DEEL 	1 : DE BRON, BOUWSTOF VOOR DE KENNIS VAN HET VERLEDEN

1. De notie bron
1.1 Bronnen : bewuste creaties?
Abraham Zapruder
	1.2 De vormeigenschappen : geschreven en ongeschreven bronnen
1.2.1 : Geschreven bronnen
1.2.1.1 : Verhalende of literaire teksten
		Presser
Goethe
Loveling
Verschaeve
Streuvels
1.2.1.2 : Diplomatische teksten
1.2.1.3 : Bronnen van de sociale boekhouding
1.2.2 : Ongeschreven bronnen
1.2.2.1 : Materiële voorwerpen
Voorbeeld Picasso
“Palast der Republik”
1.2.2.2 : Orale tradities

2. Onderscheid tussen bron en historisch werk
Galbert van Brugge
Van Caeneghem
Dhondt
Herodotos
Thucydides
Eusebius van Casarea

3. Van gesproken naar geschreven woord en terug? Evolutie van de bronnentypes en hun complementariteit
3.1 Schrift en alfabet
3.2 De drukpers : schaalvergroting en uitdieping
Jan Luiten Van Zanden
3.3 Woord en beeld
3.4 Mondelinge bronnen : orale overlevering , orale geschiedenis
Jan Vansina
CASUS Maurice De Wilde

4. Impact van communicatie- en informatitechnologie op de productie van bronnen
4.1 Snelheid en kwaliteit van de overdracht
4.1.1 : Eerste fase : te voet , vóór het gerbuik van het paard
4.1.2 : Tweede fase : gebruik van het paard
4.1.3 : Derde fase : mechanische media
4.2 Functies van de communicatiemedia
Jürgen Habermans
Leni Riefenstahl
Breaking news + CNN, Fox news, Al Jazeera

4.3 Impact van de communicatie in de huidige samenleving
4.3.1 : De wereld van communicatie : a global village?
Marshall Mcluhan
4.3.2 : De impact van de communicatiemedia : naar een collectief geheugen en de verleiding van de manipulatie
Robert Fisk
Nick Ut : Kim Phuc
Lenin-Trotski
Kerry-Fonda
CASUS : De 2 golfoorlogen of hoe een oorlog slijten aan het publiek?
Robert Doisneau
4.4 Kortsluitingen in de informatiestroom
Shannon en Weaver

5. Stockeren en produceren van informatie
5.1 Waarom bronnen bewaren?
Pierre d'Etampes
5.2 Waarom gingen zoveel bronnen verloren?
5.3 Toename van het bronnenbestand
Arthur Evans
Michaël Ventris
5.4 Consulteerbaarheid van de bronnen
Charles-Victor Langlois & Charles Seignobos
Jacques Derrida
KGB archief
5.5 Waar worden bronnen bewaard? Het archief als zingevende instelling
5.6 De bewaarplaats van de archivalia is niet onschuldig
Bautier & Sornay
Archief van het Joodse Ghetto in Warschau : Ringelblum
David Graber
Samuel D. Kassow
Watergate-notaboekje
5.7 Het drukken van historische bronnen
Dom Jean Mabillon
Ranke

DEEL 2 : TECHNISCHE ANALYSE VAN DE BRON

Voorbeeld : Anne Frank
D.Bernauw, H.Paape, G. Van der Stroom : 'De dagboeken van Anne Frank'

1.De vele vormen van vervalsingen

1.1 Totaal onbetwiste bronnen
1.2 Intellectueel Falsum
1.3 Materieel Falsum
--> CASUS : Valse dagboeken van Hitler
Hugh Trevor-Roper
archief Koblenz, perlon
Max Domarus
Konrad Kujau
+ videofragment
1.4 Pastiche
'La gloire de l'empire' : Jean d'Ormesson
--> CASUS : Velasquez “Las meninas”
atavisitische periodes : 'Corpus inscriptionum Latinorum'
1.5 Kopie
--> CASUS : Lijkwade van Turijn
--> CASUS : Han Van Meegeren
'De koppelaarster' van Dirck van Baburen

2. Het ontmaskeren van de falsaris
--> CASUS : Morelli (Carlo Ginzberg, Edgar Wind, Van Dantzig, Arthur Conan Doyle, Freud) + Saddam Hoessein : Dieter Buhmann
Drewe, Myatt

3. Clio's laboratorium
3.1 Paleografie
--> CASUS : dagboek Anne Frank
Robert Faurisson
Jan Romein
Berauw, Paape
3.2 Diplomatiek
Voorbeeld : Denis Vrain-Lucas – Michel Chasles
R. Hilberg
3.3 /3 Archeologie : ontrouwe minnares van Clio?
3.3.1 : Geschiedenis van de archeologie : van antiquarische interesse tot wetenschap
voorbeelden : Vere Gordon Childe, Lewis Binford, Ian Hodder
3.3.2 : De archeoloog aan het werk : prospectie
voorbeelden : Ötzi
3.3.3 : De archeoloog aan het werk : Opgraving van de sites en en interpretatie van vondsten en bevindingen
William Libby , C14-methode
3.4 /4 Statistiek
3.4.1 : Doel
3.4.2 : Methode
Adolphe Quetelet : l'homme moyen
Walter Prevenir
(J-L. Van Zanden)
--> CASUS : Gent 'ville tombeau' in 19e eeuw? - Jeroen Backs
M. Livi-Bacci
Thomas Malthus
		3.4.3 : Enkele resultaten en problemen
			T.R. Gurr
			Norbert Elias
			J.Sharpe
			Arlette Farge
			Jacques Toussaert
			Jacques Chiffoleau
			Jan Art
		3.4.4 : Cliometrie van de 'New-Economic History'
			Jan Luiten Van Zanden
			Adam Smith
			Douglass North
3.5 /5 Andere hulpwetenschappen en technieken

4. Kritische diagnose van de individuele bron
E. Bernheim en Langlois & Seignobos
4.1 Herstellingskritiek of tekstkritiek (EXTERN)
4.1.1 : Diverse vormen van de tekstraditie
videobanden bij Dutroux	
4.1.2 : Techniek van de herstellingskritiek
methode – Lachmann
4.1.3 : Kritiek op methode-Lachman
Dom Quentin
Joseph Bédier
Marc Bloch
Giorgio Pasquali
4.1.4 : Correctie en haar grenzen en haar toekomst
4.1.5 : Kritisch apparaat

4.2 Oorsprongskritiek (EXTERN)
4.3 Ontleningskritiek of oorspronkelijkheidskritiek (EXTERN)
Einhard
Derrida
4.4 Interpretatiekritiek
vb. Verhas (+ Isabelle Gatti de Gamond) en Ensor

4.5 Gezagskritiek
Beda Venerabilis
vb. NSF
4.6 Bevoegdheidskritiek
4.6.1 : Nauwkeurigheid van de waarneming
4.6.2 : begrijpen van de feiten
4.6.3 : Glaubensunwilligkeit
Thomas Mann
--> CASUS : Wat wist men over Holocaust?
4.6.4 : Bewustzijnsgraad
vb. 'The graduate'
4.7 Rechtzinnigheidskritiek
4.7.1 : Feiten verdraaien of verzwijgen
vb. rellen op G8 in Genua: Francesco Maselli
4.7.2 : Opzettelijke en onopzettelijke getuigenissen
4.7.3 : Ontmaskering van de verdraiing

DEEL 3 : De historische bewijsvoering : van klassiek historisme naar interdisciplinariteit

1. Kritische juxtapositie van de bronnen
1.1 Confrontatie van de getuigenissen : relativiteit van de formele regels, de casus Watergate
principes over het afwegen van de getuigenissen
Bernheim en Langlois-Seingobos
CASUS : Watergate : Woodward en Bernstein, John Dean, Butterfield
Hoffman en Redford
1.1.1 : Mythe van de unanimiteit
1.1.2 : De meerderheid krijgt ongelijk : woord tegen woord : een onoplosbare patstelling?
1.1.3 : Hard bewijs
G. Wells
1.2 Redeneringen in het positieve
1.2.1 : Analogische inductie
“Pentagonpapers” : D. Ellsberg
1.2.2 : Redenering met hypothesen
Cl. Bernard
David Protess
1.2.3 : Falsificatietechniek
Karl Popper
Max Weber
1.2.4 : Waarschijnlijkheidsredenering
G. Blainey
1.2.5 : Tegenfeitelijke redenering
G. Barraclough
1.3 Redeneringen in het negatieve : het zwijgen van de bron
Langlois en Seignobos

2. De feiten : bouwstoffen voor de historicus
2.1 Zijn feiten eenmalig of recurrent?
H. Gaus
J. Dhondt
W. Reich
S. Freud
J. Huizinga
Th. Adorno
(Goebbels)
V. Klemperer
2.2 Grote en banale feiten en hun kenbaarheid
CASUS 'Le chemin des dames' : Nivelle, Pétain
N. Offenstadt
'La chanson de Craonne'
S. Kubrick : 'Paths of glory'
L. Jospin
M. Bloch
B. Brecht
N. Elias
A. Eichman

2.3 Harde feiten en opinies
2.3.1 : Van mentaliteitsgeschiedenis naar geschiedenis van de representatie
Ranke
Langlois en Seignobos
Huizinga, L. Febvre , M. Bloch, R. Chartier
2.3.2 : Opinies, geruchten en legenden
Silbermann, A. De Baets, J. Le Goff, H. Pleij, G. Lecuppre
CASUS Berlijn, 9 nov 1989, val van 'de Muur' :
Egon Krenz
Walter Momper
Helmut Kohl
Gunther Jabowski
2.3.3 : De afstand in de tijd tussen historicus en feiten : het spagaat van de eigentijdse geschiedenis
Bruno De Wever
E.A. Cohen : Sobibor
Guy Van den Berge
Daniel Goldhagen

3. Het decoderen van de motivaties van de historische acteurs
3.1 /1 Ideologie, godsdienst, klerikalisme, antiklerikalisme
Kerkvader Augustinus
Samuel P. Huntington
Karel van Isacker
vb. Godsdienst en politiek in de VS : tv predikantne : Bush en Robinson
3.2 / 2Sociaal – economische situatie
N. Elias
Marx
Lenin
Lukacs
3.3 /3 Rassen en racisme
Immanuel Wallerstein en Etienne Balibar
Van Kappen
Augustin Thierry
CASUS antisemitisme, Frankrijk ,1890, zaak Dreyfus + visie op joden in Vichy-Frankrijk (Pétain)
Lieven Saerens : Joden in Antwerpen
3.4 / 4 Ecologie en biologie
Emmanuel Le Roy Ladurie
A.W. Crosby, J. Diamond, J.R. Mc Neill
'Columbian exchange' : syfilis
3.5 / 5 Wetenschap en techniek
Elizabeth Eisenstein
Robert Muchembled
A. Pacey
M. Adas
3.6 / 6 Macht (tekst zie boek)
Max Weber
Charles Tilly
Wim Blockmans en Jean- Philippe Genet
Gita Deneckere en Marc Boone
James Scott

4. Van verhaal naar structuur en terug naar het verhaal : De geschiedenis op de golven van de interdisciplinariteit
Paul Valéry
J. Forester
Marc Bloch
4.1 De sociale wetenschappen : de invloed van de grote theorieën.
4.1.1 : De grote theorieën : Marx ,Weber en Durkheim
Hegel
Karl Marx
Jan Romein en Karl Wittfogel
Fernand Braudel en de tweede annales-school
Bourdin en Martin
Max Weber
R.H. Tawney en A.Fanfani
E.E. Hagen
A. Hepburn
Peter Gay
Emile Durkheim
Fançois Simiand
Marcel Mauss
Henri Berr
4.1.2 : Methodologische vernieuwing
Antoine Prost
Statistiek
Simiand
Schumpeter
Juglar
Kondratieff
Labrousse
Pierre Goubert
Emmanuel Le Roy Ladurie
Intuïtieve en behaviouristische aanpak
Huizinga
Berkhofer
Het uitdenken van typologieën: de Begriffsgeschichte
Parsons
Wallerstein
Pirenne en Espinas
Pirenne
Thomas Mann
Hugo Soly
Jan Romein
Bruner, Konze, Kosseleck
De applicatie van econometrische modellen
Fogel
Alfred Perrenoud
Jan Luiten Van Zanden
De psycho-analyse en de psycho-history
Mazlish
Febvre

De historische antropologie
Jacques Le Goff
Claude Lévi Strauss
Ludo Millis en Gentse mediëvistische school
Clifford Geertz
Peter Arnade
4.2 De interdisciplinariteit aan het werk : een historiografische wandeling 1
Thomas Kuhn
von Ranke
Monod
4.2.1 : De Annales en de nieuwe sociale geschiedenis
Lucien Febvre
Marc Bloch
Fernand Braudel
Duby
CASUS : Montaillou – Emmanuel le Roy Ladurie
Carlo Ginzberg
Robert Schofield
David Herlihy
Catharina Lis en Hugo Soly
4.2.2 : 'Nieuw links' en 'new history'
Robert Brenner
Guy Bois
Immanuel Wallerstein
Martha C. Howell
4.2.3 : Micro-storia, nieuwe cultuurgeschiedenis en narrativisme
Carlo Ginzberg
Natalie Davis
Geert Mak
Muchmbled, Burke, Ginzberg
Muchembled : “Une histoire du diable”
Simon Schama
Muchembled
Lawrence Stone
Frank Ankersmit
Jo Tollebeek en Tom Verschaffel
Edward P. Thomson
4.3 De linguistic turn : taal, tekst en tekens of de geschiedenis en de verlokkingen van het postmoderne denken.
Fernand de Saussure
Hayden White
4.3.1 : Belang van linguïstiek, semantiek en semiotiek
4.3.2 : Traditie en vernieuwing in de filologische methodes
B. Berelson en W. Budd
Amerikaanse campagne, 200 : Al Gore - Bush
4.3.3 : Belang van de semantiek
Victor Klemperer
Adecco en Shröder

4.3.4 : Belang van de semiotiek
Roland Barthes en Umberto Eco
Erwin Panofsky
Pierre Bourdieu
P. Wollen
K. Fledelius
Robert Rosenstone
Martin Wilson : “Nuit et brouillard”
“Hannah and her sisters” : Woody Allen
CASUS Jeanne D'Arc
4.3.5 : Belang van de hermeneutiek : beschrijven of speuren naar wetmatigheden
 Wilhelm Dilthy & Wilhelm Windelband
Hans-Greorg Gadamer
Paul Ricoeur
Carl Gustav Hempel & Patrick Gardiner
Robin G. Collingwood
William H. Dray
Arthur C. Danto
4.3.6 : Structuralisme, poststructuralisme en postmodernisme : aandacht voor het discours
Ferdinand de Saussure
Jacques Derrida
Nelson Goodman
Roland Barthes
Jean-Francois Lyotard
Michel Foucault
Michel De Certeau
Pierre Bourdieu
Nathalie Zemon Davis
Noam Chomsky
4.3.7 : Het kritisch realisme als uitweg?
Keith Jenkins
Gabrielle Spiegel
Carolyn Steedman
Umberto Eco
J. Deploige
Roy Bhaskar

DEEL 4 : De historische synthese of het specifieke van historische kennis

1. De factor tijd : verandering en continuïteit. Een historiografische wandeling 2
1.1 /1 teleologie of theologie : rechte-lijn-theorieën. Geschiedenis en filosofie als tweelingen
Augustinus
Gregorius van Tours
Karl Marx
Georg W.F. Hegel
Auguste Comte
markies de Condorcet
1.2 /2 de nationale geschiedschrijving: verwetenschappelijkt geloof in de rechte lijn? Van de natiestaat naar de 'lieux de mémoire'
	Emanuel van Meteren
	Pieter Corneliszoon Hooft
	Hugo De Groot
	Pieter Geyl
	Jules Michelet
	Jacques Le Goff
	Henri Pirenne
	Fernand Braudel
	Pierre Nora
	Eric Hobsbawm en Benedict Anderson
	Giambattista Vico
	Voltaire en Montesquieu
1.3 /3 Lineair denken en de indelingen in de geschiedenis : de evidentie van de historische periode
Emile Durkheim
Fernand Braudel
Benjamin R. Barber
Samuel Huntington
Manuel Castells
Bush : “Why do they hate us?'
1.4 /4 cyclus-theorieën
Polybius
Ibn Chaldoen
Oswald Spengler
Arnold Toynbee
Vico
A. Dauvillier
J. Schove
Emmanuel Le Roy Ladurie
1.5 / 5 'L'histoire immobile' : geschiedenis zonder verandering
Cl. Lévi-Strauss
Georges Duby
Emmanuel Le Roy Ladurie
Nathan Wachtel

2 Oorzakelijkheid
2.1 De ondraaglijke onzekerheid van de ongrijpbare oorzaak
Voorbeeld : machtsovername Hitler, 1933
Leo Apostel
Els Witte
2.2 de zoektocht naar oorzaken van verandering
2.2.1 : De oorzaak van de interne dynamiek, het individueel gedrag en publiek optreden
Robert A. Nisbet
P. Bourdieu
Erving Goffman
Antony Giddens
Jürgen Habermans
2.2.2 : De uitleg van het conflictmodel
Ralf Dahrendorf
David Nirenberg
2.2.3 : Evolutie of revolutie, het volk of de elite
Jules Michelet
Theda Skocpol
Crane Brinton
Gaetano Mosca en Vifredo Pareto
Charles Wright Mills
Condorcet
Charles Darwin
Herbert Spencer
William Graham Sumner
2.2.4 : Generatie als uitleg
Karel van Isacker
José Ortega y Gasset
2.2.5 : Individu en de anonieme massa als verklaring : de massa of 'de sterke man'?
Protagoras/ Thucydides
Philippe de Commynes
Thomas Carlyle
Edward Gibbon
Voorbeeld Stengers : Tissot en Kinsey
R. Muchembled
Jan Romein
Herbert A. Simon
Henri Pirenne
CASUS : oorzakelijkheid van 9/11 en creeëren van vijandsbeeld
J. Stiglitz

3. De geschiedenis : nuttig en nodig
3.1 Manipulatie van het verleden
3.1.1 : De geschiedenis gemanipuleerd : Clio als hoer
Paul Valéry
Gérard Noiriel
Niccolo Machiavelli
Geoffroi de Villehardouin en Jean de Joinville
Jean Froissart en Georges CHastellain
3.1.2 : Geschiedenis en engagement : Clio als bevrijdster
Antoon De Baets
Ali Shariati
Hashem Aghajari
Ernst Kantorowicz
Bronislaw Geremek
Ludwig Quidde
Henri Grégoire
Benny Morris , Ilan Pappé, Avi Shlaim
--> N. Corluy : 'New historians'
Teddy Katz
Ilan Pappé
CASUS Pirenne vs. Huizinga
3.2 De wortels van de West-Europese geschiedschrijving, een historiografische wandeling 3
3.2.1 : Religie en staat : in dne beginnen waren de grote verhalen
Herodotos
Thucydides
Polybius
Julius Caesarµ
Augustus
Salllustius
Titus Livius
Tacitus
Flodoard van Reims
Guibert van Nogent
G. Van Brugge
Jacob Maerlant – Jan van Boendale
Philippe de Commynes
3.2.2 : De mens centraal in Renaissance en Verlichting
Illyricus
Baronius
Valla
Dom Jean Mabillon
Voltaire
Vico
Montesquieu
Gibbon

3.2.3 : De 19de en 20ste eeuw : vaktechniek , professionalisering en atomisering
Herder
Carlyle
Ranke
Auguste Comte
Hippolyte Taine
Karl Marx
Karl Lamprecht
Pirenne
3.3 Objectiviteit; a noble dream?
3.3.1 : Subjectiviteit ; bewust of onbewust
Voorbeeld Negationisme : Irving
Finkelstein
3.3.2 : de historicus als rechter
Srebrenica
L. Huyse
3.3.3 : Is objectiviteit dan toch bereikbaar?
Jan Romein
Geert Mak
Casus : moord op Lumumba

[bookmark: _GoBack]
