Het begin van de Turkse Republiek 1909 - 1945

In het vorige hoofdstuk stond de onttakeling van het Ottomaanse Rijk centraal, een verval dat ondanks de politiek van modernisering niet tot staan kon worden gebracht.

In dit hoofdstuk zullen we zien dat het Ottomaanse Rijkaan het begin van de twintigste eeuw door opeenvolgende oorlogen snel in omvang afnam. Deze teloorgang ging gepaard met heftige binnenlandse spanningen, die al aan het einde van de negentiende eeuw leidden tot massamoor-den op de Armeniërs, een zwarte bladzijde uit de Turkse geschiedenis.

Na de Eerste Wereldoorlog werd Turkije in delen opgesplitst. Van het ooit zo machtige rijk resteerde in 1920 nog slechts een klein gebied in Anatolië. Ondanks het militair een territoriale verlies herrees het Ottomaanse Rijk uit zijn as, tegen de verwachting van de tijdgenoten in. De drijvende kracht achter deze wederopstanding kent iedereen: Mustafa Kemal Pasja, alias president Atatürk. Turken zien deze man algemeen nog altijd als de 'Vader der Turken', want zonder zijn politieke leiding en militaire capaciteiten zou Turkije niet zijn herrezen.

De belangrijkste ingrediënten van zijn herstelpolitiek waren een volledige breuk met het Ottomaanse verleden en een ver doorgevoerde politiek van nationalisme. Hij zette de modernisering door, maar nu ingrijpender dan voorheen. Na de uitroeping van de republiek in 1923 voerde hij tegenover het buitenland een nauwgezette neutraliteitspolitiek om niet bij een nieuw conflict betrokken te raken. De vernietigingen van de Tweede Wereldoorlog zijn Turkije zo bespaard gebleven.

HET BEWIND VAN DE JONG TURKEN

'Alle klassen snakten naar verlossing'

In 1908 bracht de beroemde Nederlandse islamoloog C. Snouck Hurgronje (1857-1936) een bezoek aan lstanbul, dat in die dagen een centrum van islamitische godgeleerdheid was. In een artikel schetste hij later zijn verbazing over de stemming in de hoofdstad, waar net tevoren een opstand tegen de sultan had plaatsgevonden:

'Verbijsterend was deindruk der gebeurtenis op wie, gelijk schrijver dezes, 25 juli te Stambol aankwam, voorbereid op eigen aanschouwing van de ziekelijkste uitwassen der tirannie, inderdaad plotseling getuige van een kermis der vrijheid, die ongeveer drie weken zou duren.
Hurrijjèt! adalèt! mussawat! ochoewwet! Vrijheid! gerechtigheid! gelijkheid! broederschap! luidden de kreten, die alom werden aangeheven met het hinderlijke zware stem volumen der Stambolers, gewoon als zij zijn bij het drukke gewoel in de straten hunner woonplaats de leemten in de politieverordeningen betreffende het verkeer doorschreeuwende aankondiging hunner tegenwoordigheid aan te vullen. Dezelfde woorden prijkten op de roode vanen met de witte halve maan, die men voor de allerwegen demonstreerende volksgroepen uit zag dragen. ja, het duurde slechts enkele dagen, of men zag voor de vensters der boekwinkels en in de handen der verkoopers van dagbladen leelijke portretten van den Padisjah, van wien geen recente photographie beschikbaar was, in allerijl gemaakte reproducties van min of meer phantastische teekeningen, waarop het hoofd van den aartsdwingeland omgeven was van een lint, dat het met de gerechtigheid vermeerderde parool der Fransche revolutie vertoonde. "

De staatsgreep waar Snouck Hurgronje over schreef was kort voor zijn aankomst in 1908 uitgevoerd door de zogenaamde 'jong Turken'. De politieke beweging van de jong Turken was twintig jaar eerder onder officieren ontstaan uitfrustratie over de politieke onvrijheid onder het bewind van Abdülhamid II. Zij streefden naar herstel van de politieke vrijheid voor alle onderdanen middels een grondwet en wilden voorkomen dat het Ottomaanse Rijk zou worden vernietigd en opgedeeld onder de rivaliserende christelijke staten. De jong Turkse leiding bestond voor het grootste deel uit subalterne officieren van het derde legerkorps uit Roemelië, met als zwaartepunt de generale staf in Saloniki. Het Roemelische legerkorps was door de moderne opleiding van zijn officieren ontvankelijk voor drastische maatregelen om de afbrokkeling en politieke desintegratie van het rijk tot staan te brengen. Niet alleen de militaire situatie baarde henzorgen, de voortdurende opstanden van de christelijke onderdanen deden dat evenzeer. Direct na hun staatsgreep maakten de jong Turken dan ook bekend dat ze verkiezingen zouden uitschrijven, waarna opnieuw een parlement kon worden geïnstalleerd. In een poging de loyaliteit van de christelijke onderdanen te winnen en te behouden werd bij -na de helft van het aantal parlementszetels gereserveerd voor de vertegenwoordigers van de christenen en joden in het rijk.

In hun liberale ideeën over politieke vrijheid en hunhang naar de hernieuwde installatie van de grondwet, waren de Jong Turken typische producten van de voortgaande
maatschappelijke modernisering ten tijde van Abdülhamid II. Tijdens hun studie aan de moderne militaire academie hadden de militairen veel internationale literatuur gelezen- de Franse taal was onderdeel van het curriculum - en in het geheim werd gediscussieerd over politieke en maat-schappelijke vernieuwingen. Tegelijk waren ze doordrenkt van een patriottisme dat in die dagen in heel Europa - en inde Europese literatuur - gemeengoed was.

Toen de kranten in juni i9o8 abusievelijk meldden dat er overeenstemming was tussen Engeland en Rusland over de opdeling van het Ottomaanse Macedonië, besloten zij een staatsgreep te plegen. Over deze- staatsgreep in Istanbul schreef Snouck Hurgronje. Omdat de sultan nog altijd populair was, met name onder de moslims van het Aziatische rijksdeel, lieten de Jong Turken Abdülhamid II aan het bewind. Wel werden kort na de staatsgreep parlementsverkiezingen uitgeschreven, de tweede verkiezingen sinds dertig jaar.

De Tweede Constitutionele Periode

De Jong Turken wonnen de verkiezingen in het rijk met glans, slechts een kleine liberale partij wist eveneens tot het parlement door te dringen, zij het dat die maar één zetel won. De Jong Turken hadden met hun partij, het Comitévoor Eenheid en Vooruitgang', de rest van de zetels bezet.

Toch nam het Comité tot ieders verrassing geen zitting in de regering. De jong Turken waren te onervaren om met gezagleiding te kunnen geven en lieten daarom de leidende posities over aan gerespecteerde leden van de Ottomaanse bestuursklasse. Bovendien waren de jong Turkse parlementsleden in meerderheid slechts voor de gelegenheid op deze verkiezingslijsten gezet en maakten ze geen deel uit van het jong Turkse machtscentrum. De werkelijke leiding hield op de achtergrond het reilen en zeilen van de jonge democratiescherp in de gaten. De Jong Turken waren in meerderheidmoslims en bestonden vooral uit Turken afkomstig van de Balkan. Hun organisatie kende een seculiere ideologie, waardoor het in hun denken mogelijk was Ottomaanse moslims, joden en christenen als gelijke staatsburgers te behandelen.

De oppositie in die dagen bestond niet alleen uit liberalen, ook streng gelovige, zeer behoudende soennitische moslims verwierpen de seculiere inslag van de nieuwe politieke richting. Samen met de liberalen inspireerden zij in april 1909 legereenheden in Istanbul tot een omverwerping van het jong Turkse gezag. Leden van het Comité voor Eenheid en Vooruitgang werden hierna vervolgd en uit de hoofdstad verjaagd. Het doel van de moslimse lagere geestelijkheid, de soldaten, officieren en gelovige burgers die de opstand steunden was een herstel van de seriat, eventueel in

combinatie met een afschaffing van de grondwet. Al na twee weken hadden de jong Turken Istanbul weer ingenomen met behulp van loyale troepen uit Roemelië. Sultan Abdülhamid werd hierna aangewezen als de hoofdschuldige van de opstand en werd verbannen naar Saloniki. Mehmed V Resat (1909-1918) was zijn opvolger.

In de periode na 1909 voerden de Jong Turkse parlementsleden een uitgebreid programma door van wetgeving. Deze was gericht op de bescherming van de grondwet en een inperking van de politieke bevoegdheden van de sultan. De leiding van de jong Turken, overwegend militairen, bleef zelf nog altijd buiten beeld en stuurde slechts vanuit de coulissen. Gaandeweg bleek echter dat de oppositie tegen het bewind groeide. Daarop werd door de jong Turkse leiding besloten in 1912 nieuwe verkiezingen uit te schrijven, die zij door manipulatie en geweld wonnen. Hun politiek boette zo aan geloofwaardigheid in, waardoor tegenstanders meer ruimte kregen. Enige tijd later werd door het kabinet, dat bestond uit niet: jong Turken, besloten het parlement te ontbinden, met als doel de politieke macht van de Jong Turken te breken. Leiders van het Comité voor Eenheid en Vooruitgang werden hierna vervolgd; de Jong Turken leken politiek te zijn uitgerangeerd.

De Balkanoorlogen 1912-1913

Kort na hun verwijdering uit het politieke machtscentrum kwamen de jong Turken in één klap weer terug in de arenadoor begin 1913 andermaal een coup te plegen. De eigenlijke reden tot de staatsgreep was gelegen in de binnenlandse ontwikkelingen: de jong Turken werden op grote schaal vervolgd door de regering. De directe aanleiding tot de staatsgreep was het dramatische verlies in 1912van geheel Roemelië in de Eerste Balkanoorlog, een militair conflict tussen 'Turkije' enerzijds en de verbonden Balkanstaten Griekenland, Servië, Montenegro en Bulgarije anderzijds. De oorlog bracht een stroom muhacir's op gang vanuit de zuidelijke Balkan naar Anatolië. De legers van de Balkanstaten waren Istanbul tot op enkele kilometers genaderd, waar Turkse troepen standhielden. Edirne, vóór Istanbul de Ottomaanse hoofdstad, ging in de strijd verloren, evenals de rest van 'Europees Turkije'. De meest welvarende en ontwikkelde gebieden van het rijk gingen zo teloor. Bovendien werd de regering met een kolossaal vluchtelingenprobleem geconfronteerd. Toen later in het jaar 1913 de Turken in de Tweede Balkanoorlog wederom oorlog voerden om in ieder geval de provincie Edirne te heroveren, gebeurde dat onderleiding van kopstukken uit de Jong Turkse beweging. De snelle herovering van Edime gaf hun bewind een basis van legitimatie, die verder werd versterkt toen de Jong Turken nieuw uitgeschreven verkiezingen van eind 1913 wonnen.

De regeringspolitiek zou hierna tot 1918 door een kleine kring van intimi en machtsdragers uit het Comité voor Eenheid en Vooruitgang worden gedicteerd. Het parlement en de regering werden gereduceerd tot volgzame uitvoerders van plannen en wetgeving die waren bedacht in het Comité, dat de teugels strak in handen hield. Omdat drie jong Turkse leiders - Enver, Cemal en Talát - veelvuldig op de voorgrond traden, staat de periode I913-1918 wel bekend als die van de regering van 'het triumviraat'.

Tegelijk werd de modernisering op vrijwel elk gebied inde samenleving doorgezet, inclusief het leger. Net als ten tijde van sultan Abdülhamid II, was de periode van verregaande politieke vrijheden voorbij. Ook voorbij was de politiek van tolerantie ten opzichte van de christelijke onderdanen van de sultan. Algemeen werden zij gezien als politiekonbetrouwbaar, omdat zowel de politieke leiders van christenen op de Balkan als in de Kaukasus en oostelijk Anatolië het nationalisme van de eigen groep innig hadden omarmd. Een tussenoplossing als het ottomanisme had geen uitkomst gebracht. De jong Turken opteerden na 1913 dan ook voor turkificatie van het land. Deze politiek had niet alleen gevolgen voor de christenen; alle niet-Turken, ook de moslims, werden erdoor tegen de haren ingestreken. Het Ottomaanse Rijk verbrokkelde nu in hoog tempo door de druk van buitenaf, door de dreiging van opdeling, en van binnenuit door het nationalisme van de christenen. De Jong Turkse nationalistische koers zou deze ontwikkeling niet tot staan kunnen brengen.

DE ONDERGANG VAN HET OTTOMAANSE RIJK

Duitsland, bondgenoot in de Oosterse Kwestie

Wat betreft de buitenlandse politiek hadden de Balkanoorlogen de Jong Turken terstond bewust gemaakt van de fase waarin de Oosterse Kwestie verkeerde. Als het rijk niet snel een sterke bondgenoot vond in de vorm van een krachtige Europese staat, was het ten dode opgeschreven, zoveel was wel duidelijk. Engeland, de beschermer uit de negentiende eeuw, had zich uit geopolitieke overwegingen 'verbonden met Rusland, de Ottomaanse erfvijand uit de achttiende en negentiende eeuw. Beide landen zagen bezorgd hoe Duitsland zich in een onstuimig tempo had opgewerkt tot een leidende mogendheid met wereldomvattende aspiraties. Dit Duitsland, zeker na de eclatante overwinning inde Frans-Duitse oorlog van 1870, zag men in Istanbul steeds meer als een nuttige bevriende natie. De wetenschap dat het Duitse Rijk geen moslimse volkeren bestuurde en geheel geen aanspraken maakte op delen van het ottomaanse Rijk, maakte de Duitse politiek van het betonen van vriendschap alleen maar geloofwaardig. Bezoeken van de keizer, zijn familie en Duitse hoogwaardigheidsbekleders versterkten rond de eeuwwisseling de idee van vriendschapen samenwerking. Zowel op militair als economisch gebied werd intensief samengewerkt en de beide landen werden belangrijke economische partners. De andere Europese landen zagen die ontwikkeling met lede ogen aan.

De hoog opgespeelde tegenstellingen tussen Europese landen en het verlies van vrijwel al zijn Europese bezittingen vormden nog steeds een directe bedreiging voor het rijk. Nadat de jong Turkse leiding met Frankrijk tevergeefs tot een verbond had proberen te komen, wendde zij zich tot Oostenrijk en Duitsland. Begin augustus 1914 leidden de uiterst geheime onderhandelingen tot een militair verbond met Duitsland. De kroonprins van Oostenrijk-Hongarije, aartshertog prins Ferdinand, was daaraan voorafgaand in juni in Sarajevo doodgeschoten door een Servische nationalist. Oostenrijk en Duitsland bevonden zich in augustus reeds in staat van oorlog met Servië. Door het verbond met Duitsland en Oostenrijk was nu ook het Ottornaanse Rijk in oorlog, al waren door de strikte geheimhouding nog maar weinigen buiten de kleine kring van leidende jong Turken zich daarvan bewust.

De laatste Europese oorlog

Zoals waarschijnlijk alle leiders die aan de Grote Oorlog begonnen, verwachtten zowel de Duitse, Oostenrijkse als Turkse politieke leiding dat de oorlog snel gewonnen zou zijn. De oorlog zou het Ottomaanse Rijk echter vier jaren van slopende veldtochten brengen, uitgevochten op zeerverschillende fronten als de Dardanellen, het Oost-Anatolische hooggebergte en de Kaukasus, Irak, de Sinai woestijnen de tegenwoordig lsraëlische, Libanese en Syrische kust-vlakte. Het Ottomaanse leger was amper voorbereid op de moderne oorlogvoering, daarom zond de Duitse regeringfinanciële en militaire bijstand, hetgeen van de zijde van de Ottomanen een uitdrukkelijke voorwaarde was geweest om het bondgenootschap aan te gaan. Een Duits legerkorps opereerde in Ottomaans gebied en Duitse officieren voerden het bevel over een aantal Ottomaanse legerkorpsen. Door de oorlogsverrichtingen, evacuaties en ziektes stierven in het gehele Ottomaanse Rijk miljoenen mensen, moslims en niet-moslims. Geen enkele gemeenschap bleef gespaard.

Militair gezien was de zogenaamde Dardanellen Expeditie (1915-1916) van een Geallieerde landingsvloot onder Brits bevel de cruciale slag die de Ottomaanse legers in de Eerste Wereldoorlog vochten. Meer dan 250.ooo doden en gewonden telde het Turkse leger hier na de gewonnen veldslagen bij Gallipoli. Op alle andere fronten werden de Ottomanen geleidelijk teruggedrongen en ze leden daarbij enorme verliezen. OP 30 oktober 1918 was de Ottomaanse regering gedwongen een wapenstilstand te tekenen op het Egeïsche eiland Lemnos. Daarmee kwam de Eerste Wereldoorlog voor de Ottomanen tot een einde.

De strijd in de Dardanellen

De aanvankelijk snelle opmars van de Duitse legers werd in West-Europa al in het najaar van 1914 tot staan gebracht inde akkers van Noord-Frankrijk en West-Vlaanderen. Hierna geraakten de legers in een patstelling en begon een wijze van oorlogvoeren die bekend zou raken onder de naam 'loopgravenoorlog'. De situatie aan het westelijke front werd voor de militaire bevelhebbers en zeker voor hun manschappen een nachtmerrie. Grootschalige artilleriebombardementen en massale stormaanvallen moesten de Duitse legers dan wel die van de Geallieerden op de knieën dwingen. Ondanks de grote inzet en de enorme verliezen aan mensenlevens boekte geen van beide zijden aan het westelijk front succes.

In het Verenigd Koninkrijk leidde de frustratie over de grote verliezen en het gebrek aan resultaat tot de gedachte dat Duitsland wel eens via een achterdeur zou kunnen worden aangevallen. Die achterdeur was de zeeëngte die bekendstaat als de Dardanellen, ingeklemd tussen het schiereiland van Gallipoli en de oever van Klein-Azië. De Dardanellen, de Zee van Marmara en de Bosporus vormen tezamen de verbinding tussen de Egeische Zee en de Zwarte Zee. Halverwege op dit traject ligt Istanbul, in die dagen nog de hoofdstad van het Ottomaanse Rijk. Deze stad werd in 1915 het voornaamste strategische doel van de aanval op de Dardanellen. Winston Churchill, de toenmalige Britse minister van Marinezaken, wilde een snelle en massale amfibische operatie uitvoeren om het schiereiland van Gallipoli in handen tel krijgen en daarna Istanbul te bezetten.

Van een snelle aanval, laat staan een snelle overwinning, kwam het echter niet. Verschillen van inzicht en competentiestrijd tussen stafofficieren hinderden de slagvaardigheid en de goede samenwerking tussen het leger en de vloot aan Geallieerde zijde. Zo bleek de landingsvloot

bij de eerste aanval over te weinig sloepen te beschikken, hadden de zeeofficieren niet de beschikking over adequate zee-kaarten en onderschatten de Geallieerden de gevechtsk:racht van 'johnny Turk' schromelijk. De Ottomanen hadden zich – onder Duitse leiding - bij de Dardanellen gedegen geprepareerd op de komende aanval, waarvan de voorbereidingen op het nabije eiland Lemnos niet onopgemerkt voorbijgingen. De aanvallen op het schiereiland begonnen in februari en maart met uitvoerige beschietingen door het scheepsgeschut, tot een landing kwam het nog niet. Nadat op 18 maart 1915 een aanzienlijk deel van de Britse en Franse slagschepen op mijnen was gevaren en de landingsvloot zich terugtrok, werd op 25 april andermaal een poging tot landing ondernomen, ditmaal succesvol. Was de manschappen aanvankelijk voorgespiegeld dat ze na een snelle campagne hun Russische bondgenoten in Constantinopel zouden kunnen ontmoeten, vanaf het moment van de landing wisten ze wel beter. Felle man tegen mangevechten leidden slechts tot de vestiging van een klein bruggenhoofd, dat in omvang ongeveer gelijk zou blijven.

Het jaar 1915 kende bij Gallipoli stormaanval na stormaanval, waarbij net als aan het westelijk front over en weer honderdduizenden soldaten werden geofferd aan verouderd militair denken zonder de overwinning dichterbij te brengen. De verkorte weg om Duitsland via de 'achterdeur' te verslaan bleek in de praktijk afgesloten door een opeenhoping van onderlinge onenigheid, slechte voorbereiding en vastberaden tegenstand. In januari 1916 werden de Geallieerde troepen in alle stilte en onverwachts teruggetrokken, waarmee de Dardanellen-Expeditie tot een einde kwam. In totaal waren bij de gevechten ongeveer 500.000 soldaten gewond geraakt of gesneuveld. De Ottomaanse weerstand had de inname van Istanbul en de zeeëngten tussen de Middellandse Zee en de Zwarte Zee verijdeld, waarna de Geallieerden de oorlog via de Arabische onderbuik van het rijk voortzetten.

In Turkije wordt de Dardanellen-Expeditie nog altijd jaarlijks herdacht op 18 maart, de dag dat de Geallieerde vloot zich in 1915 terugtrok. De gevechten op het schiereiland worden in de Turkse geschiedschrijving geplaatst in de lange lijst van veldslagen waar de eerste president van de republiek Turkije, bekend als Atatürk, een doorbraak forceerde en zijn strategisch inzicht zich openbaarde. Verder wordt de strijd gepresenteerd als voorloper van de latere Onafhankelijk-heidsoorlog (1919-1922), waarin het Turkse verzet tegen de naoorlogse westerse bezetting van het land leidde tot de vestiging van de republiek Turkije.

In Australië en Nieuw-Zeeland wordt de expeditie jaarlijks op 25 april herdacht. De Geallieerde troepen op het schiereiland van Gallipoli bestonden namelijk niet alleen uit Fransen en Engelsen, ook uit het Engelse Gemenebest namen veelsoldaten deel aan de titanenstrijd. In tegenstelling tot de Turken, die een cruciale overwinning boekten, leden de A N ZA C -troepen (Australian and New Zealand Army Corps) een zware nederlaag. Daarom ligt de nadruk hier op 25 april als gedenkwaardige datum, want op die dag slaagden de troepen er eindelijk in om aan de vaste wal te geraken en het gevecht te be -ginnen. Omdat een nederlaag geen reden is tot feestelijkheden presenteren de Australiërs en Nieuw-Zeelanders de bijdrage van hun troepen als een uitdrukking van de standvastigheid en dapperheid van de Australische en Nieuw-Zeelandse jan Soldaat in het verre Europa. Inmiddels is deze episode allang voorbij en herinneren ter plaatse nog slechts uitgestrekte oorlogsgraven en voorwerpen in musea aan de grootschalige verliezen. Vanwege de belangstelling van nabestaanden is vanuit de Pacific al vroeg een stroom van graventoeristen 'op gang gekomen naar de militaire begraafplaatsen. Gallipoli (Gelibolu) en (anakkale zijn daarom waarschijnlijk zo'n beetje de enige plaatsen waar het begrip 'Anzak 'geen nadere uitleg behoeft.

De oorlog binnenslands

De Eerste Wereldoorlog had als tragisch gevolg de verdrijving van volkeren in Klein-Azië en andere gebieden in het Midden-Oosten. Aan het begin van de oorlog kende 'Turkije' grofweg vier grote bevolkingsgroepen, die op veelplaatsen nog altijd naast elkaar woonden. De 'Ottomanen' waren de grootste groep, een benaming die de betekenis had gekregen van moslimse onderdanen van de sultan. Vaak waren dat Turken, maar evengoed konden het Koerden zijn of anderszins. De niet-moslims kenden drie aanzienlijke 'naties': de Grieks-orthodoxen, de Armeniërs(onderverdeeld in protestanten, rooms-katholieken en gregorianen) en de joden.

De Grieken en de Armeniërs hadden in de Eerste Wereldoorlog te lijden onder een combinatie van repressieve overheidspolitiek en publieke onlustgevoelens jegens hen. Sinds de Griekse Vrijheidsoorlog en de onafhankelijkheid had Griekenland zich met een zekere regelmaat vergroot ten koste van Ottomaanse gebieden. Nog in 1912 hadden de Grieken een deel van Macedonië en Thracië onder de voet gelopen, met als belangrijkste verovering de havenstad Saloniki, de jong Turkse bakermat. Stromen vluchtelingen richting Anatolië waren het gevolg. Het was vooral de Griekse middenstand die na de Eerste Balkanoorlog door de overheid systematisch werd weggepest, met als doel hunplaatsen in te laten nemen door een nieuwbakken Turkse middenstand. Tot dan waren het voornamelijk Grieken en Armeniërs die handel dreven, de Turken waren traditioneel geneigd tot het soldatenvak, de ambtenarij of de boerenstand. De Jong Turken wilden hier verandering in brengen.

Ook de Armeniërs werden het doelwit van bijzonder hardvochtig en misdadig optreden van de overheid. De strijd tegen Russische troepen gaf de Ottomaanse overheid, de Jong Turkse politieke leiding, aanleiding tot het uitvoeren van een waanzinnig plan: de evacuatie van de loyaal geachte Armeniërs uit de Oost-Anatolische provincies. Deze wat we tegenwoordig 'etnische zuivering' noemen, leidde tot de dood van grote aantallen onschuldige burgers die part noch deel hadden gehad aan gevechtshandelingen. Onder historici, politici, propagandisten en wat dies meerzij bestaat verschil van mening over de betekenis van deze enorme slachting daar. Geschiedenis in het Midden-Oosten is tot op de dag van vandaag onderdeel van een proces van natievorming, waardoor uitspraken over deze en andere kwesties een grote politieke lading en betekenis hebben.

De aantallen Armeense slachtoffers variëren van 200 á 300.000 volgens moderne Turkse schattingen en zeker anderhalf miljoen volgens huidige Armeense schattingen. Een ander punt van verschil is de betrokkenheid van de Turkse overheid. Het is tot nu toe nooit bewezen dat het Comité voor Eenheid en Vooruitgang niet alleen de deportaties maar ook de slachtingen onder de Armeniërs doelbewust ingang heeft gezet. De overheidsarchieven op dit punt zijn verloren gegaan en kunnen dus niet helpen, maar de getuigenissen van Duitse officieren die aan Ottomaanse zijdevochten, wijzen in eik geval duidelijk op betrokkenheid van het middenkader van leger en ambtenarij. Duitse doktoren zijn een goede bron van ooggetuigenverslagen omdat ze als bondgenoten in dienst van het Ottomaanse leger veelvuldig inspectiereizen hielden. 'Wat ik aan verdriet en ellende bij de Armeniërs op hun tocht door de woestijn moest aanzien, tart elke beschrijving. [... 1 Niet alleen alle Europeanen, maar ook veel Turken en Arabieren die ik sprak waren woedend over deze wreedheden tegen de Armeniërs.' Cholera, tyfus en andere besmettelijke ziekten waren endemisch onder de gedeporteerden. 'Het was de schuld van de onbekwaamheid van de bestuurders, van hun luiheid en desinteresse, van hun oneerlijkheid en fanatieke haat, waardoor alle inspanningen van het legerhoofdkwartier mislukten om de toestand van de Armeniërs te verbeteren. "
Ook de moslims bleef dit soort gruwelen niet bespaard. Als vluchteling kenden velen de verschrikkingen van de oorlog van nabij, maar ook, zo schatte een Duitse officier van de geneeskundige troepen, zijn een miljoen moslims gestorven tijdens de vlektyfusepidemie die uitbrak tijdens de deportaties van Arrneniërs.

DE ONAFHANKELIJKHEIDSOORLOG

Een verslagen natie

Na afloop van de Eerste Wereldoorlog was het restant van het Ottomaanse Rijk een verbrokkeld en verscheurd gebied. Het bestuur van de centrale overheid was in de provincies ineengestort, overal kende men grote tekorten. In gebiedenwaar oorlogshandelingen hadden plaatsgevonden, was de economische structuur grondig verwoest. De scherpe polilieke tegenstelling tussen moslims en niet-moslims, die al dateerde van voor de eeuwwisseling, was onbeheersbaar geworden en werd gevoed door wraakgevoelens over en weer. Autonome terreurbenden hadden het provinciale machtsvacuüm gevuld en belaagden andersgelovige groeperingen. In zulke regionale en lokale brandhaarden waren ook onderdelen van het ottomaanse leger actief, omdat nog lang niet alle legeronderdelen waren ontmanteld. Kortom, eind 1918, begin 1919 was chaos troef in Anatolië.

In de Eerste Wereldoorlog had men aan Geallieerde zijde druk diplomatiek overleg gevoerd om te kunnen komen tot overeenstemming over een verdeling van het Ottomaanse Rijk- Frankrijk en Engeland, de koloniale grootmachten van die tijd, hielden daarbij landen als Griekenland, Italië en Rusland grote brokken ’'Turkije voor. Die mochten ze na de Oorlog bezetten als beloning voor hun eventuele deelname aan de oorlog aan Geallieerde zijde. Het steeds wisselenden machtsspel tussen staten had in vier jaar oorlog voor een flink aantal beloften én verdelingsplannen gezorgd. Na de wapenstilstand Confereerden de Geallieerden in Parijs over de exacte voorwaarden van een vredesverdrag voor elk van de Centrale staten.

Het vredesverdrag met de Ottomanen werd ondertekendop 10 augustus 1920 in de Parijse voorstad Sèvres, zonder dat de ottomaanse overheid aan de voorafgaande beraadslagingen had deelgenomen. Maar voor de verdragstekst kon worden opgesteld moesten eerst praktische zaken worden uitgevoerd, -zoals de verdeling en bezetting van Turkije volgens de gemaakte afspraken in de oorlog. Turks Thracië en Anatolië waren vrijwel volledig verdeeld en bezet, bovendien was voor de Armeniërs in het oosten een eigen onafhankelijke republiek voorzien. In de plannen van Sèvres was “voor de Koerden een autonoom gebied gereserveerd.'

De nationalistische zaak

Algemeen schetsen historici een beeld van een apathische houding onder het moslimse bevolkingsdeel van het verslagen Ottomaanse Rijk direct na de oorlog. Het rijk was grotendeels bezet door, buitenlandse troepen en de sociale orde lag ondersteboven, autochtone christenen hadden het in grote delen voor het zeggen. Zij leverden allerlei hand- en spandiensten aan de bezettende mogendheden. Omdat in de thuisgebieden van de bezetters de oorlogsmoeheid toe-sloeg en grootschalige arbeidsconflicten uitbraken, werden de bezettingstroepen vrij snel teruggetrokken. Hun plaats werd waar mogelijk ingenomen door lokale christenen of door troepen van Griekenland.

Nog voordat de verdragstekst van Sèvres was opgesteld, bezetten Griekse troepen in mei 1919 Smyrna, het huidige Izmir. Dit leidde tot een uitbarsting van protesten van moslims in Anatolië en in de hoofdstad, die was bezet door een internationale troepenmacht waarin Engelsen ruim waren vertegenwoordigd. Een inspecteur-generaal die kort tevoren door de sultan belast was met de ontmanteling van Ottomaanse legereenheden en ongeregelde troepen, Mustafa Kemal Pasja (1881-1938), zou van deze onrust handig politiek gebruik maken. De Grieken breidden na de bezetting van Smyrna hun gezagsgebied in Zuidwest-Anatolië snel uiten gebruikten daarbij grof geweld: moslims werden op zijn best uit hun woongebieden getreiterd, anders wel vermoord. In deze stemming van oplaaiende nationale onlustgevoelens ontstond in het Anatolische binnenland de zogenaamde Turkse Onafhankelijkheidsoorlog, die dé gebeurtenis van de eeuw in Turkije zou worden. Verhalen over deze Onafhankelijkheidsoorlog spelen tot vandaag de dag een belangrijke rol in het Turkse onderwijs. Rondom een van de belangrijkste leiders van die oorlog, Mustafa Kemal Pasja, beter bekend als de latere president Kemal Atatürk, is een complete mythe ontstaan, die deels berust op waarheid, deels op verdichtsels en weglatingen. Iedereen in Turkije kent Kemal Atatürk en weet wel iets of heel veel van zijn leven. Deze opmerkelijke man gaf zowel politiek als militair leiding aan de oorlog die hij en zijn geestverwanten vanuit het binnenland organiseerden, waarbij ze indirect 'geholpen' werden door de invasie van de Griekse legers. Ook couega-officieren uit het Ottomaanse leger speelden een grote rol in zijn beweging, waarin nogal wat voormalige Jong Turken opereerden. Mustafa Kemal Pasja was zelf ook jong Turk geweest, maar had nooit tot de politieke leiding van die beweging behoord. Zijn beweging van nationalisten kon rekenen op brede steun bij de moslimse bevolking, ook in de hoofdstad. De kringen rond de sultan echter waren faliekant tegen het verzet van de nationalisten in de binnenlanden van Anatolië. Zij zetten een prijs op het hoofd van belangrijke nationalistische leiders. Ook bevochten aanhangers van de sultan de nationalisten met hun eigen leger, het zogeheten Leger van het Kalifaat. In Centraal-Anatolië heerste daarom permanent burgeroorlog, hoewel de nationalisten hun gebied snel uit wisten te breiden. Buitenlandse ontwikkelingen speelden hierbij een grote rol. Zoals gezegd, de Geallieerde legers werden door de oorlogsmoeheid snel uit de bezette gebieden teruggetrokken. De aanwezige voorraden van de Italiaanse en Franse garnizoenen werden grotendeels verkocht aan de opstandige nationalisten, die hun wapenvoorraden verder versterkten door uitgebreide leveranties van de Sovjets, die in Rusland in een hevige machtsstrijd tegen dezelfde vijanden verwikkeld waren. De strijd in Anatolië werd gevoerd tussen door Engeland gesteunde Griekse legers en lokale Griekse en Armeense benden enerzijds en 'Ottomanen', vooral nationalistische moslims, anderzijds. Beide zijden waren goedbewapend. Aan Ottomaanse zijde was men hevig verdeeld over de te volgen koers, zowel politiek als militair. De sultan heerste vanuit de bezette stad Istanbul, waar hij met man en macht probeerde te redden wat er te redden viel, zijn waardigheid van Ottomaanse vorst en moslimse kalief ten spijt. De sultan was gedwongen rekening te houden met de politiek van de Engelse bezetter en moest ook de bezetting van lzmir door Griekse troepen tolereren. Dit gevoegd bij de weinig heldhaftige rol van de sultan, speelde het verzet van de nationalisten in de Anatolische binnenlanden politiek sterk in de kaart.

Het Nationaal Pact en de Vrede van Lausanne

De opstand die in 1919 in het Anatolische binnenland begon werd geleid door Mustafa Kemal Pasja, de inspecteur-generaal die juist belast was met de ontwapening van Ottomaanse legereenheden en ongeregelde troepen. Toen de regering in Istanbul duidelijk werd dat hij zijn taak niet uitvoerde, werd hij van zijn commando ontheven. Ontdaan van zijn sterren - hij bekleedde de hoogste rang in Anatolië- moesten hij en zijn politieke nationalistische geestver-wanten een brede basis zien te creëren om de strijd tegen de bezetting te kunnen voortzetten.

Die basis werd gelegd door in de bevrijde gebieden politieke congressen te beleggen met politieke kopstukken van zeer uiteenlopend pluimage. Islamitische geestelijken, leidende liberale moslims en hoge militairen die uit de jong Turken voortkwamen, zetten in twee congressen, eerst in Sivas en daarna in Erzurum, de toekomstige politieke koers uit. Volledige onafhankelijkheid voor alle Ottomaanse gebieden die niet waren bezet voor de wapenstilstand van oktober 1918 was hun voornaamste doel. De sultan, voor velen nog altijd dé politieke autoriteit, werd door de nationa-listen politiek uitgeschakeld door hem voor te stellen als gevangene van de Engelsen in zijn eigen paleis.

Vanaf december 1919, toen de nationalisten tijdens door de sultan uitgeschreven nationale verkiezingen een klinkende overwinning behaalden, veranderde hun status. In plaats van rebellen waren ze legitieme vertegenwoordigers van de Ottomaanse (moslimse) natie geworden. Begin 1920 nam het parlement het zogenaamde 'Nationale Pact' aan. Dit nationalistische program kwam er kernachtig gezegd op neer dat het verlies van de Arabische Ottomaanse gebieden werd geaccepteerd, maar de bezetting van 'Turkije' niet. Op voorwaarde dat moslimse minderheden in de omringende landen ook waardig zouden worden behandeld, konden de Ottomaanse niet-moslims hetzelfde verwachten. Iedere aantasting van de nationale onafhankelijkheid werd van de hand gewezen.

Engeland legerde in de maanden hierna meer troepen in Istanbul, terwijl de Grieken hun bezet gebied in het binnenland aanzienlijk uitbreidden. Het parlement werd ontbonden en de parlementariërs werden door de Britten merendeels vastgezet op Malta. Het resterende deel van de parlementsleden verplaatste zich hierna naar bevrijd Ankara, dat definitief het centrum van verzet werd tegen de bezetting. Toen de sultan in 1920 werd gedwongen het verdrag van Sèvres te ondertekenen, en daarmee de verdeling van Turkije bekrachtigde, kreeg de nationalistische zaak vleugels, zo leek het wel. De sultan had in brede kring afgedaan. In bloedige veldtochten bevrijdden de nationalistische legers daarna het gebied dat ze als 'Ottomaans' beschouwden. Na de winter van 1920 was het oostelijk en zuidelijk gebied ingenomen, waarna nog twee jaar oorlog gevoerd werd tegen de Griekse legers.

In september 1922 werden de militaire campagnes met succes afgerond, nadat de Griekse legers en een groot deel van de Grieks-orthodoxe bevolking bij lzmir letterlijk in zee werden gedreven. In de nasleep van de strijd ging de stad door toedoen van Griekse troepen grotendeels in vlammen op. Aan tien jaar vrijwel onafgebroken oorlogvoeren was nu een einde gekomen. Internationale erkenning van zijn grenzen kreeg Turkije tijdens de daaropvolgende vredesonderhandelingen in 1923 in het Zwitserse Lausanne. In de Haagse Post van juli 1923 verscheen een interessant artikel over de nieuwe situatie, dat als volgt begon:

'TURKS NATIONALISME

De jongste geschiedenis van Turkije is een opwekkend voorbeeld voor politieke pessimisten, voor hen die aan een bepaalden staat of aan een bepaald werelddeel een spoedig en algeheel en ondergang voorspellen. Want het Turksche Rijk, de Zieke Man, wiens ondergang door allen en ook door hemzelf met een zekere berusting werd afgewacht, voor wien geen recept meer baatte, nadat hij onmachtig was gebleken, zelfs het Konstitutie-drankje te digereeren; deze Zieke Man, wiens laatste uur zeer nabij scheen na de op hem - ter verhaasting van het einde - toegepaste geduchte aderlating, heeft zijn bed opgenomen en wandelt nu rond. En zulks niet eens in den tuin van een sanatorium, maar in het onherbergzame, woeste Klein-Azië, waar het hem intusschen schijnt te bekomen. Wel heeft hij een ander pakje aangetrokken en zelfs zijn naam veranderd. Maar toch, hij is als de bekende vos, die wel zijn haren, maar niet zijn streken kan verliezen en wij Europeanen beschouwen hem nog met hetzelfde wantrouwen als den niet bij ons in Europa thuis behoorende oosterling, met wien men wel sentimenteelig wil koketteeren, doch met wien men eigenlijk huivert serieuze zaken te doen.

Met welk oog beschouwt hij ons? De naam dien de groote onafhankelijkheidsbeweging zich heeft gegeven, geeft al in zekeren zin antwoord op de zooëven gestelde vraag. 'Nationalisme' is die naam en hij beduidt dat het volk zichzelf wil zijn en al wat niet tot de 'natie' behoort, wil af-schudden. In het oosten is zulk een denkbeeld veel geweldiger dan bij ons in West-Europa, want daar leven gewoonlijk vele naties gemengd onder elkaar. Turken, Grieken, Armeniërs, joden, Levantijnen, Europeanen, zij vormen een bonte mengeling van op samenleving aangewezen elementen. En tot voor kort ging dat ook heel goed, het was de natuurlijkste zaak van de wereld, dat in die samenleving iedere natie' als het ware haar eigen functie bekleedde. De Turken waren de militairen en ambtenaren, de Grieken en de joden vormden een soort middenstand en waren kooplieden; groote kooplieden kwamen vooral uit de rangen der Levantijnen en Europeanen; ook de Armeniërs waren handeldrijvenden en leverden een belangrijk contingent van kleinere ambtenaren. Na 1908 heeft de Regeering zelfs den droom willen verwerkelijken om al deze elementen tot broeders van éénzelfde Osmaansch volk te maken. Maar toen was het al te laat en lang reeds waren aan het gisten de kiemen, die de vreedzaam naast elkaar levende naties zich ieder op zichzelf zouden doen concentreren; zich doen 'bewust' worden, zoo men wil. Laten we constateren dat de gevolgen verschrikkelijk zijn geweest, niet alleen voor de Armeniërs, maar voor alle partijen.'

DE REPUBLIEK VAN ATATURK

Gazi Mustafa Kemal Pasja alias president Atatürk

De historische figuur Gazi Mustafa Kemal Pasja wordt tachtig jaar na de Onafhankelijkheidsoorlog nog vrij algemeen gezien als de leider die de verslagen natie deed overleven en opnieuw de kans bood op een zelfstandig staatkundig leven.

Mustafa Kemal werd geboren in 1881 in Saloniki, dat toen deel uitmaakte van Roemelië, Europees Turkije. Saloniki was in de Ottomaanse tijd een multiculturele stad van de eerste rang, een grote stad waar de Turken tot de minderheid behoorden. De bevolking van Saloniki bestond voor ongeveer de helft uit j oden, de andere helft verdeelden Grieken en Turken gelijkelijk. Mustafa Kemal - zijn naam suggereert het al - werd geboren in de 'Turkse' groep, uit moslimse ouders die ooit uit Albanië waren gekomen. Zijn blonde haar en helblauwe ogen, toen en nu een bemerkens-waardig fenomeen in Turkije bij moslims, zouden later nog een opmerkelijk bijrolletje vervullen in de propaganda rondom zijn persoon. Mustafa verloor zijn vader al op zijn zevende, waardoor hij geheel was aangewezen op zijn moeder, familie en kennissen.

Als kind profiteerde hij van de onderwijshervormingen onder sultan Abdülhamid II en kon hij naar een Turkse school die, net als de Grieks-orthodoxe en joodse scholen, een modern programma bood. Er stonden moderne vakken op het rooster, een noviteit voor de moslims, die een kind dat aanleg tot leren had gewoonlijk naar een medrese stuurden. Zoals zoveel ambitieuze jongens van onbemiddelde ouders belandde Mustafa Kemal na de lagere school op een

militaire middelbare school. Net als de ilmiye, de islamitisch geleerde stand, bood het leger vanouds aan zulke jongens een kans op een succesvolle maatschappelijke carrière. Zo ook aan Mustafa Kemal, die in 1899 dankzij een helder verstand en hard werken op de militaire academie in Istanbul belandde. Hier liet hij zich niet alleen in met studeren, maar nam ook deel aan de geheime politieke debatten onder medestudenten. Ergens in die tijd, op een inmiddels onbekend moment, sloot Mustaf Kemal zich aan bij de kringen rondom de Jong Turken. Deze collega's - de Jong Turken bestonden vooral uit militairen - opereerden vanuit zijn geboortestad Saloniki, waar de generale staf van het derde legerkorps was gelegerd. In 1905 verliet Mustafa Kemal de hogere krijgsschool als kapitein, waarna hij diverse commando's als stafofficier kreeg en gestaag carrière maakte. In 1909 maakte hij als officier deel uit van het derde legerkorps dat de contrarevolutie in Istanbul de kop indrukte. In 1911 nam Mustafa Kemal deel aan de campagnes gericht tegen de Italiaanse bezetting van Ottomaans Tripoli, de laatste Ottomaanse gebieden in Noord-Afrika. In 1912 en 1913 was hij als bevelvoerend officier getuige van de Eerste en Tweede Balkanoorlog. Door het verloop van de gevechtshandelingen, waarin Saloniki verloren ging, werd Mustafa Kemal eigenlijk een muhacir, verdreven uit zijn geboortestad.

GALLIPOLI - CANAKKALE

De grootste faam verwierf Mustafa Kemal tijdens de Eerste Wereldoorlog, toen hij in 1915-1916 aan het Dardanellen-front enkele klinkende overwinningen behaalde. De landingen van de Geallieerden bij Gallipoli waren bedoeld om de hoofdstad Istanbul te bezetten en een verbinding met Rusland door de Bosporus te forceren. De cruciale overwinningen in de man-tegen-man-gevechten in zijn sector, leverden Mustafa Kemal de rang van brigadegeneraal op, met de Turkse titel 'pasja' geheten. Als een ware nationale held haalde hij de voorpagina's van de kranten. Na de veldslagenbij Gallipoli, met in totaal meer dan 500.000 doden en gewonden, voerde Mustafa Kemal Pasja nog het commando over legerkorpsen in de Kaukasus en in het Arabische
rijksdeel. In tegenstelling tot veel collega's had deze generaal zich niet meer bemoeid met de Jong Turkse politieke intimi. Hij werd daardoor niet geïdentificeerd met het jong Turkse debacle.

Dat hij behalve een kundig militair ook een handig politicus was bewees de pasja in de Onafhankelijkheidsoorlog. Met behulp van niet-partijgebonden militairen, geestelijken en oud-jong Turken formeerde hij een sterk leger uit de resten van de verslagen Ottomaanse legers. Zoals velen meteen Jong Turkse en Roemelische achtergrond was hij inmiddels sterk nationalistisch geworden. Het wrede karakter van de strijd, waarbij aan Griekse en Turkse zijde op grote schaal oorlogsmisdaden werden begaan tegen de burgerbevolking, versterkte dat nationalisme en maakte tegelijk de bevolking rijp voor een nationalist als leider. Mustafa Kemal Pasja was de aangewezen figuur voor die taak: zijn prestigebij de bevolking was enorm.

De hervormingen in de vroege republiek

De nationalisten - of kemalisten zoals de geestverwanten van Kemal Pasja later ook wel werden genoemd – slaagden erin zich tijdens de Onafhankelijkheidsoorlog tot een min of meer hechte partij te ontwikkelen. In het parlementwaren de nationalisten na de verkiezingen van 1923 in de meerderheid, waardoor ze de kans kregen hun stempel te drukken op de wederopbouw van Turkije. De periode tussen 1923 en 1950, toen de kemalistische Volkspartij de tweede vrije Turkse verkiezingen van na de Tweede Wereldoorlog verloor, werd politiek gezien geheel bepaald door de nationalisten onder leiding van Mustafa Kemal.

De jaren twintig in Turkije staan bekend als een periode van ingrijpende maatschappelijke veranderingen, die de conservatief ingestelde bevolking van Anatolië en Thracië in een nieuw tijdperk loodste van extreme verwestersing. Na de Onafhankelijkheidsoorlog veranderde het parlement de staatsinrichting van het land drastisch. In plaats van een monarchie werd Turkije in 1923 officieel een republiek, het sultanaat werd afgeschaft en de sultan werd uit het land ver-bannen. Ankara werd in datzelfde jaar de nieuwe hoofdstad, in plaats van Istanbul wat de overgang naar de republiek bekrachtigde. Demografisch gezien veranderde het land eveneens ingrijpend; bijna een miljoen Grieks-orthodoxen werden 'geruild' tegen ongeveer een half miljoen Turken uit Griekenland. Turkije werd daardoor een vrijwel exclusief moslims land.

In 1924 en 1925 gingen de hervormingen in hoog tempo door. Het voornaamste doel van de kemalistische overheidwas het terugdringen van de maatschappelijke rol van de islam in het land. Islam werd van de hand gewezen als koersbepaler voor de samenleving. Godsdienst, zo meen-den de meeste nationalistische leiders, was een privé-aangelegenheid en geen nationale kwestie. Om te komen tot een seculiere samenleving werden daarom allerlei maatregelen van kracht. In 1924 werd het kalifaat afgeschaft, waarmee de rol van het Huis van Osman in Turkije definitief was uitgespeeld. Er werd een Directoraat voor Godsdienstzaken opgericht, dat direct onder de minister-president viel en verantwoordelijk was voor de moskeeën en de uitbetaling van salarissen aan het religieuze personeel. In plaats van een duidelijke scheiding tussen kerk en staat betekende seculier in Turkije dat de staat alle islamitische instituties beheerste. De afschaffing van de seriat, de islamitische wet, die eveneens in 1924 plaatsvond, was een logische volgende stap in de secularisatie van de staat. In het volgende jaar gingen de maatregelen tegen de gevestigde islam door. Derwisj-orden werden verboden en hun tekke's, 'derwisj-kloosters', werden gesloten. Ook de onder het volk zo populaire türbe's, heiligengraven, werden gesloten. Tevens vaardigde de overheid een wet uit die het moslims verbood om bepaalde kledij en hoofddeksels als de fez en de tulband te dragen. De hoed en de pet met klep, van oorsprong duidelijk westerse artikelen, werden voorgeschreven dracht. Verzet tegen deze maatregelen werd door speciale rechtbanken, de onafhankelijkheidstribunalen, keihard onderdrukt, desnoods met de doodstraf.

1926 zag een vervolg op de ontmanteling van de positie van de islam in de vorm van de introductie van een burgerlijk wetboek naar Zwitsers model. Dit nieuwe wetboek verving de Mecelle, die onder leiding van de negentiende-eeuwse staatsman Ahmed Cevdet Pasja was vervaardigd. De breuk met het islamitisch verleden werd in staatkundig opzicht definitief door het schrappen van het grondwetsartikel waarin stond dat Turkije een islamitische staat was. Sindsdien is Turkije volgens zijn grondwet een seculiere staat, wat tot op heden zo gebleven is. In de jaren dertig ging de afbraak van islamitische instellingen nog verder. Opleidingen voor oelema's werden op grote schaal gesloten, officieel omdat er te weinig inschrijvingen zouden zijn. De islamitische signatuur van de maatschappij zou hierna alleen nog maar in het persoonlijk leven van de burgers gestalte kunnen krijgen, niet meer in de politiek.

Een nationaal bewustzijn

Het Ottomaanse Rijk had nooit een nationaal bewustzijngekend. Het traditionele moslimse rijk was de grootste tijd van zijn bestaan georganiseerd volgens het principe van millet's, religieuze gemeenschappen met een hoge graad van autonomie, waarbij de nationaliteit van gelovigen van ondergeschikt belang was. Mensen werden ingedeeld op basis van het geloof dat ze beleden. Het waren de negentiende-eeuwse hervormingen die de geloofsbarrières probeerden te slechten en er het ottomanisme tegenover stelden. Pas onder de jong Turken begon, vanaf 1913, voor het eerst een Turks-nationalistische overheidspolitiek. De Onafhankelijkheidsoorlog werd gevoerd onder het mom van een djihaad door 'Ottomanen' tegen de christelijke bezetters.

Na de oorlog stonden de nationalistische kemalisten voorde taak een natie uit de grond te stampen waarbinnen de bevolking zich op een of andere manier met elkaar verbonden zou voelen. De keuze voor het nationalisme als bindmiddel lag voor de hand, omdat de islam als gemeenschappelijke noemer was verworpen en de Turken het grootste volk binnen de republiek vormden.

De nieuwe Turkse leiders creëerden een nationaal republikeins bewustzijn met behulp van de gemeenschappelijke taal en geschiedenis van het Turkse volk. Maar die gemeenschappelijke taal moest wel eerst worden gepresenteerd bijvoorbeeld in toespraken van de president tot het volk: 'Vrienden, onze rijke en harmonieuze taal zal nu in staat zijn zich te ontplooien met nieuwe Turkse letters. We moeten ons bevrijden van de onbegrijpelijke tekens die gedurende eeuwen onze geest in een ijzeren greep hielden. U moet de nieuwe Turkse letters snel leren. Leer ze aan uw landgenoten, aan vrouwen en mannen, aan kruiers en aan roeiers. Zie dit als een patriottische en nationale plicht. Onze natie zal er met haar schrift en met haar geest blijk vangeven dat ze tot de beschaafde wereld behoort."

Zo werd op 9 augustus 1928 door de president het nieuwe alfabet gepresenteerd. Vanaf 1 januari 1929 zou dit Latijnse schrift bij wet het Arabisch schrift vervangen en werden nieuwe drukwerken in het Ottomaans verboden. In 1932 richtte de regering het Genootschap voor de Turkse Taal op, zodat nu op wetenschappelijke wijze de taal kon worden verturkst. Met name Arabische en Perzi-sche woorden en constructies werden officieel vervangen door Turkse en westerse woorden. Niet alle Perzische en Arabische invloeden verdwenen uit de taal, maar de Turkse, taalpolitiek was onmiskenbaar effectief en geleidelijk ontstond een nieuwe Turkse taal. Het nationalisme ging in die dagen zelfs zo ver dat een theorie in zwang kwam die het Turks als oertaal van alle talen beschouwde.

De taalhervormingen onder de kemalisten hadden als bijkomend voordeel voor de nationalisten dat latere burgers hun eigen ~ Ottomaanse - geschiedenis niet meer konden lezen. Ook voor een nieuwe Turkse geschiedenis was daarom een nieuw instituut in het leven geroepen. In de natio-nalistische visie stamden de Turken uit Centraal-Azië, waarde Turkse bakermat lag. De oudste Turkse volkeren in het westen zouden de Hettieten zijn geweest, wat betekende dat Turken al drie- á vierduizend jaar een inheems volkwaren in Anatolië, een oud Turks 'moederland'.

De nieuwe Turkse mens

In de jaren twintig en dertig voerde de Turkse regering een politiek van nationalisme gecombineerd met hervormingen die ronduit tot 'verwestersing' leidden. Die twee - nationalisme en verwestersing - waren niet met elkaar in tegenspraak, maar versterkten elkaar juist. De nieuwe Turkse mens werd in culturele zin geacht een onderdeel van de seculiere westerse wereld te zijn. Deze gedachte werd uitgedragen via het onderwijs en de Volkshuizen in grote dorpen en steden, en effectief gecontroleerd door de Republikeinse Volkspartij.

De nationalistische aanhang woonde voornamelijk in de stad, in een tijd dat bijna 8o% van de bevolking op het platteland woonde. Juist in de steden - Ankara voorop - manifesteerde zich de nieuwe Turkse geest dan ook het sterkst. De hoofdstad Ankara gold daarbij als het visitekaartje van de regeringspolitiek. Planologen en architecten bezorgden deze voorheen slaperige provinciestad een nieuw aangezicht in de vorm van een strakke westerse architectuur. Door de brede wegen, moderne woningbouw, een nieuw parlementsgebouw, een conservatorium en een opera, universiteitsgebouwen, parken, musea en standbeelden die Atatürk of scènes uit de voorbije oorlog uitbeeldden, kreeg de stad een westers voorkomen. Deze nieuwe wijze van bouwen vond in de daaropvolgende decennia door heel Turkije navolging.

Het meest opzien baarde voor de buitenwereld - en waarschijnlijk voor de Turken zelf ook - de verandering in de positie van de vrouw. De kemalisten bevorderden de deelname van vrouwen aan het maatschappelijk verkeer. De Gazi zelfhekelde in toespraken regelmatig de achterstelling van vrouwen en sprak slechts met afschuw over het gebruik van vrouwen zich te sluieren. De sluier werd echter niet verboden, dat zou tot opstand kunnen leiden onder de in ruime meerderheid patriarchaal ingestelde moslimse bevolking. Wel werd het volgen van onderwijs verplicht gesteld voorjongens én meisjes en hadden vrouwen het recht buitenshuis te werken. In 1934 kregen vrouwen zowel actief als passief kiesrecht, wat ertoe leidde dat in 1935 meer vrouwen in het parlement zaten dan in Nederland of België.

BINNENLANDSE ONTWIKKELINGEN EN DE VERHOUDING MET HET BUITENLAND

De politieke en economische situatie

DE EEN-PARTIJ-STAAT

Vanaf de verkiezingen van 1923 tot aan de eerste vrije verkiezingen van 1946 vertoonde Turkije alle trekken van een één-'Partij-staat. De Volkspartij kende onder leiding van Mustafa Kemal een strakke partijdiscipline, waarbij meerderheidsbesluiten door alle leden dienden te worden ge-

respecteerd. Het parlement, met een kemalistische meerderheid, verwerd hierdoor tot een volgzaam instituut, waar geen plaats was voor oppositie. De enige oppositionele politieke partijen die de Turkse republiek tussen 1923 en 1946 kende, waren als 'democratische' experimenten in het leven geroepen op instigatie van de president van het land. In1924 werd een liberale partij als oppositie toegelaten, maar deze werd na gewelddadige acties en publieke onrust een jaar later al weer verboden. Te veel conservatieven bleken de liberalen uit ongenoegen als tegenbeweging te gebruiken. In 1930 kende de Turkse politiek nogmaals kortstondig een oppositiepartij, die de Gazi andermaal als uitlaatklep voormaatschappelijke onrust gevoelens wilde gebruiken. Nadat

vertegenwoordigers van de oppositie verschillende malenenthousiast onthaald waren bij publieke optredens, dwong de leiding van de Republikeinse Volkspartij diens opheffing af. Tot in 1946 bleef Turkije een één-partij-staat.

DE ECONOMISCHE VERHOUDINGEN

De eindstrijd van het Ottomaanse Rijk tussen 1912 en 1922 was desastreus geweest en had grote verwoestingen veroorzaakt. Met name het verlies aan mensenlevens was enorm geweest, zodat vele provincies de helft van hun vooroorlogse bevolking hadden verloren. Bovendien was na de Onafhankelijkheidsoorlog met het verdwijnen van de christelijke Ottomaanse onderdanen vrijwel de gehele beroepsgroep van ondernemers, handelaren en fabrikanten verdwenen. Turken en Koerden vond men nu eenmaal weinig in die beroepsgroepen, een traditioneel gegroeide verhou-ding.

Na de oorlog stond de overheid voor de zware taak nieuwe voorwaarden voor een levensvatbare economie te scheppen. Hoewel met het verdrag van Lausanne iedere vorm van buitenlandse inmenging werd opgeheven - de capitulaties waren definitief afgeschaft - moesten nog wel de Ottomaanse staatsschulden worden afgelost. Buitenlandse investeringen, zoals bij de spoorwegen, werden niet zonder meer genationaliseerd, maar werden uitgekocht. Kenmerkend voorde Turkse republiek was verder de volledige respectering van privé-bezit. Alleen in het geval van gevluchte christelijke eigenaren vond op grote schaal onteigening plaats, met als doel herverdeling van kapitaal en goederen. De stimulering van de economie probeerde de overheid te sturen door middel van subsidies en zachte leningen aan private ondernemingen. Daarnaast creëerde de kemalistische overheid een overheidssector belast met dienstverlening en basisindus-trieën, zoals bijvoorbeeld voor cement en staal. Vooral na de beurskrach op Wallstreet van 1929 zou deze sector snel aanbelang winnen, een belang dat door de Tweede Wereldoorlog nog verder zou worden vergroot.

Over 'Bergturken'

Voor het uitroepen van de republiek in 1923 was het onduidelijk wat de plannen van de nationalisten waren met het Koerdische deel van de Ottomaanse bevolking. Uit interviews blijkt dat Mustafa Kemals gedachten soms uitgingen naar een federale Turkse republiek met autonomie van de Koerdische gedeelten. Toch werd de republiek uitgeroepen als een ondeelbare Turkse eenheidsstaat, centraal geregeerd vanuit Ankara. Voor een Koerdische autonomie, laat
staan verdergaande politieke zelfstandigheid bleef in het kemalistisch denken geen ruimte. Koerden werden na 1923dan ook in de 'Turkse natie' opgenomen als waren zij eigenlijk Turken. Het spreken van Koerdisch en het onderwijzen in die taal werden verboden.

In 1925 brak in de zuidoostelijke Koerdische gebieden een grote opstand uit tegen het republikeinse gezag. Veel Koerden die tot dan toe samen met de Turken hadden behoord tot de heersende soennitische bevolkingslaag stuitten veranderingen als de afschaffing van het kalifaat tegen de borst. Het grootste deel van de soennitische, Zaza sprekende stammen en een deel van de soennitische Korrnancisprekende stammen sloten zich aan bij de opstand. De alevitische Koerden daarentegen bestreden de opstandelingen, want zij waren als religieuze minderheid gebaat bij een seculiere republiek.

De opstand werd door regeringstroepen binnen korte tijd neergeslagen. De leiders werden in de regel tot de strop veroordeeld. Op grond van de wet op de handhaving van de openbare orde werden tienduizenden andere opstandelingen veroordeeld tot verbanning, ver weg van hun geboortegrond. Het bestaan van zoiets als een Koerdisch volksdeel met een eigen geschiedenis en cultuur werd daarna botweg ontkend. De nationalistische visie op de Turkse geschiedenis - de Turken waren al zo'n vierduizend jaar in Anatolië -presenteerde de Koerden later dan ook als waren zij eigenlijk 'Bergturken'. Woorden als 'Koerd' of 'Koerdistan', tot inde jaren twintig gewone onbeladen aanduidingen, werden verdrongen door Turks-nationalistische neologismen. Uitingen van Koerdisch nationalisme - cultureel, religieus of politiek - beschouwde de Turkse staat als tekenen van afvalligheid en landverraad. Nog enkele kleinere opstanden volgden, maar het Koerdisch nationalisme zou in grote trekken tot in de jaren tachtig niet meer van zich latenhoren. Ondertussen konden Koerden zich wel politiek manifesteren, wat ze dan ook deden, maar alleen als ze zich een Turkse identiteit aanmaten. De Turkse republiek was één en ondeelbaar, voor regionalisme of iets in die geest was geen plaats.

De dood van Atatürk: de republiek gaat voort

Voor het grote publiek overleed de onbetwistbare leider van de jonge republiek, president Kemal Atatürk, vrij onverwacht op 10 november 1938. De betekenis van deze man die de republiek door zijn moeilijkste tijd had geloodst en tegelijk een nieuwe koers had doen inslaan, kan nauwelijks worden overschat. Er worden wel kanttekeningen gemaakt over zijn regeerstijl en zelfs over zijn morele kwaliteiten. Maar onmiskenbaar is Atatürk de aangewezen persoon geweest die door een zeldzame combinatie van kundigheden in staat is gebleken leiding te geven aan de opbouw van een nieuw Turkije.

Toen zijn dood's morgens over de radio bekend werd gemaakt, viel het openbare leven stil. Een diplomatiek vertegenwoordiger in Ankara noteerde: 'Hetnieuws van Atatürks dood is overal bekend tegen half één 's middags. Hoewel die verwacht werd, was de schrik indrukwekkend. De vlaggen werden halfstok gehangen en de scholen werden gesloten. Er zijn massa's mensen op straat; stilte overheerst. Iedereen lijkt naar huis te gaan of naar het monument in Tashan (naast het parlementsgebouw). Niet alleen de kinderen huilen, ook de vrouwen en zelfs de mannen. Alle winkels zijn gesloten. De smart is echt en oprecht; geen enkele andere natie heeft iets dergelijks vertoond. Atatürk was zeer geliefd onder het volk, dat hem nooit als een dictator heeft gezien. "

De dood van Atatürk had voor de Republikeinse Volkspartij een moment van diepe interne crisis kunnen zijn. Vermeden moest worden dat de opvolgingskwestie zou ontaarden in geruzie dat politieke tegenstanders de kans zou geven zich te manifesteren. De dag na zijn dood werd de staatsman dan ook al opgevolgd door zijn vertrouweling, de vroegere generaal Ismet lnönü, die het grootste deel van de periode 1923-1938 minister-president was geweest.

Na de dood van Atatürk zette de regering de ingezette koers voort. Die kemalistische koers was reeds in het partij-programma van 1931 neergeschreven en zou daarna in de Turkse grondwet worden opgenomen. De kern is in zes punten geformuleerd:

1. Turkije is een republikeinse eenheidsstaat.

2. De republiek Turkije is seculier. Godsdienst en politiek zijn gescheiden, onvermengbare grootheden.

3. Nationalisme is een positieve kracht, iedere burger wordt in het onderwijs vaderlandsliefde bijgebracht.

4- Privé-bezit wordt gerespecteerd, maar de staat is verantwoordelijk voor de ontwikkeling van het productie- en handelssysteem en heeft in bepaalde sectoren een monopolie.

5. De soevereiniteit van de republiek behoort aan het volk, dat zijn wil door verkiezingen tot uitdrukking brengt.

6. Elk instituut dat een obstakel voor de vooruitgang is, wordt hervormd.

De Tweede Wereldoorlog

Al voor het overlijden van Atatürk was duidelijk dat verschillende landen in Europa zich voorbereidden op een naderend conflict en daar ook steeds meer door in beslag werden genomen. Door de spanning tussen Frankrijk en Duitsland te gebruiken had de Turkse regering in 1938 onder toeziend oog van de Volkerenbond een volksstemming in Hatay afkunnen dwingen. Frankrijk wilde het mandaatgebied Syrië onafhankelijkheid verlenen, met inbegrip van de provincie Hatay, waar een Turkse meerderheid woonde. Nadat de uitslag van de eerste verkiezingen wegens grootschalige gewelddadigheden ongeldig was verklaard, vonden nieuwe parlementsverkiezingen plaats. Iets meer dan de helft van de bevolking stemde voor aansluiting bij Turkije in plaats van bij Syrië. Hatay werd zo in 1939 het laatste gebied dat bij de republiek Turkije kwam, hoewel Syrië tot op heden deze provincie voor zich opeist. Kort daarop zou de Tweede Wereldoorlog de politieke agenda van Turkije in alle opzichten beheersen.

Het is een algemeen aanvaarde uitspraak dat generaalshun volgende oorlog uitvechten aan de hand van hun ervaringen opgedaan in de laatste oorlog. In het geval van Turkije bleken deze ervaringen er borg voor te staan dat de regering zich buiten de oorlog wilde houden. Want generaals, kolonels en andere officieren uit de Onafhankelijkheidsoorlog hadden onder het nationalistische bewind hoge posities bereikt. Weliswaar waren er nationalisten die pleitten vooraansluiting bij de Europese Asmogendheden, de bondgenoten Duitsland en Italië, maar hun wens bleef zonder gevolg. De regering behield tot op het einde van het conflict een neutrale houding, ondanks een met nazi-Duitslandgesloten vriendschapsverdrag uit 1941- Pas toen overduidelijk was dat de Geallieerden de oorlog zouden winnen, werden de contacten met Washington en Londen hartelijker. Binnen de nationalistische leiding begon zich daarna een voorkeur af te tekenen voor toekomstige samenwerking met de Geallieerden. De Turken beseften heel wel dat ze ook na de oorlog bondgenoten nodig zouden hebben, tegen communistisch Rusland ditmaal. Hoewel Stalin geen tsaar was, kende de Sovjet-Unie nog dezelfde geografische imperiale belangen als het Russische keizerrijk. Het streven naar de verwerving van 'warme havens' en een vrije doorgang van alle Russische schepen door de Dardanellen en de Bosporus was nog altijd springlevend. Nadat begin1945 tussen de Geallieerden op dit punt overeenstemming was bereikt, verklaarde Turkije Duitsland en Japan officieel de oorlog. Het was daarmee verzekerd van Amerikaanse en Engelse steun als de Russen na de oorlog opnieuw over de doorvaart door de Bosporus en de Dardanellen wilden onderhandelen. Bovendien kon Turkije door de oorlogsveklaring medeoprichter worden van de Verenigde Naties, een prestigieuze onderneming in die dagen. Turkije zou na de oorlog waar maar mogelijk duidelijk maken een onderdeel te willen zijn van wat al snel het 'Vrije Westen' zou gaan heten.

