot een mooi neogotisch kasteel. Wellicht symbolisch voor de deplorabele, gedegeneerde staat waarin de machtige en inmiddels onderling veelvuldig verwante Europese vorstenhuizen na eeuwen van huwelijkspolitiek en zelfverrijking verkeerden – WO I zou ze het laatste zetje geven en het einde betekenen van een dozijn koninkrijken en twee keizerrijken – is de groteske en smakeloze verzameling jachttrofeeën waarmee het kasteel letterlijk is volgepropt. In 25 jaar had de aartshertog, een obsessieve jager, zo’n 300.000 dieren gedood en hij bewaarde, al even obsessief, van al die dieren een aandenken. Rondleidingen voeren ons, behalve langs de veelheid aan opgezette dieren, dierenkoppen, geweien, schedels, kaken en tanden, langs de overdadig ingerichte appartementen, waaronder slaapkamers die nog eens gebruikt zijn door keizer Wilhelm II en admiraal Alfred von Tirpitz, een beroemde wapencollectie en het leefgedeelte van de aartshertog zelf inclusief de Salon van Prinses Sophie. De omliggende gronden ingericht in Engelse stijl vormen een broodnodig rustpunt na de letterlijke en figuurlijke overkill van het kasteel.

13.30 – 14.30
Bezoek aan Terezin of Theresienstadt

Langs de oostkant van Praag rijden we naar Terezin 6o km ten noorden van Praag op de oude route naar Dresden. De strategische ligging, aan de Oder en vlak voor het begin van het grensgebergte, en de stervormige vorm met hoge wallen en muren verraden dat het stadje ooit gebouwd is als verdedingsfort. Door de speling van de geschiedenis is het perfect bewaard gebleven. De Habsburgse keizer Josef II liet het fort bouwen tussen 1780 en 1790 als onderdeel van veel grotere verdedigingslinie van Praag om de nieuwe regionale grootmacht en concurrent van het Habsburgse Rijk Pruisen te weerhouden van een aanval op Bohemen. In de praktijk is het fort echter nooit gebruikt. Hoewel de Pruisen inderdaad ten oorlog trokken, Terezín deden ze niet aan. De beslissende veldslag vond oostelijker plaats. Nieuwe transportmogelijkheden via spoor maakten Terezín als vesting bovendien nutteloos. Ook was het aloude fort als verdedigingsvorm niet meer flexibel genoeg voor de moderne oorlogsvoering. Daarom kreeg het, makkelijk te bewaken als het was, een andere functie als zwaar bewaakte gevangenis voor zware delinquenten. Rond 1900 waren dat vooral ‘terroristen’ en verzetsstrijders van de Balkan, waar het verzet tegen de Habsburgse heerschappij het hevigst was. Zo werd in 1914 de Serviër Gavrillo Princip, die in Serajevo de Habsburgse kroonprins Franz Ferdinand had doodgeschoten, ook in Terezín vastgezet.

Echt bekend of beter berucht is het stadje pas geworden door de rol die het heeft gespeeld bij de vernietiging van de Joden tijdens WO II. In oktober 1938 werden de grensgebieden waar de Sudetenduitsers woonden bij Duitsland gevoegd. In maart 1939 bezette Hitler de rest van Tsjechoslowakije en riep hij het Protektorat Böhmen und Mähren in het leven, feitelijk bestuurd door de Reichsprotektor en diens apparaat. Sommige joden waren al voor maart 1939 gevlucht. Aan het begin van de oorlog waren er nog 118.000 waarvan 40.000 in Praag. Meteen na de bezetting kwamen er beperkingen met als doel om joden en niet-joden te scheiden. Vanaf september 1941 kwam de verplichting als jood een gele ster te dragen. Tijdens de Wannsee-conferentie in januari 1942 formuleerden de nazi’s voor het eerst systematisch hun plannen om de joodse bevolking van Europa uit te moorden. Voorzitter van de conferentie was Reinhard Heydrich, op dat moment Reichsprotektor van Bohemen en Moravië. In de infrastructuur voor de Holocaust kreeg Terezín een centrale plaats. Het diende een verzamelpunt te worden voor joden uit heel Europa om van daaruit naar de vernietigingskampen verder in het oosten te worden gestuurd. Aan het einde van 1941 waren de eerste transporten al in Terezín aangekomen. De organisatie van het kamp verliep nota bene in samenwerking met de joodse gemeenschap. Jacob Edelstein onderhandelde namens de gemeenschap met de Duitsers over de inrichting van het getto in de verwachting zo de gevolgen van de beginnende Jodenvervolging te beperken. Hij regelde o.a. emigratiepapieren voor Palestina voor hen die dat wilden. Voor sommigen was emigratie aan het begin van de oorlog nog een uitweg. De Duitsers maakten Edelstein tot de eerste Judenälteste, de eerste voorzitter van de Jodenraad die de maatregelen van de nazi’s moest implementeren. De eerste joden die aankwamen, samen ongeveer 7000 mensen, kregen als hoofdtaak het stadje om te vormen tot een concentratiekamp geschikt voor 30.000 – 40.000 mensen. In de praktijk zouden dat er maximaal 60.000 worden. Overbevolking, slechte hygiëne, voedseltekorten en ziektes waren het gevolg. Gezinnen werden gescheiden. Er werd zoveel mogelijk op ruimte bespaard. Toch ontstond er in Terezín ook een cultureel leven. Dat hield verband met de vele kunstenaars en musici die werden ondergebracht. Het getto had een eigen orkest, er werden opera’s geschreven en uitgevoerd. Juist dat aspect werd door de nazi’s als propaganda gebruikt. Terezín moest bekend worden als een ideale verblijfplaats voor de joodse bevolking waar zij tussen de muren van het getto vrij hun levenswijze konden vormgeven. “Der Führer hat den Juden eine Stadt geschenkt”, zo heette het. Gefingeerde cijfers, gelegenheidswinkels en –restaurants spiegelden bezoekende delegaties, zoals van het Rode Kruis, met succes een illusie voor. In werkelijkheid werden de joden die voor deze voorstellingen werden opgetrommeld korte tijd later, net als alle andere levende bewoners, naar de vernietingskampen getransporteerd om daar te worden vergast. Tussen 1941 en 1945 werden totaal 140.000 joden naar Terezín gebracht. 33.000 daarvan overleden in het getto zelf door ontberingen, ziektes en uitputting. 88.000 van degenen die bleven leven gingen door naar de vernietingskampen, met name Treblinka en Auschwitz. Van hen overleefden hooguit 3000 de oorlog. Ook op het laatste moment werden nog velen naar de gaskamers gebracht in een poging om het getto te liquideren. Bij de overdracht aan het Rode Kruis, begin mei 1945 waren er na de laatste transporten toch nog 17.000 oorspronkelijke bewoners over aangevuld met 13.500 joden die nog haastig waren aangevoerd uit andere kampen. Bohemen was voor de nazi’s tegen het einde van de oorlog de laatste relatief veilige plek. Het was het laatste gebied dat in mei 1945 werd bevrijd. Van de 118.000 Tsjechische joden van voor de oorlog overleefden 80.000 de Holocaust niet. Van de 40.000 Praagse joden keerden er slechts 7.500 terug. De bloeiende joodse gemeenschap was verleden tijd. Vele overlevenden emigreerden naar de VS of Palestina. De golf van antisemitisme onder de communisten en hun strijd tegen het Amerikaans-zionistische complot leidde in de jaren 50 tot een volgende emigratiegolf. Pas na de omwenteling van 1989 stabiliseerde de situatie zich en kreeg de gemarginaliseerde joodse gemeenschap een gerespecteerde plaats in de samenleving terug.

Na de oorlog kreeg het voormalige getto van Terezín nog eenmaal een nieuwe bestemming. In mei 1945 werd het ingericht als concentratiekamp voor de Sudetenduitsers, die door de Tsjechische bevolking als verraders en overlopers werden verdreven uit hun woongebieden. De meesten zouden naar Duitsland worden getransporteerd. Ook deze detentie ging gepaard met grof geweld. Opnieuw werd Terezín een oord waar nu door een nieuwe macht terreur werd uitgeoefend.

In 1947, na de verdrijving van de Sudetenduitsers, kreeg Terezín de status van Monument van het Nationale Lijden. Het werd ingericht als gedenkplaats voor de slachtoffers van het nationaalsocialisme. De nadruk kwam te liggen op de gevangenis waar verzetsstrijders hadden vastgezeten. De aandacht werd afgeleid van het eigenlijke getto en het lijden van de joodse bevolking. Tijdens de communistische dictatuur hing er een taboe over de Holocaust. Ook daarin kwam pas na 1989 verandering. Pas in de jaren 90 kwam de omvang van de Holocaust onder de Tsjechoslowaakse joden volledig aan het licht.

Avond

We rijden terug naar Praag en gaan naar Letná, het park ten Noorden van de Praagse Burcht met schitterende uitzichten over de stad. Iedere foto die je hier neemt – mits de weer- en lichtomstandigheden het toelaten natuurlijk - is bij wijze van spreken goed voor een perfecte ansichtkaart. In 1261 vonden hier kroningsfestiviteiten plaats vanwege de troonsbestijging van Přemysl Otokar II. In de jaren 50 werd hier het grootste Stalinbeeld van het Oostblok neergezet – 30 m hoog, 14.000 ton zwaar – om in 1962 weer te worden neergehaald. Een gigantische metronoom kwam er voor in de plaats. Hier, rond het vroegere Stalinbeeld, organiseerden de communisten ieder jaar op 1 mei hun militaire parades naar sovjetvoorbeeld. Eind 1989 vond er een demonstratie plaats van 750.000 Tsjechen ter ondersteuning van de Juwelen Revolutie. In 1992 gaf paus Johannes Paulus op deze zelfde plek een openluchtmis voor meer dan één miljoen mensen. Hoewel de meesten van hen waarschijnlijk vooral hebben uitgekeken naar de biertuin. Precies in die biertuin gaan wij wat drinken, een hapje eten en terug- en vooruitblikken.

20.00
Diner en terugblik/vooruitblik

Dag 4 Praag Avant-garde (wetenschap en bouw/techniek, kunst)

Praag als Europees cultuurcentrum van vernieuwing en vooruitgang in bouw, techniek en kunsten met bezoeken aan St. Agnes Convent, Museum voor Decoratieve Kunst, Technologiemuseum en Museum voor Moderne Kunst

Ochtend

8.00
Ontbijt

9.00 – 10.00
Convent van St. Agnes, middeleeuwse kunst

In de noordoostelijke hoek van de Oude Stad zijn de oude middeleeuwse straten nog bewaard gebleven met dank aan de lobby van bewoners en intellectuelen. In 2002 overstroomde het gebied en werden veel gebouwen verlaten. Temidden van deze sfeer staan de oudste gotische gebouwen van Praag die samen het voormalige St. Agnes Convent vormen. Op de 1e etage van het klooster bevindt zich de buitengewone collectie middeleeuwse Boheemse kunst van het Nationaal Museum. Schitterende mystiek gloeiende, oplichtende werken waaronder schilderijen van het Karlštejnkasteel van Meester Theodoricus.

10.00 – 12.00
Museum voor Decoratieve Kunst

Dit Museum voor Tsjechische en Europese toegepaste kunst is een echt hoogtepunt en werd opgericht in het kader van een Europese beweging die na de Industriële Revolutie een terugkeer naar oude artistieke en esthetische waarden nastreefde. De collecties juwelen, meubilair, keramiek, glas, stoffen en grafische kunst worden schitterend tentoongesteld. Het bevindt zich in een mooi, passend gebouw in de Oude Stad pal naast de restanten van de oude joodse wijk.

Middag

12.00 – 13.30
Lunch, leven en werk van Franz Kafka

We staan stil bij een paar plekken uit het leven van Franz Kafka en drinken en eten wat op plekken waar hij dat ook deed om stil te staan bij zijn leven en werk.

14.00 – 15.30
Nationaal Technologiemuseum
In de wijk Holešovice bezoeken we het leuke Techniekmuseum. De gigantische centrale hal staat vol oude treinen, vliegtuigen en auto’s, inclusief Škoda’s uit de jaren 20 en 30. Plus een aantal geweldige oude motoren en fietsen. Ook is er een mogelijkheid om in een mijnschacht af te dalen.

16.00 – 19.00
Centrum voor moderne en eigentijdse kunst

In dezelfde wijk Holešovice staat dit massieve gebouw met een schier eindeloze hoeveelheid kunstwerken. Hoogtepunten vormen de Tsjechische Kubisten, Art Nouveau, Mánes’ portretten, Mařak’s landschappen, het sociaal realisme en Karel Pautzer’s groteske Dog Family. We worden langs de hoogtepunten geleid en krijgen meer inzicht in de achtergronden van, en ontwikkelingen in de tentoongestelde kunst. De werken en de daarmee gerepresenteerde kunststromingen werpen hun eigen licht op de geschiedenis.

Avond

20.00
Diner en terug/vooruitblik

We bezoeken een concert. De verschillende theaters en concertzalen van de stad vertellen op eigen wijze het verhaal van de Tsjechische geschiedenis.

Dag 5 Praag multiculturele wereldstad (cultuur)

Ontdekkingstocht en stadswandeling langs cultuur en dagelijks leven van verschillende groepen in diverse wijken

Ochtend

8.00
Ontbijt

9.00
Petřín

We nemen het treintje omhoog naar de Petřínheuvel met een top van 318 m. Op weg naar de gelijknamige toren passeren we de hongermuur, gebouwd door de armen in de jaren 1360 in ruil voor voedsel, één van de andere briljante ideeën van Karel IV voor de ontwikkeling van zijn heilige Praag. Onder de toren is het erg grappige spiegellabyrint, net als de toren in 1891 gebouwd voor de Praagse Expositie. We lopen naar beneden, terug naar de stad en de rivier en passeren een rozentuin en observatorium/planetarium. Onderaan de heuvel is in 2002 een indrukwekkend monument geplaatst ter herdenking van de slachtoffers van het communistische regime.

10.30
Nieuwe Stad

We steken de rivier over en passeren, lopend langs de rivier, prachtige art nouveau huizen, het Nationaal Theater het neorenaissance vlaggeschip van de Tsjechische Nationale Herleving, en het beroemde dansende gebouw van Milunć en Gehry uit 1996 om uit te komen bij het monument voor František Palacký, de 19e eeuwse historicus en gigant van de Tsjechische Nationale Herleving. Even verder zien we de zwiepende spiraaldaken die in de jaren 60 op het Emmausklooster uit 1372, in februari 1945 getroffen door geallieerde bombardementen, zijn gezet. We werpen een blik in de Nepomuk Kerk, een van de mooiste barokke kerken van Dietzenhofer, en lopen verder door de Nieuwe Stad om uit te komen bij de kerk van Cyrillus en Methodius. In juni 1942 vlogen Tsjechische paratroepen vanuit Engeland naar Praag om Reinhard Heydrich, de gehate nazi-bestuurder van Bohemen en Moravië, bijgenaamd de slager van Praag, te vermoorden. Na de klus te hebben geklaard vluchtten ze deze barokke kerk binnen tot ze werden verraden door een collega. Uit wraak voor de moord werd een stadje ten westen van Praag met volstrekte willekeur verwoest en uitgemoord. Op het enorme Karelsplein even verder nemen we het openbaar vervoer richting de wijk Vinohrady.

11.00
Vinohrady, TV-toren

Vanaf het Vredesplein met de Ludmilakerk, centrum van Vinohrady en een populair ontmoetingspunt, lopen we door deze gegoede middenklassewijk met schitterende huizen uit de periode eind 19e eeuw/begin 20e eeuw. Vroeger waren er hier wijngaarden. We komen langs het mooie Havlíčkovypark, het Riegerpark en de interessante Heilig Hart kerk.

Lopend richting Žižkov komen we bij de TV-toren, uitdrukking van de communistische visie op de toekomst in de jaren 80, 216 m hoog. Na de Fluwelen Revolutie kwam de bouw stil te liggen. Uiteindelijk besloten de nieuwe machthebbers het gebouw te voltooien ondanks vele protesten van bewoners. De fundamenten werden uitgegraven in een oude joodse begraafplaats.

12.30
Lunch, Žižkov

In deze recht toe recht aan arbeiderswijk begonnen de eerste protesten van de fluwelen revolutie. Een hele onbarokke wijk met heel veel pubs en een eigen sfeer.

14.30
Karlín

Lang een arbeiderswijk en ernstig getroffen door de overstromingen van 2002 maakt de wijk sindsdien een opmerkelijke bloei door. We ontdekken hoe de wijk erbij staat en eindigen bij het barokke Invalidovna, gebouwd voor de opvang en verzorging van oorlogsinvaliden in het begin van de 18e eeuw. Vandaar nemen we de metro terug naar de stad.

16.30
Gemeente Huis

We keren terug in het gemeentehuis en krijgen een rondleiding. De cirkel is rond. We sluiten af met een diner en een terugblik. De droom van Tsjechië als grootse natie is een illusie gebleken, en in de EU groeien de bomen ook niet tot in de hemel zo hebben de Tsjechen al snel aan den lijve ondervonden, maar in een democratisch land in een samenwerkend Europa zijn de Tsjechen, hoewel vaak sceptisch, misschien beter af dan ooit, al is de omgang met het verleden vaak nog problematisch. Hoe dan ook. Er gebeurt van alles. Er wordt aan de toekomst gebouwd. Dat hebben we vandaag kunnen zien.

PAGE
1

