
38

Trudy Elsenaar & Theo Hoebink

Atlantische Onderwijscommissie

De onderwijsconferentie van de Atlantische 
Commissie op 6 maart jl. in Utrecht had 
als thema ‘De eeuw van Azië?’ en trok 

daarmee veel geografen. Wij verzorgden een work-
shop ‘In de ban van Kaplan?’ en komen vanuit 
onze achtergrond, het onderwijs, tot een veel 
 positiever oordeel over de betekenis van Kaplans 
werk dan Virginie Mamadouh. Veel van zijn idee-
en kunnen namelijk wel degelijk van waarde zijn 
voor een interessante en betekenisvolle invulling 
van aardrijkskundelessen. 

De kritiek
Het artikel van Mamadouh is in die zin verhel-
derend, dat het een goed inzicht verschaft in de 
opvattingen die men binnen de academische 
 wereld, c.q. geografi e heeft over het werk van 
 Robert Kaplan. Een deel van die kritiek vinden  
we volkomen terecht. Kaplan simplifi ceert, hij 
debiteert controversiële oneliners en onderbouwt 
zijn boude uitspraken door te refereren aan al 
lang achterhaalde wetenschappers uit de 19e en 
begin 20e eeuw. Ook wij krabden ons tijdens het 
lezen van Kaplans Revenge of  Geography (in de 
Nederlandse vertaling: De wraak van de geografi e) 
achter de oren bij het lezen van passages als: 
‘Afrika is arm omdat het een tropisch klimaat, 
een gesloten kust en weinig bevaarbare rivieren 
heeft’, om dan even verder de Europese rijkdom 
verklaard te zien vanuit het gematigde klimaat, de 
gelede kusten en de aldoor bevaar bare rivieren. 
Al tijdens onze studie werd dit soort uitspraken 
afgedaan als van een ontroerende simpelheid, 

dan wel als een kwalijke vorm van fysisch-geo-
grafi sch determinisme.

Mamadouh brengt een uitgebreide reeks be-
zwaren te berde, om aan het eind te concluderen 
dat je De wraak van de geografi e niet moet lezen 
als je meer verstand van geografi e wilt krijgen. 
Bovendien zou Kaplan naar de buitenwacht toe 
een volstrekt vertekend beeld creëren van wat de 
geografi e als serieuze wetenschap vermag.

De harde kritiek van Mamadouh is vanuit 
haar positie begrijpelijk, maar naar onze mening 
doet zij het werk van Kaplan tekort. Als je kijkt 
naar zijn andere werken en je Kaplan minder 
academisch benadert, zijn de publicaties wel 
 degelijk van waarde. Wanneer Kaplan zijn (jour-

nalistieke) ideeën wetenschappelijk probeert te 
funderen, vergaloppeert hij zich onophoudelijk. 
Daar is de scherpe kritiek van Mamadouh zeker 
terecht. Het betreft dan vooral het besproken 
boek Revenge en het daaraan voorafgaande, 
 gelijknamige artikel uit 2009 in The Atlantic. 
 Datzelfde artikel verscheen overigens in 2009  
al in de Groene Amsterdammer onder de titel 
 ‘Terug naar de landkaart’ in een reeks van, naar 
vermelding van de redactie, belangwekkende(!) 
globale denkers over de 21e eeuw.

Reisjournalist en defensiespecialist
Kaplan heeft echter meer gepubliceerd. Als 
 reisjournalist heeft hij vele boeken en tijdschrift-

In het aprilnummer van Geografi e besprak Virginie Mamadouh het werk  

van de Amerikaanse journalist/publicist Robert D. Kaplan naar aanleiding 

van het verschijnen van zijn Revenge of Geography. Zij liet als academisch 

politiek geografe weinig heel van dat boek en van Kaplans oeuvre. Maar   

– mits goed ingebed – is dat in het onderwijs juist wel heel bruikbaar.

De wraak van de 
 geografi e op school

onderwijs

geografi e | mei 2013

Kaplan tijdens zijn recente 

optreden in Amsterdam.

FO
T

O
: A

T
LA

N
T

IS
C

H
E

 C
O

M
M

IS
S

IE


39

artikelen op zijn naam. Zijn voorlaatste boek 
Monsoon (Moesson) is in onze ogen een must 
voor elke aardrijkskundedocent. Niet alleen 
 omdat het lekker weg leest, maar zeer zeker ook 
omdat het een hoog geografi sch gehalte heeft, 
zonder de onzinnige wetenschappelijke preten-
ties van zijn laatste boek. Kaplan voegt zich met 
zijn reisverslagen in onze ogen in de traditie van 
de reisjournalistiek van de beste soort. Op beel-
dende wijze beschrijft Kaplan de historische en 
(turbulente) actuele ontwikkelingen in de landen 
rond de Indische Oceaan. Hij beoefent daarbij 
geen wetenschap, maar reist en zoekt cruciale 
locaties op. Op basis van een combinatie van 
zijn kennis van de geschiedenis, zijn waarnemin-
gen en zijn intuïtie komt hij tot beschrijvingen, 
verklaringen en voorspellingen. Op een fraaie 
manier weet hij daarbij geschiedenis en geografi e 
ineen te schuiven. Zo stelt hij in Moesson vast 
dat het krachtige en betrouwbare moesson-
systeem van oudsher een omvattend stabiel 
 handelssysteem tussen de oostkust van Afrika, 
het Midden-Oosten en de westkusten van India 
en (Indo-)China mogelijk heeft gemaakt. ‘Met 
behulp van een Arabische loods zeilde Da Gama 
in het voorjaar van 1498 in slechts 23 dagen van 
Kenia naar Calicut aan de Indiase Malabarkust, 
een spectaculair korte tijd dankzij de zuidwest-
moesson. (Ter vergelijking: de reis van Venetië 
naar het Heilig Land via de Middellandse Zee 
duurde eind 16e eeuw twee maanden.)’.

Kaplan beschrijft en verklaart de verspreiding 
van de islam, ontwrichtende etnische confl icten 
en gaat uitgebreid in op het geopolitieke spel 
tussen vooral de grootmachten China en India. 
China legt rond de Indische Oceaan een reeks 
havens aan en projecteert nieuwe corridors over 
land. India kijkt met argusogen toe. China bouwt 
namelijk consequent aan warme relaties met 
 India’s naaste buren – en aartsvijanden – Paki-
stan, Sri Lanka en Myanmar.

Kaplan laat concrete personen aan het woord 
en beschrijft concrete situaties. Zijn beschrijving 
van de strategisch cruciale Straat van Malakka is 
prachtig. Zo worden behoorlijk abstracte zaken 
invoelbaar en voorstelbaar.

Naast reisjournalist is Kaplan vooral ook spe-
cialist op gebied van defensie en buitenlandse 
betrekkingen. Hij heeft op regeringsniveau ad-
viesfuncties bekleed en is lid geweest van velerlei 
denktanks. Hij weet dus hoe bijvoorbeeld het 
Amerikaanse defensieapparaat aankijkt tegen 
 belangrijke veiligheidskwesties. In zowel Mon-

soon als The Revenge geeft hij zijn uitgesproken  
– zeer Amerikaanse – visie over de vele militair-
strategische en geopolitieke kwesties in deze 
 wereld. Op YouTube staan diverse fi lmpjes waar-
in hij, onder andere als analist van het informa-
tiebedrijf Stratfor, zijn zienswijze geeft over aller-
lei internationale (geopolitieke) kwesties. Ook 
artikelen uit The Atlantic en Foreign Policy zijn op 
het internet vrij beschikbaar.

Na het lezen van een groot deel van zijn 
 oeuvre moet je concluderen dat Kaplan nadruk-
kelijk het standpunt huldigt dat het lot van de 
wereld toch vooral wordt bepaald door staten 
met een hoge mate van machogedrag. Daar is 
Anne-Marie Slaughter, hoogleraar politicologie 
en internationale betrekkingen aan de Princeton 
University, het niet mee eens. In de New York 
Times van 5 oktober 2012 stelt ze in een bespre-
king van The Revenge of Geography dat Kaplan 
 ervan uitgaat dat de wereld veel meer verdeeld is 
dan verenigd. Bij zijn geopolitieke beschouwingen 
gaat hij uit van de trilogie angst, eigenbelang en 
eer als de basismotivaties van de mens. Dat is 
vanuit de moderne gedragswetenschappen niet 
 alleen een zeer ouderwets maar ook een zeer 
mannelijk standpunt. Slaughter wijst erop dat dit 
soort  opvattingen teruggaan tot Thucydides, een 
oude Griekse veldheer/historicus uit de 5e eeuw 
voor Christus. Van diezelfde Thucydides stamt 
ook de school van het politiek realisme. Deze 
gaat ervan uit dat relaties tussen staten ge-
baseerd on might rather than right. 

Kaplan mag je zeker rekenen tot deze school. 

geografi e | mei 2013

Peace Peace Peace PeaceWar War War

Peace Peace Peace PeaceRe
al
po
li
ti
k

Re
al
po
li
ti
k

Re
al
po
li
ti
k

Oil Oil Oil

Oil Oil Oil

De Roemeense graffi ti-

kunstenaar Dan Perjovschi 

exposeerde in het MoMA in 

New York zijn persoonlijke 

visie op de VS (2007). Hij 

nodigt zijn publiek nadrukke-

lijk uit tot het natekenen en 

aanvullen van zijn cartoons. 

Theo Hoebink transformeer-

de de geopolitieke visie van 

Perjovschi – War – naar  de 

terminologie van Kaplan – 

Realpolitik – (boven) en zag 

 Perjovschi’s satirische visie 

op het Amerikaans wereld-

beeld ook door Kaplan ver-

woord (onder).

Kaplan heeft een zeer Amerikaanse 

visie op militair-strategische en 

geopolitieke kwesties in de wereld


40

Zo heeft hij het er regelmatig over dat staten 
 legitimate rights kunnen doen gelden op bijvoor-
beeld extraterritoriale bronnen of gebieden als 
hun voortbestaan in het geding is. Ook gebruikt 
Kaplan zeer regelmatig het begrip Realpolitik, 
waarbij je volgens hem het machtsspel van 
machtige staten maar beter kunt accepteren, 
aangezien zulke zaken nu eenmaal altijd gaan 
zoals ze gaan.

Kaplan heeft uitgesproken opvattingen over 
de achtergronden en doelstellingen van het 
 actuele (zeer expansieve) Chinese buitenlandse 
beleid. Het hoofdstuk daarover in The Revenge  
is in onze ogen zeer de moeite waard. Het leert 

veel over het waarom van de Chinese expansie, 
het doet begrijpen waarom de Chinezen zich 
 tegelijkertijd bedreigd en beledigd voelen door 
de containment-politiek van de Verenigde Staten 
en diens bondgenoten. Bovendien verschaft het 
een verhelderend inzicht in de verdeel-en-heers-
politiek die China momenteel voert in Zuidoost-

Azië. Hoezeer Slaughter Kaplans benadering ook 
veroordeelt, alles in de Chinese buitenlandse po-
litiek wijst erop dat de Chinese politieke  leiders 
toch ook in de eerste plaats handelen op basis 
van eigenbelang, eer en angst.

Lesmodule
Om te laten zien hoe je Kaplan kunt gebruiken 
bij aardrijkskunde hebben wij op basis van een 
concrete casus een lesmodule ontwikkeld. We 
kozen voor het potentiële confl ictgebied van de 
Zuid-Chinese Zee. Via deze casus worden leer-
lingen geconfronteerd met een uiterst gecom-
pliceerde botsing van territoriale claims, waarbij 
de hegemoniale rol die China zichzelf toedicht, 
sterk in het oog springt.

De oeverstaten van de Zuid-Chinese Zee gaan 
ervan uit dat zich in de ondergrond van deze zee 
grote hoeveelheden olie en gas bevinden. Ze 
hebben daarom allerlei onderling sterk confl icte-
rende territoriale claims neergelegd (kaart). Leer-
lingen moeten dit confl ict in een rollenspel in 
goed overleg proberen op te lossen. Uiteindelijk 
zal blijken dat de eisen van vooral China onver-
enigbaar zijn met die van de andere oeverstaten. 
Bovendien maakt de kwestie van de eigendoms-
twisten over reeksen van kleine eilanden (zoals 
de Spratly’s) de situatie extra gecompliceerd. 

Voor leerlingen die in alle welwillendheid naar 
een aanvaardbare oplossing voor alle betrokkenen 
zoeken, valt de onwrikbaar starre houding van 
China niet te begrijpen.

In het laatste deel van de les wordt het artikel 
‘The South Chinese Sea is the future of confl ict’ 
uit Foreign Policy van oktober 2011 ingebracht 
met daarin de visie van Kaplan op het confl ict.

Hij voert aan dat China beweert historische 
rechten te hebben op vrijwel de hele zeebodem 
omdat het tot voor twee eeuwen een langdurige 
traditie als superstaat had opgebouwd. Iedereen 
in de regio beschouwt dat als een drogreden.  
De werkelijke verklaring moet volgens Kaplan 
 gezocht worden binnen wat hij kwalifi ceert als 
the unsaid, dat wat door politieke leiders wel 
 gedacht, maar nooit gezegd wordt.

Zoals de Verenigde Staten pas een wereld-
macht konden worden nadat zij de heerschappij 
over de Caribische Zee hadden gekregen, zo zou 
China hetzelfde willen bereiken door de heer-
schappij over de Zuid-Chinese Zee te verwerven, 
aldus Kaplan. Daar komt volgens hem bij dat de 
Chinezen de zeeën aan de oostkust en een deel 
van de daaraan grenzende Pacifi c niet als in-

geografi e | mei 2013

fil
ipi

jn
en

maleisië

Claims op Spratly Eilanden: 
      onbewoond/onduidelijk
      China
      Maleisië
      Filipijnen
      Vietnam
      Taiwan

Cebu

Semarang

Palembang

Vientiane

Bandar Seri
Begawan

Phnom Penh

Hanoi

Yangon
(Rangoon)

Kuala
Lumpur

Bangkok Manila

Taipei

Jakarta

Singapore

Guangzhou

Hong Kong

400 km

Z u i d - C h i n e s e  

Z e e

I n d i s c h e  

O c e a a n

S u l u -
z e e

C e l e b e s z e e

J a v a z e e

m a l e i s i ë

m a l e i s i ë

c h i n a

m y a n m a r
( b i r m a )

c a m b o d j a

v i e t -
n a m

t a i w a n

t h a i l a n d

i n d o n e s i ë

f i l i p i j n e n

brunei

l a o s

©2013 GEOGRAFIE & B.J. KÖBBEN

nicobar
eilanden
(india)

s p r a t l y  e i l a n d e n
palawan

eilanden
(filipijnen)

reed
bank

paracel
eilanden

m ym y a na n m am a rr

           door China geclaimde territoriale wateren
          200 mijlszone volgens de VN
          belangrijkste scheepsroutes
          olie/gasvelden
Bron: The Atlantic (juni '12), AFP, naturalearthdata.com

         

Territoriale claims en confl icten in de Zuid-Chinese Zee

Kaplan verschaft inzicht in de 

verdeel-en-heerspolitiek die China 

voert in Zuidoost-Azië


41

vloedsfeer, maar als territorium beschouwen.  
De politiek van de twee eilandringen zou daar-
van een uitvloeisel zijn.

Kaplans visie verschaft duidelijke inzichten in 
het hoe en waarom van de hevige bewapenings-
wedloop in Zuid- en Oost-Azië, maar het is soms 
wel een eenzijdig Amerikaanse visie. Zo stelt hij 
dat de VS als militaire macht, samen met andere 
Aziatische landen, in dit deel van de wereld een 
belangrijke rol moeten blijven spelen als tegen-
wicht voor China’s dominantie. 

Voor leerlingen is het interessant te zien hoe 
Aziatische denkers hier tegen aankijken. In onze 
workshop besteedden we aandacht aan geopoli-
tieke visies uit India, Singapore (Mahbubani), China 
en Vietnam. Een samenvatting hiervan met litera-
tuurverwijzingen is te lezen op www.geografi e.nl

Selectief
Het werk van Kaplan kun je beter niet als weten-
schappelijk maar als een pragmatisch journalis-
tiek product benaderen. Als je daaruit de juiste 

selectie maakt, kunnen zijn publicaties zeer zeker 
een informatieve en inspirerende bron zijn voor 
de aardrijkskundeles. Docenten kunnen bij de 
leerlingen een beter begrip bewerkstelligen over 
internationale, geopolitieke problemen waar de 
wereld mee te maken heeft. 

Kaplans werk kent overduidelijk een norma-
tief karakter. Zijn door Mamadouh zo verfoeide 
wetenschappelijke pretenties kunnen volgens 
ons beter gezien worden als een soort weten-

schappelijke legitimering. Daarbij moet bedacht 
worden dat in kringen van de veiligheidsadviseurs 
de ideeën van MacKinder en zijn opvolgers zeker 
nog weerklank vinden. Kaplan is geen weten-
schapper, maar meer een pragmatisch denker  
bij de verklaring van het geopolitieke gedrag van 
staten. Zijn visie – mits goed ingekaderd – kan 
een verrijking zijn van aardrijkskunde op school. •

Meer informatie 
• Kijk op www.atlcom.nl voor de Powerpointpresentatie van 

de workshop over Kaplan, de lesmodule over de Zuid-

Chinese Zee en de belangrijkste literatuurverwijzingen. 

• Via de zoektermen Kaplan en Stratfor op Google is een 

redelijk aantal clips met uiteenzettingen van Kaplan te 

downloaden.

• Op www.foreignpolicy.com en www.foreignaffaris.com 

zijn diverse artikelen van Kaplan beschikbaar.

• De visie van Aziatische denkers op geopolitieke kwesties 

is te vinden op www.geografi e.nl.

geografi e | mei 2013

Het defensiebudget van China stijgt 10% per jaar en met 

ruim 106 miljard dollar wordt het enkel overtroffen door 

dat van de VS. Het in september 2012 in dienst genomen 

Chinese vliegdekschip Liaoning illustreert de maritieme 

bewapeningswedloop. Het schip is na het uiteenvallen van 

de Sovjet-Unie gekocht van de Oekraïense marine en naar 

China versleept om er zogenaamd een drijvend casino in 

Macau van te maken. Eenmaal in China bleek China’s 

wens om operationele vliegdekschepen te bezitten. De 

Liaoning is vooral bedoeld om ervaring op te doen in het 

gebruik van de nieuwe Shenyang J-15 vliegtuigen op vlieg-

dekschepen. In Wuhan, 1000 kilometer landinwaarts, is 

een replica gebouwd voor trainingsdoeleinden.


