

Geschiedenis van de islamwereld deel II:

Deze samenvatting is gemaakt door Azarkan H, Baykal E, Brengman E, Bories S, Bensedrine A, Pauwels M, .

Hfstk 1 & 2: Baykal & Brengman

Hfstk 3 & 4: Bories

Hfstk 5 & 6: Baykal

Hfstk 7 & 8: Pauwels

Hfstk 10 & 11: Azarkan

Bensedrine, de vragen:

De binnenlandse toestand in Perzie (prov, civiele admin, ...)

Hervormingsbeweging in Tunesië vd 19e E

Bewind van Muhammed 'Ali in Egypte

Egypte tussen FR en GB in de 19e E

Westelijke en Oostelijke deel van de vruchtbare maansikkel

De bedrijvigheid van Khayr ad-din Barbarossa

Laatste aanpassing: 18 januari 2006

HOOFDSTUK 1: DE OPKOMST VAN HET OTTOMAANSE RIJK

1. Uitbreiding van het Ottomaanse Rijk onder Mehmed II

Mehmet de Veroveraar

Mehmet II, el-Fatih (فاتح)(Fatih Sultan Mehmet) (1432 – 1481)

Bestijgt de troon tweemaal: 1444 – 1446, 1451 – 1481

Mehmet II affirmeerde de eigen aard van het Osmaanse Rijk, gebaseerd op 3 fundamenteën:

- 1) Islamitisch-Osmaans: Mehmet was een Ghazi (غَازِي)¹
- 2) Suprematie van de Osmaanse dynastie over de andere Turkse volkeren
- 3) Wettelijke opvolger van de Byzantijnse keizer

Mehmet geloofde in één geloof, één macht en één rijk op wereldlijk vlak.

Hij hanteert de titels van koning, Sultan, Khan, ... Na de inname van Constantinopel noemt hij zich ook Caesar. Bij hem zien we de breuk met de oude sultans die nog onder het volk kwamen: Mehmet II plaatst een afstand tussen zichzelf en het volk, na de inname van Constantinopel, de naam van de stad verandert in Istanbul.

Hij vergroot de oppervlakte van het rijk enorm en weet Anatolië en de Balkan stevig in Osmaanse grip te krijgen.

Mehmet II, geschilderd door de Italiaan Bellini Gentile

¹ Een Ghazi-strijder is iemand die deelneemt aan een Ghaziya en niet-moslim buurlanden aanvalt om de weg voor de Islam te openen. Op deze manier kadert het in het concept van de Jihad.

Uitbreiding van het Imperium

Constantinopel

Mehmet realiseert een oude droom met de inname van de Byzantijnse stad Constantinopel. De stad was reeds omringd door Osmaans gebied. De belegering duurde 54 dagen; op 29 mei 1453 wordt de stad ingenomen en geplunderd.

Na de inname van Constantinopel roept Mehmet zich uit tot **legitieme² opvolger** van de Byzantijnse keizer, en noemt hij zichzelf “Kayser-i-Rum”, Keizer van de Romeinen. De uitgeweken Byzantijnen mogen terugkeren naar de stad. De Grieks-orthodoxe patriarch, de Armeense patriarch en de Joodse opperrabbin weet hij steeds in de stad te houden.

Mehmet had in feite het Byzantijnse erfgoed en de Osmaanse achtergrond verenigd. Er is een duidelijke **continuïteit** met de Byzantijnen aanwezig: hun staatsinstellingen worden overgenomen en toegevoegd aan het Osmaanse systeem.

De leidende klasse in de 15e eeuw in het Osmaanse Rijk bestaat grotendeels uit niet-Turkse elementen van Christelijke oorsprong: het hof is een reflectie van die in het Byzantijnse Rijk.

De inname van Constantinopel maakt een diepe indruk zowel in het Westen als het Oosten. Mehmet geniet veel prestige, hij was de meest gevierde sultan.

De wereld

Mehmet stopt niet bij Constantinopel, hij verovert de overgebleven Byzantijnse stadjes in de Balkan en Anatolië. Hij wil de beide gebieden onder zijn controle.

Hij plaatst de Balkan onder zijn rechtstreekse gezag. Dit zet kwaad bloed bij Hongarije en Venetië die er bezittingen hadden. Ze waren in gevaar door de Osmaanse expansie.

De paus tracht een Europees verzet te vormen tegen de Osmanen.

(1454 – 1463) Strijd in de Balkan, maar de Hongaren kunnen niet verslagen worden. Wel wordt Morea ingenomen in 2 expedities.

(1463) Een Osmaans-Venetiaanse oorlog is onvermijdelijk: Mehmet heeft de handelsvoordelen die de Venetianen onder de Byzantijnen hadden verworven, weggenomen en is de Florentijnen beginnen steunen om zo de zeehandel in handen te kunnen krijgen.

Na een slag bij de Dardanellen beseft Mehmet het belang van een sterke vloot om de maritieme macht van de Venetianen te breken. Hij laat te Istanbul een nieuwe zeewerf en stadsversterkingen bouwen.

(1468) In Anatolië werd het gebied van de Karaman-dynastie geannexeerd. De Perzische heerser bood steun aan opstandige heren in 1471 en het kwam tot een verbond tussen hem en Venetië, Cyprus en de Ridders van Rhodos. Maar ook dit verbond werd verslagen door de Osmanen.

Er volgt een strijd met Venetië en in ruil voor een paar toegevingen verwerft Venetië opnieuw handelsrechten.

Rond deze tijd doen zich ook de eerste lichte botsingen met de Mamloeken voor.

(1480) Landing op Rhodos, maar de inname faalt door toedoen Hospitaalridders. Otranto³,

² Technisch gezien, naar Byzantijnse gewoonte, is Mehmet inderdaad de legitieme opvolger van de Basileos geworden, na zijn inname van Constantinopel.

³ De verovering van Otranto dient gezien te worden in licht van de continuïteit met het Byzantijnse rijk. Mehmet wou namelijk Rome veroveren om het Romeinse Rijk weer te herstellen. Dit was een droom

een stad in het zuiden van Italië, wordt wel veroverd maar in 1481 weer verloren.

Mehmet el-Fatih brengt de Zwarte Zee ook onder zijn invloed: De Genuese kolonies daar worden een voor een verslaan. Moldavië wordt tribuutplichtig en het Khanaat van de Krim wordt een Osmaanse vazalstaat.

Mehmet heeft zonder ophouden de expansie voortgezet tot aan zijn dood in 1481. Hij is heerser geworden van twee zeeën en twee continenten. Hij legde de grondslag van de Osmaanse macht in Anatolië en de Balkan en gaf de instellingen van het imperium hun definitieve vorm. Naar aanleiding van alle veroveringen die hij gedaan heeft kreeg hij ook de titel Mehmet el-Fatih (de veroveraar).

2. Bewind van Bayazid II

Bayazid II, Veli, Adli (بایزید)(Beyazıt)(1447 – 1512)

Regeert over het Osmaanse rijk van 1481 tot 1512.

Deze zoon van Mehmet II is geboren in Thracië. Hij is een mecenas van oosterse en westerse cultuur. Zijn grootse kopzorg is zijn broer Djem, die eveneens de troon wil bestijgen.

Bayazid staat onder invloed van traditionele islamgeleerden. Hij voert een anti-Sji'itische politiek en laat Italiaanse fresco's verwijderen omwille van het iconoclastisch gedachtegoed in de islam. Hij is een voorstander van de Heilige Oorlog.

De broederstrijd

De dood van Mehmet II wordt gevolgd door een janitsaren opstand en een burgeroorlog om de opvolging te beslechten, tussen Bayazid en diens broer Djem (Cem).

Bayazid geniet de steun van ambtenaren en janitsaren, omdat hij belooft de strenge politiek van zijn vader niet te volgen. Hij belooft onderandere om de waqf's die onder de regering van zijn vader waren geconfisceerd, terug te geven.

De janitsaren trekken naar Istanbul en doden de grootvizier Karamani Mehmet Pasha. Bayazid wordt op de troon gezet en Djem wordt toegang tot de stad ontzegd.

Djem laat zich in Bursa kronen tot Sultan van Anatolië. maar lijdt een nederlaag tegen Bayazid's leger, aangevoerd door Gedik Ahmet Pasha⁴ (Paşa) en vlucht naar Caïro.

De verbanning van Djem uit het rijk bevestigt de positie van Bayazid als heerser. Bayazid begint aan een vreedzame en verdraagzame politiek, beïnvloed door zijn angst voor de terugkeer van Djem om de troon terug te eisen. Zo wil de paus Djem gebruiken aan het hoofd van een kruistocht tegen de Osmanen.

geweest van de Byzantijnen zelf.

⁴ Gedik Ahmet Pasha worst nog een belangrijk figuur, maar de kritiek die hij uit op Djem kost hem het leven. Djem is immers lid van het Huis van Osman en dient met respect behandeld te worden. Ahmet Pasha wordt vermoord op een banket op bevel van Sultan Bayazid II.

De Ridders op Rhodos nodigen Djem uit om bij hem te verblijven maar verraden hem. Ze nemen hem gevangen in ruil voor een jaarlijks goudsom van de Sultan. Later sturen ze hem naar de Paus die dezelfde goudsom ontvangt.

In 1495 sterft Djem. 4 jaar later wordt hij begraven in Bursa. Vanaf dan verandert Bayazid zijn politiek. Hij heeft immers niet meer te maken met een pretendent en kan zich vrijer bewegen.

Oorlog met Venetië

Nu het gevaar van Djem geweken is, begint Bayazid aan de grote militaire campagnes van zijn regering.

Hij begon met het maken van een vloot, om mogelijke kruisvaarders te kunnen bestrijden. Milaan, Ferrara, Mantua en Firenze riepen de hulp van het Osmaanse Rijk in, tegen een Frans-Venetiaanse coalitie. De eerste botsingen tussen de vloten mondden uit in een kleine overwinning voor de Osmaanse coalitie. Maar door geschillen tussen de Italiaanse staten, kon de paus zijn kruistocht-plannen niet doorzetten. Later kon een coalitie van Venetië, Hongarije, de paus en de Ridders van Rhodos de Osmaanse coalitie uiteindelijk wel verslaan.

In 1502 sloten de Osmanen vrede met de Venetianen, het volgende jaar volgde de vrede met de Hongaren.

De oorlog met Venetië was belangrijk om twee redenen, het was namelijk het begin van de Osmaanse suprematie in de Middellandse Zee en het Ottomaanse Rijk werd belangrijk in de Europese evenwichtspolitiek.

Qızılbaş (en Perzië)

De oorlog met Venetië stopte abrupt omdat Bayazid bedreiging ondervond vanuit het Oosten. De Turkmenen in het Taurusgebergte waren tegen de strenge, centrale politiek vanuit Istanbul. Boven-dien was de regering voorstander van een sedentaire landbouwpolitiek maar de Turkmenen waren nomaden. En de regering was orthodox (Sunnietisch) terwijl de Turkmenen aanhangers waren van mystieke (Sufi) orden.

Het strookte dus absoluut niet tussen de regering en deze Turkmenen, die ook wel Qızılbaş (kızılbaş) werden genoemd omwille van hun rode hoed (kop). In 1511 komen ze in opstand in Zuid-West Anatolië.

Ondertussen is er een machtsstrijd gaande tussen de zonen van de zieke Bayazid. Selim weet de Janissaren in zijn macht te krijgen en zet zijn vader af. Kort daarna zal Bayazid sterven.

Het bewind van Bayazid wordt vaak gezien als een interval in de geschiedenis van de Ottomaanse veroveringen, vanaf zijn regering gingen de Ottomaanse vloot en handel een belangrijke rol spelen.

Ontwikkeling van een gecentraliseerde absolutistische administratie onder Mehmed

Mehmet trof een aantal maatregelen om het Osmaanse Rijk te besturen die van intern politiek belang waren:

Bij de troonsbestijging van Mehmet waren er opstanden van de **Janissaren** (Yeniçeri, elitetroepen). Ze krijgen een loonsverhoging⁵, meer wapens en de rangen worden uitgebreid.

⁵ Erg tegen de zin van Mehmet II voelt hij zich verplicht tot het betalen van geld aan de Janissaren-troepen, zodat ze zich kalmeren. Het wordt een gewoonte vanaf dan dat elke sultan bij de troonsbestijging de Janissaren "beloont".

Ze worden de kern van het Osmaanse leger en waren rechtsreeks aan de sultan ondergeschikt en vormden een steeds paraat eliteleger. Deze Janissaren worden uitgestuurd naar de nieuwe gebieden en kregen hun bevelen rechtsreeks van Istanbul en vertegenwoordigen het centrale gezag in de provincies, zo verloren de beys, die eerst bijna autonome heren waren, een deel van hun macht.

De **divan** is een staatsraad waar staatszaken worden besproken. De sultans wonen deze divans nauwelijks bij. De raad staat onder controle van de grootvizier. De leden van de divan en ook van andere ambten werden voornamelijk uit de slavenstand gekozen.

De rechtspraak stond afzonderlijk van de administratie. Het staatsrecht bestond uit de Shari'a (شريعة) heilige islamitische wet) en de Urf (عُرف, gewoonterecht). Er was een klasse van 'ulama (علماء, religieuze geleerden) en uit hun midden werden de qadi (قاضي, religieuze rechter) die alleen zetelt, benoemd door de sultan.

Sultan Mehmet laat in verband met het publiek recht alles samenbrengen in de qanun-name, het boek van de wetten. Dit leverde hem de titel van al-Qanuni (de wetgever) op. Met dit boek krijgen de Ottomaanse instellingen hun definitieve vorm.

De kanselarij bestond uit 3 ambten onder de sultan: de grootvizier, de defterdar en de qadi 'asker. De **grootvizier** superviseerde en bekrachtigde het werk van de defterdar (financiële minister) en de qadi 'asker (opperrechter). Deze ambtenaren zijn echter autonoom in hun ondergeschikte gebieden en waren rechtstreeks verantwoording schuldig aan de sultan. De grootvizier kan de Janissaren geen bevelen geven, zo werd zijn macht enigszins in toom gehouden.

Financiën, landhervorming en handel onder Mehmed 2 .

Inkomsten

Na Mehmet's dood zullen zijn hervormingen op dit vlak tot spanningen leiden.

Tot vier keer toe laat hij **nieuwe munten** slaan. De oude munten werden teruggekocht voor 5/6 van hun waarde. Zilverzoekers moesten in huizen van kooplieden zoeken naar niet aangegeven geld en het confisceren.

Mehmet had allerlei **monopolies** op essentiële producten, dit zorgde voor enorme winsten voor de staat.

Waqf's (وَقْف) zijn gronden van religieuze instellingen. Deze werden massaal geconfiscieerd door de staat. Zo kwamen ongeveer 20.000 dorpen en steden terug in bezit van de staat. Na de dood van de sultan zal hier een algemene reactie tegen komen (zie Bayazid II).

Dankzij de toename in het staatsinkomsten in de 15e eeuw waren militaire en politieke operaties mogelijk.

Buitenlandse handelaars

Mehmet besluit een einde te stellen aan de politieke macht en de bevoorrechte economische positie van de Europeanen:

De belastingvrijstelling van Genuezen en Venetianen wordt opgeheven. De belastingen voor de Dhimmis⁶ en buitenlanders uit niet-moslim gebieden die volgens capitulaties handel mochten drijven werd verhoogd. De capitulaties⁷ vormden de oorsprong voor de diplomatieke

⁶ Christenen op Ottomaans grondgebied

⁷ Verdragen tussen handelondernemingen en het rijk.

betrekkingen.

Pas in de 16e eeuw zullen de West-Europese handelaars terug belangrijker worden en zullen niet-moslims instaan voor de internationale handel binnen het Osmaanse gebied.

Bloei

De politieke orde leidt tot meer veiligheid in de staat. Het hele gebied is economisch geïntegreerd, Istanbul kent een snelle groei en andere steden kunnen daarvan profiteren. Het belang van de Italianen vermindert gradueel ten voordele van de moslimhandelaars, Grieken en Armeniërs. Bursa wordt een bloeiende handelsstad en verkreeg het monopolie op zijde. Daarnaast was het ook belangrijk voor Arabische en Indische goederen en was het de poort voor Europese wol. Er ontstaan twee handelswegen, één over land en één over zee.

Op het einde van het Byzantijnse Rijk was Constantinopel een arme en ontvolkte stad. Maar Mehmet II wou van Istanbul een politiek en cultureel centrum maken. De sultan liet Grieken, joden, Armeniërs, christenen en krijgsgevangenen aanvoeren van overal. Openbare werken worden uitgevoerd en de waqf's worden gebruikt voor uitbreiding en ontwikkeling van de stad en stelde een einde aan de vrije

Bewind van Selim I

Selim I, Yavuz (1465 – 1520)

Regeert het Osmaanse rijk van 1512 tot 1520.

Sultan Selim zorgt voor een sterke positie door fraternicide⁸.

Na vredesonderhandelingen met het westen heeft hij zijn handen vrij voor het oosten waar hij een enorme expansie zal realiseren.

Selim I

De actie tegen Shah Ismail

Hij laat alle aanhangers van de Shah in het rijk oppakken en ombrengen en beschouwt de oorlog tegen Perzië als een Heilige Oorlog. In 1514 ontkwam hij maar net aan een Perzische valstrik waarop zijn leger de Perzische troepen onmiddellijk kon verslaan. Even wou hij heel Perzië in-nemen maar zijn troepen weigerden dit te doen. Hij liet deze militaire oppositie aanvankelijk met rust, maar eenmaal terug in Istanbul liet hij ze afstraffen.

De overwinning in Khaldiran is een keerpunt: Oost-Anatolië werd geannexeerd en de controle over de zijdehandel werd verworven. Dit was een zware economische klap voor Shah Ismail. In de over-wonnen gebieden werden de mensen ondergebracht in ulus (volkeren): De koerden zijn het zwarte volk (Kara ulus) en de Turkmene het grijze volk (Boz ulus).

Vernietiging van de Mamloekenstaat, bezetting van Egypte, Syrië en de Hidjaz

De Mamloeken waren een slavenvolk en de machtshebbers over Egypte en Syrië sinds halverwege de 13^{de} eeuw. Ze waren “eigenaars” van het Abbasidisch Kalifaat.

Rond 1514 begrijpen de Mamloeken dat ze goed moesten staan met de Osmanen zodat ze het hoofd zouden kunnen bieden aan de Shah en om zich te kunnen verzetten tegen de Portugezen. Deze laatsten maakten het de Mamloeken reeds moeilijk sinds 1502.

De Egyptische Mamloekensultan vroeg hulp aan Sultan Selim. Die stuurde vooral materiaal om een vloot te kunnen bouwen. De aanvankelijk goede verstandhouding veranderde wanneer

⁸ Het doden van (half)broers. Dit gebeurt om te beletten dat andere troonpretendenten naar de kroon steken.

de Sharifs van Mekka een verbod werd opgelegd om naar Istanbul te gaan om hulp te vragen tegen de Portugezen. Hierop besloot Selim de Arabieren te gaan bevrijden van het Mamloekenjuk.

Syrië

Door Syrië te betreden, overschreed Selim I de Mamloekengrenzen. De Mamloekenlegers trokken naar Aleppo en het komt tot een eerste treffen bij Mardj Dabiq. De Mamloeken worden verslagen, hun sultan gedood. De Abassidische Kalief die aanvankelijk aan de zijde van de Mamloeken streed, sloot zich nu aan bij Osmanen. Syrië zal vanaf dan tot aan de Eerste Wereldoorlog in Osmaanse handen zijn.

Egypte

Na de dood van hun sultan zijn de Mamloeken in wat paniek. Tuman Bay roept zichzelf uit tot sultan. In 1517 wordt hij verslagen en gevangen genomen door de Osmanen. Hij wordt opgehangen aan de Bab az-Zuwayla (een poort van Cairo). Zo begint de Osmaanse tijd ook in Egypte en deze zal duren tot de komst van Bonaparte. Egypte wordt gemoderniseerd door de grootvizier maar er zullen nog opstanden zijn tot 1524.

Selim overlijdt later aan een ziekte en kon zijn plannen om Rhodos in te nemen niet verwezenlijken.

HOOFDSTUK 2: BLOEI EN ONDERGANG VAN HET OTTOMAANSE RIJK

1. Sulayman en Karel V

Suleyman de Prachtlievende

Suleyman II Qanuni (قَانُونِيّ) (Süleyman)(1494 – 1566)

Suleyman II regeert het rijk van 1520 tot 1566.

Hij staat bekend in Europa als de “Prachtlievende” omwille van de vele monumenten die hij laat bouwen onder zijn regering. Zijn gedichten zijn befaamd om hun schoonheid. Hij is mecenas voor veel kunstenaars en wetenschappers.

Thuis is hij echter bekend als de “Wetgever”, dit is omdat hij de definitieve vorm geeft aan de Osmaanse wetgeving (“Qanun-i 'Osmani”). Vanaf dan wordt geen wijziging meer aangebracht aan de wetten.

Het rijk kent zijn hoogtepunt onder Suleyman en is een bepalende factor in de wereldpolitiek.

Bij zijn troonsbestijging was Suleyman reeds van plan het rijk verder uit te breiden. Hij laat on-middellijk een nieuwe scheepswerf aanleggen in Istanbul met oog op oorlog in het westen. Het succes in het westen zou afhangen van Belgrado en Rhodos. Belgrado wordt veroverd in 1521 en wordt gebruikt om Centraal-Europa te bereiken. Rhodos valt het jaar daarna en was nodig om de Middellandse Zee te kunnen domineren.

Westerse Vorsten

Hongarije

Opstandige rijksgroten en een opstand van de boeren tegen de rijksgroten worden gezien als

Suleyman II

een gelegenheid om Hongarije te veroveren. Suleyman doet aan dubbelpolitiek, door vriend van beide partijen te spelen. Hij weet een overwinning te behalen te Mohacs waarbij de koning van Hongarije sterft.

De Hongaren kiezen een anti-Habsburgs gezinde koning: **Zapolia** (Szapolyai). Maar het Habsburgs gezinde deel van de bevolking kiest **Ferdinand**, broer van Karel V, als koning, deze zal ook effectief koning worden in 1527. De Ottomanen laten Hongarije onder een soort vazalvorst.

Frankrijk & Habsburg

In 1525 wordt Frans I van Frankrijk te Pavia gevangen genomen door de Habsburgers. Frankrijk vraagt hulp aan Suleyman om het Habsburgse Rijk militair onder druk te zetten en Karel V te verplichten om Frans I vrij te laten. Bovendien sloten de Venetianen zich aan bij de Osmanen.

In 1529 sluiten Karel V en Frans I de vrede van **Cambrai**. De Sultan is daar niet blij mee, want de Osmaans-Franse alliantie was essentieel voor zijn west-politiek.

Na enkele kleine nederlagen ziet Suleyman zich genoodzaakt om terug te trekken en hij richt zich nu even op het oosten. Om zijn handen vrij te hebben sluit hij vrede met Ferdinand. De vloot te Algiers laat hij over aan Khairaddin Barbarossa (Barbaros) om Frans I te steunen.

Na zijn campagne in Perzië richtte de sultan zich weer op Italië. Met Franse en Venetiaanse steun neemt hij het eiland Korf in.

In 1538 is er weer een verdrag tussen Frans I en Karel V, ditmaal te **Aigues-Mortes**: de Franse koning beloofde deel te nemen aan de kruistocht tegen de Ottomanen. Nog in datzelfde jaar maakt Barbarossa korte metten met deze vloot en de Osmaanse suprematie over de Middellandse Zee begint.

Frans I ziet in dat hij niet veel voordeel haalt uit zijn alliantie met Karel V en benadert Suleyman opnieuw. Zijn nieuwe toenadering naar de sultan zal hem heel wat (handels-) privileges opleveren.

Met de dood van de Hongaarse koning Zapolia in 1540 komt de Hongaarse kwestie terug aan bod. In 1543 werd er een nieuwe campagne opgezet om Hongarije compleet in te lijven met Franse steun. Ferdinand moest vrede sluiten. Ook de vloot van Karel V werd verslagen door Barbarossa. Als voorlopig resultaat sloten de Osmanen en de Habsburgers in 1545 een wapenstilstand van 5 jaar.

Hospitaalridders

De Hospitaalridders bevonden zich op Malta en Tripoli. Suleyman kon Tripoli veroveren in 1551 maar in 1565 werden de Osmanen te Malta verslagen.

Protestanten en de Osmanen

Frans I bracht de Osmanen in contact met de protestantse vorsten. Suleyman maande hen aan om zich tegen keizer Karel V en de paus te keren en Frans I te steunen. Deze Osmaans-Turkse druk heeft bijgedragen tot versterking en erkenning van de reformatorische krachten, het steunen van de protestanten werd zelfs een pijler van de Osmaanse politiek.

Het Calvinisme mocht vrij gepredikt worden in het Osmaanse Rijk, men noemde het dan ook het **Calvino-Turkisme**.

Ook de Engelsen en Hollanders krijgen capitulaties van de Osmanen, de Osmaanse politiek was dus duidelijk gericht tegen de Katholieke Habsburgers, steunend op Frankrijk en de

protestanten.

Perzië

De Perzische Shah Tahmasp stond op goede voet met Karel V. In 1534 werden Tabriz en Bagdad, Perzische gebieden, ingenomen door de Osmanen. Zo kunnen ze de volledige **handelswegen** van India naar het Nabije Oosten controleren.

Onmiddellijk na de terugtrekking van de Osmaanse strijdkrachten wordt Tabriz echter heroverd door de Perzen.

Strijd tegen de Portugezen in de Indische Oceaan

Na de verovering van Egypte probeerden de Osmanen de Portugezen te verdrijven uit de Rode Zee. Er werd een vloot gebouwd in Suez, die naar Jemen voer, alwaar een nederzetting gebouwd werd om de route open te houden.

In de Perzische golf werd Bahrein ingenomen, Hormus echter niet. Een andere expeditie tegen de Portugezen faalt.

De Osmanen hebben echter nog steeds een vaste grip op de wereldhandel. Pas na de komst van Hollanders en Engelsen in de Indische Oceaan begint het Midden-Oosten als handelsgrootheid terug te vallen.

Moskovië

Een nieuwe vijand duikt op: het groothertogdom Moskovië.

Vanaf 1530 dringt Iwan IV door tot de Kaukasus. Daardoor ziet de paus in hem een mogelijke kandidaat voor een kruistocht, maar pas na de dood van Suleyman worden er acties ondernomen.

Men probeert de Russen buiten het Beneden-Wolga gebied te houden om de Perzen te kunnen omsingelen. De Osmanen lijden echter een reeks nederlagen en moeten de strijd tegen Moskovië overlaten aan de Khans van de Krim omwille van de moeilijkheden in de Middellandse Zee. Hier-door kan de Russische Tsaar zijn macht in het Noordelijke **Kaukasusgebied** vergroten.

In de laatste jaren van Suleyman heeft hij het moeilijk met de mislukte belegering van Wenen en staat hij onder invloed van een vrouw uit de harem: Anastasia Lisovs'ka, bekend als Roxlana ("van Rusland"). Het is hun zoon, Selim II die Suleyman zal opvolgen.

Verloop van de mislukte poging van de Ottomanen om de suprematie te veroveren

Sultan?

Met Selim II begint een nieuwe periode. De meeste Sultans hebben geen interesse meer in staats-zaken en laten deze "saaie" zaken over aan Viziers. Zelf feestten ze liever. De haremintriges zijn zeer invloedrijk in deze periode.

De erg kundige Sokollu (*Sokolović*) Mehmet Pasha neemt de staatszaken over van Selim II, tot de paleisintriges hem het leven kosten in 1579.

De Middellandse Zee

De vrede van Cateau-Cambrais maakt een einde aan de oorlogen om Italië tussen Engeland, Frankrijk en Spanje.

Ook is het duidelijk door de mislukte campagnes te Hongarije en Malta, onder Suleyman, dat de Osmanen niet in staat zijn om de expansie op de Middellandse Zee en in Centraal-Europa verder te zetten. De belangstelling voor Cyprus is echter nog groot, in 1570 werd Nicosia ingenomen en in 1571 Famagusta.

In 1571 onderschepte de Osmaanse vloot nog een kruisvaardersvloot maar de Osmaanse vloot werd dat jaar zelf in de Golf van **Lepanto** door Don Juan vernietigd. Reeds het jaar daarna, in 1572 stond een nieuwe vloot klaar.

In 1573 kwam er vrede met de Venetianen, zij zien af van hun rechten op Cyprus. Cyprus werd nu georganiseerd door de Osmanen: de Katholieke machthebbers worden uitgeschakeld, de Orthodoxen krijgen hun vroegere rechten en eigendommen terug. Hierdoor krijgen zij een zekere sympathie voor de Osmanen. Een van de sociale maatregelen van de Turken, namelijk de volkstransplantatie van Turken naar Cyprus, zal later voor zware problemen zorgen.

Het Oosten

Na de dood van Shah Tahmasp in 1576 breken er in Perzië onlusten uit. De Osmanen maken er gebruik van om binnen te vallen in het rijk. De oorlog zal meer dan 60 jaar duren en kent enkele stadia:

- Verdrag van Istanbul (1578 – 1590): Osmanen winnen veel gebied op de Perzen. Shah Abbas I krijgt vrede, maar de Osmanen behouden de veroverde gebieden.
- Tegenoffensief van de Shah (1603 – 1618): Er wordt nog steeds gestreden maar op een andere manier. Namelijk **Financieel-economisch**: de Osmanen proberen edelmetalen te onttrekken aan Perzië om een deviezen crisis te doen ontstaan, de Safavieden proberen de zijderoute te verleggen om de Osmanen een economische klap te geven. Tevens is er nog een **diplomatiek** offensief: de Shah probeert al geruime tijd een alliantie te vormen met de Habsburgers. Ook wordt een slavenleger ruitgerust met vuurwapens.
- Vrede van Qasr-i-Shirin (1639): Shah Abbas I slaagt erin om een aantal verloren gebieden te heroveren. De Osmanen, getroffen door anarchie in het rijk gaan akkoord met de nieuwe grenzen tussen het Osmaanse en Perzische rijk, vastgelegd in de Vrede van Qasr-i-Shirin.

Centraal Europa

Na 1590 is er terug interesse in het Westen. Als de verovering van Kreta niet kan doorgaan, verschuift de prioriteit naar Hongarije die geen tribuut meer betaalde. Dit leidde tot de tweede Hongaarse oorlog, deze zal 14 jaar duren. In 1596 halen de Osmanen een grote overwinning maar de Hongaren weigeren zich over te geven. Istanbul kampt op dat moment met hongersnood. In 1606 wordt uiteindelijk de vrede van Zsitva-Torok gesloten: De Osmanen behouden hun Hongaarse gebieden maar zien af van de Habsburgse gedeelten. Door dit verdrag stonden de Keizer en de Sultan op gelijke voet.

De Osmanen lieten hun droom van wereldsuprematie varen. Allerlei tekenen van verval worden nu zichtbaar.

Inwendige crisis (1596-1610)

De crisis die vooral tijdens de oorlog gegroeid was, werd daarna overwonnen, maar het Ottomaanse Rijk was nooit meer zo sterk als tevoren. De crisis en teloorgang hadden volgende redenen:

- wanorde in de staat, te wijten aan de verzwakking van de macht van de sultan

- het toelaten van boeren in het leger
- de Sipahi-ruiterij kon de toestand niet langer de baas
- vele boerengroepen werden bandietenbenden, anderen vluchtten naar de steden
- de grote bevolkingstoename in de 16^{de} eeuw zorgde voor een gebrek aan bebouwbaar land, daardoor werden 20 000 boeren naar Cyprus verhuisd, waar ze vaak voor het leger gingen werken, zo kwam er ook een gebrek aan werk in de militaire branche
- vanaf 1580 was er ook nog een financiële crisis, vooral door de invoer van goedkoop Amerikaans zilver kwam er inflatie en wanorde, dit was vooral nadelig voor mensen die een vaste soldij als inkomsten hadden

Allerlei manieren werden aangewend om de inflatie tegen te gaan, er werd een nieuw belastingssysteem uitgedokterd, de djizya⁹ werd verhoogd en er kwam een nieuw taxatiesysteem, de avariz-i-divaniye, die vooral moest dienen om (onvoorziene) militaire behoeften tegemoet te komen. Al deze maatregelen waren het meest nadelig voor de zwakken. Verder probeerde men ook de taksen van de Timarlanden over te hevelen.

De Sipahi-ruiterij zou langzaam verdwijnen omdat zij niet aangepast was aan de moderne oorlogs-voering, en in heel de structuur van de Osmaanse maatschappij zullen wijzigingen komen. Anatolië vervalt in complete anarchie, hoofdzakelijk door toedoen van de djelali's¹⁰, deze periode krijgt de titel 'de Periode van de Vlucht', omdat velen het gebied verlieten.

Het land bleef in deze toestand van verval tot Ahmed I aan de leiding kwam (1603-1617). Hij zocht naar middelen om een einde te stellen aan de djelali-onlusten. Hij voerde hervormingen door, vaardigde een nieuwe qanun-name uit en verminderde de sterkte en de politieke macht van het leger ten voordele van de grootvizier.

De onlusten zullen echter opnieuw uitbreken onder een van zijn opvolgers, en lange tijd is er niemand in staat deze onlusten in de kiem te smoren. Het gezag viel zelfs in handen van de Janissaren, maar werd uiteindelijk hersteld door de grootste staatsman die het Osmaanse Rijk heeft gekend: Koprülü Mehmet Pasha. Hij kreeg als grootvizier de absolute macht tijdens een crisisperiode en kon de orde bij de Janissaren herstellen en de toestand in Anatolië oplossen. De sultan had een blind vertrouwen en zijn zoon, hun hervormingen hadden als doel de shari'a en de qanuns samen met het staatsrecht te doen toepassen. Deze voorspoedige periode zou echter niet lang duren want in 1688 kwam er een nieuwe opstand van de djelali's.

Intensivering van de strijd in Centraal-Europa

In de 17^{de} eeuw verloren de Osmanen hun suprematie in de Middellandse Zee. Ze waren zelfs niet meer in staat hun eigen kusten te verdedigen en deze werden bijgevolg belaagd door Kozakken. Ze plunderden en bezetten steden.

Ondertussen werd de Middellandse Zee onveilig gemaakt door Maltese en Toscaanse kapers met basis op Kreta. De Osmanen trachtten Kreta van hen te veroveren, maar slagen hier niet in, toch weten zij er een zekere invloed te behouden. De hulp van de Royal Navy werd ingeroepen en zo vormden ze een Engels-Osmaanse coalitie tegen Frankrijk en Spanje maar nog weten de Venetianen het overgewicht te behouden. Uiteindelijk zijn het de Koprülü's die orde op zaken kwamen stellen, doch de Osmanen verkregen nooit meer hun suprematie. De moeilijkheden op Kreta bleven voort-bestaan en zouden een grote rol spelen in de ondergang van het Osmaanse Rijk.

Er ontstond rivaliteit met de Hapsburgers omwille van Transsylvanië, dat profiterend van de

⁹ Kopbelasting, te betalen door niet-moslims.

¹⁰ Onregelmatige provinciale troepen op kosten van het volk.

zwakheid van de Osmanen een onafhankelijke politiek was beginnen voeren. Koprülü Mehmet Pasha kende aanvankelijk een succesvolle tussenkomst maar werd later verslagen.

In Hongarije ontstond een opstand tegen de Hapsburgers, waardoor de nieuwe grootvizier Kara Mustafa Pasha het offensief kon hervatten. De Osmanen konden ervoor zorgen dat een hun gunstig gezinde leider koning werd van Midden-Hongarije, dat voordien de steun kreeg van de Hapsburgers.

In een poging de Oekraïense kusten te domineren, voerden de Osmanen oorlog tegen Rusland en Polen en konden ze enkele gebieden onderwerpen. Maar al snel werd een coalitie tegen hen gevormd onder toezicht van de paus met medewerking van Polen, Venetië, Rusland en Hongarije. In 1699 werd deze oorlog beëindigd met de vrede van Karlowitz. De Turken leden grote verliezen.

Bovendien stonden de Russen aan de kusten van de Zwarte Zee, het Osmaanse Rijk werd naar een neergang gedreven waarvan het nooit meer zou herstellen. Nu zagen ze het belang in van een vredespolitiek en voortaan keken ze naar het Westen.

HOOFDSTUK 3: HET SAFAVIDISCHE PERZIË

1. Opkomst en eerste ontwikkeling van de Safavieden

A. Oorsprong van de Safaviedische dynastie

- Het volk

Vermoedelijk zijn de Safavieden afkomstig uit Kurdistan met een inheemse Iraanse oorsprong.

Ze spraken een soort Turks dialect, nl; Azari.

Qua religie waren ze sjii'tisch omdat ze zich wilden onderscheiden van de soennitische Ottomanen. Daarvoor stelden ze ook een soort genealogie op waarbij ze afstammelingen zouden zijn van de 7^e imam. Op basis daarvan noemden de Safaviedische Shahs zich 'zill Allah', de schaduw van god op aarde.

- Begin van de dynastie

De naam 'Safavieden' is afkomstig van Safi ad Din(°1252/53), leider van een mystieke broederschap. Deze broederschap groeide uit tot een religieuze beweging met invloed van Syrië tot in Oost-Anatolië.

Onder Khawdja 'Ali kreeg de beweging een sjii'tische invloed en vervolgens onder Djunaid een revolutionair karakter. Na diens dood volgde zijn zoon Haidar hem op als leider. Haidar werd eveneens opgevolgd door zijn zoon, nl 'Ali.

In 1501 volgt Ismail, zijn broer 'Ali, op en roept zich uit tot Shah Ismail I.

- Chronologisch overzicht van de eerste jaren van de dynastie

1501-1510 Ismail verovert gans Perzië en het Oostelijk deel van de maansikkel

1508 Bagdad en Zuid-Perzië worden veroverd

1510 Oost-Perzië en Khurasan worden veroverd

1514 de strijd tegen de Ottomanen wegens twee redenen, de vestiging van de Safaviedische staat en aanhangers voor de Safavieden in Oost-Anatolië

→ Strijd op twee fronten: in het Oosten tegen de Oezbeken, in het Westen tegen de

Ottomanen

- 1514 Slag bij Khaldinar. De Safavieden verliezen enkele gebieden en er komt een groeiende macht van de Turkmeense stamhoofden en hoge ambtenaren in de Perzische bureaucratie.
- 1524 dood van Ismail
- 1524 Shah Tahmasp I volgt zijn vader op. De Qizilbash, als militaire autocratie, controleert de staat volledig.
- 1525 Er vindt een burgeroorlog tussen rivaliserende stammen plaats, die zich niet meer onder de invloed van de Shah voelen. Ook krijgen de Qizilbash een grotere invloed in de Perzische politiek.

B. Administratie in het Safaviedenrijk

- De hoogste plaatsvervanger van de Shah in politieke en religieuze bevoegdheden was de 'wakil'. Deze verzorgde staats- en godsdienstaangelegenheden. De eerste die deze taak op zich nam was een Qizilbashofficier. De Qizilbash waren het belangrijkste element van het leger met eveneens politieke macht.
- Amir al'Umara' was de functionaris van de centrale administratie.
- Qurshibashi
- Wazir, deze taak werd vervuld door een Pers, die het hoofd was van de bureaucratie.
- Sadr, Perzisch hoofd van de religieuze zaken, dat ondermeer propaganda voerde voor de 12^e shi'a. Na de dood van Shah Ismail I werd deze functie minder belangrijk.

In de administratie was er geen samenhang tussen de Perzische en Turkmeense elementen, vnl omdat er geen duidelijke scheiding was tussen de functies. Reeds tijdens het bewind van Shah Ismail I wilde men een scheiding aanbrengen tussen de religieuze en politieke macht. De wakil werd nu meer en meer het hoofd van de administratie en de sadr verzorgde de administratie van de waqfs.

Shah Ismail echter veranderde enkele zaken in de administratie, uit angst voor de macht van de Qizilbash liet hij de Turkmeense wakil ontslaan en deze vervangen door een Pers.

C. Het einde van het Qizilbash interregnum (1524-1533/34)

Toen het hoofd van de Shamlu stam, de eigenlijke staatsleider werd, liet Shah Tahmasp I hem terechtstellen. Hij stelde zijn broer, Bahram Mirza als hoofd van de Qizilbash Shamlu aan en een Pers als wakil. Hij regeerde 40jaar alleen, tot in 1574 de Qizilbash terugkwamen.

Hoewel hij niet erg geliefd was, kon hij wel interne twisten en moeilijkheden met zowel Ottomanen als Oezbeken, tot een goed einde brengen. Bijvoorbeeld: In Azerbeidzjan paste hij de tactiek van de verschroeide aarde toe bij de Ottomanen. Ook rekende hij af met de rebellie van zijn broers.

In 1555: vrede van Amasya, tussen Ottomanen en Safavieden.

Zo kwamen de ambten van wakil en 'amir al 'umara' terug in handen van de Qizilbash. Op het einde van het interregnum verdwijnt zelfs het ambt van 'amir al 'umara', de titel wordt dan gedragen door militaire gouverneurs van belangrijke provincies. De Qurshibashi hield zich dan bezig met enerzijds politieke en anderzijds militaire zaken, en dit ambt dreigde erfelijk te worden.

Machtige theologen, mujtahids, begonnen echter de Shah als hoofd van de religie gaan betwijfelen.

D. Het bewind van Shah Abbas I de Grote

Dit was de grote bloeiperiode voor het rijk, met als grote keerpunt het feit dat de macht van de Shah nu niet meer steunt op theocratische basis.

De grootste verwezenlijkingen van Shah Abbas I waren:

- Wijziging van de staatsstructuur
- Oprichting van het slavenkorps: Ghulam
Dit om weerstand te kunnen bieden aan de Qizilbash.
- Vanaf 1574 komen er Georgische en Circassische elementen, zo ook worden Georgische en Circassische vrouwen in de harem geplaatst. (stilaan werd de harem ook het centrum van intriges)

Ismail kreeg uiteindelijk hulp van de Qizilbash, waarop hij alle mannelijke troonopvolgers en ook leden van de Qizilbash liet vermoorden.

Hierdoor steunden de Qizilbash nu Muhammad Khudabanda. Deze werd later Muhammad Shah. Maar tijdens zijn heerschappij was het bestuur gedurende 18 maanden in handen van zijn echtgenote Mahdi Ulya.

Van deze woelige periodes profiteerden de Ottomanen om de vrede van Amasya te verbreken in 1578, in een aanval tegen Perzië gesteund door de Krim Tataren.

Mahdi Ulya werd vermoord, waarop de Qizilbash opnieuw weer meer macht namen.

In Khurasan ontstond een coalitie tussen 2 stammen: de Ustadjlu en Shamlu.

Er volgde een opstand en een 10-jarige kwam aan de macht als Shah.

Maar de Ustadjlu liepen over naar de partij van Hamza Mirza, een andere zoon van Abbas I. Uiteindelijk kwam er een wapenstilstand tussen de Shah en de Shamuleider. Hamza Mirza werd belangrijker, maar erg slecht als leider en werd vermoord.

Na Mirza's dood ontsprong weer een strijd tussen de Ustadjlu en de Shamlu. In 1588 wordt Abbas dan de nieuwe Shah. Dit kon omwille van de hulp van de leider van de Ustadjlu, Murshid Quli Khan, de machtigste man van het rijk op dat moment.

→ Het einde van de laatste Qizilbash overheersing.

De staat was nu erg verzwakt en dit speelde in het voordeel van de vijanden.

De Ottomanen bezetten grote delen van Azerbeidzjan en Georgië

De Oezbeken bezetten Herat.

2. Bloeiperiode onder Shah Abbas I

(misschien is het aangewezen hier ook nog enkele elementen van hoofdvraag 1 punt D, indachtig te zijn)

A. Inleiding tot de binnenlandse situatie

Shah Abbas zat in een dilemma, nl. strijden tegen de Qizilbash, die de ruggengraat van het imperium waren, maar dat belemmerde anderzijds ook de strijd tegen de andere vijanden. Niettegenstaande beschikte de Shah wel over de Ghulam.

Tot onder Shah Abbas hadden de Qizilbash als provinciegouverneurs het voor het zeggen. De inkomsten afkomstig uit de provincies hielden ze voor zichzelf. De Shah haalde zijn inkomsten uit het kroondomein Khasra. Om zijn inkomsten op te drijven moest de Shah dus zijn kroondomein uitbreiden ten nadele van het staatsdomein.

De wakil van Abbas I, Murshid Quli Khan, vernam dat er een complot was van verschillende Qizilbash stammen tegen hem. De wakil zocht zijn toevlucht bij de Shah en de Qizilbash eisten zijn ontslag en de heroprichting van de raad der Amirs. De Shah gaf niet toe en liet de leider van de stammen doodden en vervolgens liet hij in 1589 Murshid Quli Khan ombrengen. Ook in 1585 liet hij reeds de leider van de Turkmeense stam, die zijn broer Tahmasp aan de macht hadden gezet, vermoorden.

B. Militaire acties van Abbas I

Ondanks de harde maatregelen, kon de Shah niet gauw orde brengen in de staat en een strijdmacht sturen naar Oost-Perzië, waar de situatie op dat moment erg slecht was. De eerste 10jaar van zijn regering heerste er strijd op alle grensgebieden. Hij trok naar Khurasan, maar durfde nog geen strijd aan, wel nam hij maatregelen tegen de Qizilbash, die niet genoeg hulp boden bij het vormen van een strijdmacht.

Door de dood van de Oezbekenleider, Abd Allah II en diens zoon, kreeg de Shah de kans om in het Oosten door te dringen op het einde van de 16^e eeuw.

In 1527/28 werd de hoofdstad van de Safavieden Isfahan (dit wijst erop dat de Shah Abbas gerust was dat hij de Oostgrens veilig kon houden).

In 1598 versloeg Abbas de Oezbeken en nam Herat in door akkoorden met lokale Oezbeken hoofden.

Abbas stelde zoveel vertrouwen in deze akkoorden dat hij in 1602/03 zich tegen de Ottomanen ging keren.

In 1605/06 behaalden de Safavieden een overwinning op de Ottomanen in Tabriz. Dit betekende de herovering van enkele gebieden tussen de Zwarte en Kaspische Zee.

In 1608 was er de vrede van Sarab, waarbij de vijandelijkheden aan de noord-west grens werden stopgezet.

Reeds in 1595 werd de Georgiër Allahvardi Khan gouverneur van Fars. Deze speelde een rol in de moord op Murshid Qullu Khan en werd daardoor reeds sultan en gouverneur in een gebiedje rond Isfahan. Hij werd het hoofd van de Gulam, nl Gulam Aqasi en de eerste die op gelijke hoogte stond bij Qizilbash.

Onvoorwaardelijke trouw aan de Shah was de vereiste om een hoog ambt te bekleden.

In 1589 werd Allahvardi Khan opperbevelhebber van de Perzische strijdkrachten. Hij hervormde het leger volgens richtlijnen van de gebroeders Shirley.

Dit leidde ook tot de oprichting van 3 nieuwe regimenten.

- Persoonlijke lijfwacht van de Shah
- Musketiërs
- Artillerie
- Permanent leger(betaald door de schatkist en onder direct gezag van de Shah)

C. De administratie

De verandering in de sociale structuur was vooral belangrijk in de staatsambten. De titel wakil verdween.

De belangrijkste spreekbuis voor de Qizilbash was de Qizilbashi. De titel 'amir al 'umara' verscheen nog zelden. Het hoofd van de bureaucratie en vertegenwoordiger van de Perzen was de wazir.

De commandanten van de Ghulam en de musketiers maakten deel uit van de 5 belangrijkste ambten. Georgiërs, Armeniërs en Circassiërs behoorden tot de hoogste van de Safaviedenimperium. Major-domus, of maarschalk was gewoonlijk een Qizilbash hoofd.

Abbas zorgde voor gedwongen volksverhuizingen van Georgiërs, Armeniërs en om het stamverband te doorbreken ook de Qizilbash.

Op economisch vlak monopoliseerde hij de handel met het buitenland.

D. De toename van de diplomatieke- en handelsactiviteiten in Perzië tijdens het bewind van Shah Abbas I

Engeland en Holland streden tegen Portugal voor de suprematie in Perzië. De Shah koos meer de zijde van de Hollanders door de vergelijking van het sji'isme en het protestantisme.

In 1622 vroeg hij de Engelsen om de Portugezen uit Hormus te drijven.

Ook Frankrijk zonde een gezant evenals Spanje. Onder Filips III bezocht de gezant Isfahan 3 drie maal tussen 1608 en 1618.

En ondanks de verdrijving van de Portugezen, kwam er van hun kant ook een gezant.

In 1627 kwam er een Engelse gezant, maar dit contact mislukte, pas met de gebroeders Shirley kwamen er nieuwe Engelse gezanten.

Ook de Shah stuurde gezanten uit.

- Musa Beg ging naar de Verenigde Provinciën, waar hij 3 jaar verbleef tot in 1631.
- Naqdi Beg werd naar Engeland gezonden, maar pleegde er zelfmoord.

Handelscapitulaties werden met beiden gesloten. (dit dus vanaf de regeerperiode van Shah Abbas I.) De V.O.C. kreeg heel wat voorrechten. Ook christenen mochten ordes oprichten en schilders en ambachtslui werden toegelaten in het rijk.

Rond die tijd waren er 3 ambassades:

- De eerste was van Musa Beg

- De tweede was van Jan Smit(V.O.C.)
- De derde van Van Hasselt

De regering van Abbas was een bloeiperiode, dit was vnl te danken aan zijn hervormingen en sterke politiek.

- Isfahan was één van de mooiste steden ter wereld door de Safaviedenkunst
- Hij gaf veel geld uit voor openbare werken
- Hij reconstrueerde de graftombe van 'Ali ar-Rida

Binnen de Safavidische periode in het algemeen was er een bloei van de kunsten, maar onder Abbas I floreerde de handwerken, keramiek en textielwerk etc

Abbas handelde in staatsbelang, hij viseerde zelf de administratie, wou de publiek opinie indachtig zijn.

Zijn zoons maakte hij gouverneurs, maar wijzigde zijn houding tegen hen, na een opstand o.l.v. de Qizilbashtutor van zijn zoon Hassan. Hij vertrouwde hen niet meer. Er werd een complot tegen Abbas I gesmeed, waarop hij zijn zoon Muhammad Bagir liet doden in 1615. Uiteindelijk volgde zijn kleinzoon Sam Mirza bij de dood van Abbas I in 1628 hem op als leider en riep zich uit tot Shah Safi.

3. Vervalperiode van de Safavieden

De oprichting van de Ghulam was in feite een uitbreiding van het kroondomein, waardoor enkele gebieden onder rechtstreekse controle van de Shah kwamen. Onder Shah Abbas I kwamen een hele reeks van provincies onder administratieve controle behalve in oorlogstijd waarin er gouverneurs werden benoemd. Zo werd het goede administratieve systeem vervangen door een oppressief systeem.

Ook militair verzwakte het land en de Ghulams konden niet compenseren voor de verzwakking van de Qizilbash.

Onder Shah Safi werden de capitulaties met de V.O.C. hernieuwd.

Bij de laatste Safavieden was Abbas II nog één van de betere. Hij veroverde Qundahar in 1648 op de Mogols.

De ondergang van de dynastie was vooral te wijten aan het feit dat de prinses ver van de staatszaken werden gehouden in de harem. De opvolger van Abbas II verloor bijna alle macht aan de eunuchen. Bovendien was hij niet geïnteresseerd in staatszaken, was alcoholieker,...

Ook de volgende Shah sultan Husayn (1694-1722) verviel in hetzelfde patroon.

In de provincies was er groeiende corruptie. Op het einde van de 17^e eeuw bereikte de Georgische invloed op het Perzische hof zijn hoogtepunt. Er brak een hongersnood uit.

Tijdens het bezoek van de Shah en zijn ganse hofhouding aan 2 sji'itische schrijnen, greep een opstand plaats, die de kop ingedrukt door Georgische troepen.

In 1709 was de Oostgrens te zwak en namen de Afغانen Khandahar in, waarbij het diensthoofd van de Shah, Georgie II werd gedood.

Aan het noordelijk gedeelte van de Oostgrens kwamen de Abdali Afغانen in opstand te Herat en versloegen ze 3 Qizilbashlegers.

Aan de oostgrens waren er 2 groepen: de Abdali Afgan en de Ghalzay Afgan. Deze onderwierpen de Abdali en Shah sultan Husayn erkende de leider Mahmud als gouverneur van Khandahar.

Hij drong het land verder binnen, te meer omdat er in Isfahan verdeeldheid heerste en een leger van boeren en handelaars moest oprukken. Mahmud overwon in maart 1722 en nam de kroon voor meer dan 50jaar. De Afgan en maakten zich echter nooit volledig meester over Perzië.

In 1726 herbegonnen de Ottomaanse aanvallen op Perzië, ze vonden dat zij de wettelijke heersers waren van het land. Bij de slag van Hamandan zei Asjraf dat hij een soenniet was en riep de Ottomanen op samen te strijden tegen de sji'itische Safavieden.

In 1727 kwam er vrede tussen de Perzen en de Ottomanen, west en noord-west Perzië werd Ottomaans.

Tahmasp vestigde zich in Astrabad en kreeg de hulp van Nadir Khan Afshan, maar werd in Shirah overwonnen door Nadir, waarop Tahmasp wegluchtte.

Nadir wou de Safaviedendynastie niet reconstrueren. In 1732 zette deze Tahmasp af en liet zijn zoon Abbas III de troon bestijgen. In 1736 kroonde Nadir zich tot Shah. Dit betekende dan ook het einde van het Safaviedenrijk.

Belangrijkste staatsambten onder de vroege Safavieden.

- De hoogste plaatsvervanger van de Shah in politieke en religieuze bevoegdheden was de 'wakil'. Deze verzorgde staats- en godsdienstaangelegenheden. De eerste die deze taak op zich nam was een Qizilbashofficier. De Qizilbash waren het belangrijkste element van het leger met eveneens politieke macht.
- Amir al-'Umara' was de functionaris van de centrale administratie.
- Qurshibashi
- Wazir, deze taak werd vervulde door een Pers, die het hoofd was van de bureaucratie.
- Sadr, Perzisch hoofd van de religieuze zaken, dat ondermeer propaganda voerde voor de 12^e shi'a. Na de dood van Shah Ismail werd deze functie minder belangrijk.

In de administratie was er geen samenhang tussen de Perzische en Turkmeense elementen, vnl. omdat er geen duidelijke scheiding was tussen de functies. Reeds tijdens het bewind van Shah Ismail I wilde men een scheiding aanbrengen tussen de religieuze en politieke macht. De wakil werd nu meer en meer het hoofd van de administratie en de sadr verzorgde de administratie van de waqfs.

Shah Ismail echter veranderde enkele zaken in de administratie, uit angst voor de macht van de Qizilbash liet hij de Turkmeense wakil ontslaan en deze vervangen door een Pers.

Vanaf 1555, bij de vrede van Amasya tussen de Ottomanen en Safavieden veranderde enkele zaken binnen de belangrijke staatsambten.

- De ambten van wakil en 'amir al 'umara werden terug bekleed door de Qizilbash. Op het einde van het interregnum raakte het ambt van 'amir al 'umara in onbruik.

- De Qurshibashi kreeg de taak van militaire en politieke zaken. Bovendien dreigde dit ambt erfelijk te worden.

HOOFDSTUK 4: DE SITUATIE IN N. AFRIKA IN DE 16^E EN 17^E EEUW

1. Bewind van Ahmed al-Mansur (1578-1603) en vervolg der Sa'dieden

Hoofdvraag 1: Het bewind van Ahmad al Mansur (1578-1603) en het vervolg der Sa'dieden

A. Het bewind van Ahmad al Mansur

Binnenland

- Al Mansur stichtte de Makzen, een administratief systeem, waarbij de centrale administratie onder rechtstreeks gezag kwam te staan van de sultan. De Makzen bestond uit de hele hofhouding: wazirs, legerofficieren, gouverneurs, paleis personeel en militair georganiseerde stammen.
Al deze leden betalen geen belastingen. We kunnen stellen dat het orgaan van de Makzan het land bestuurde. Stammen die zich groepeerden in federaties noemde men de bled al Makhzen.
- Na het onderdrukken van een reeks van opstanden, oppositie van de Zawiyya's en de rebellie van de Berbers, kwam een periode van rust in het rijk. In deze periode werd er aandacht geschonken aan landbouw en de ontwikkeling van de suikerindustrie. Bovendien werden openbare werken uitgevoerd en Ahmad al Mansur liet ook Europese kunstenaars aan het hof in Marrakesh werken.

Buitenland

- Al Mansur richtte een leger op, naar Ottomaans model met Spaanse renegaten, Turken en negers. Deze troepen stuurde hij uit naar de Westelijke Bilad as Sudan (Zwart-Afrika, beneden Sahara), waar hij zich wou meester maken over de zoutmijnen en belangrijke goudroute.
- In 1591 nam de Spaanse renegaat Djawhar Timboektoe in. Hierdoor verwierf hij de titel van Pasha en kreeg er een residentie. De inname van Timboektoe bleek erg lucratief te zijn. Door de toevoer van goud werden de ambtenaren uitbetaald in goud, werd het leger onderhouden en konden grote verfraaiingswerken worden uitgevoerd in Marrakesh.
- Het prestige van Ahmad al-Mansur boezemde de Turken en de Ottomanen angst in. Al Mansur kon een aanval van de Algerijnse Beylerbey verijdelen wegens diplomatieke omwegen. Maar de troebele situatie in Algerije zelf, nam de Turkse dreiging af en vatte al Mansur zelfs het plan op Algerije aan te vallen.

Internationale betrekkingen

- Met Engeland was er sinds 1511 een ruilhandel en in 1585 werd zelfs een Barbary Compagny opgericht.
- In 1589 werd met Filips II een niet-aanvals-pact gesloten. Maar wegens de enorme interesse van Spanje in het land, zocht al Mansur steun bij de Engelsen.

B. De opvolging van Ahmad al Mansur

- Ahmed al Mansur stierf in 1603 en na zijn dood volgde een strijd onder zijn zonen. Uiteindelijk werd 'Ali Mawlay Zaydan de nieuwe heerser. Deze was eerder een zwak heerser en moest tot drie maal toe zijn leiderschap in de steek laten, wegens een burgeroorlog. Hiervan profiteerde de Spanjaarden als ook de christenen. De vooruitgang van de christenen had in Marokko een religieuze en nationale beweging doen ontstaan olv een marabout Abu Mahalli. Deze nam vanuit het zuiden Tafilet in, verdreef er de Sa'dieden en bezette Marrakesh.
- Elders in het land, begon een andere marabout al-Ayashi, de kaapvaart te organiseren tegen de Spanjaarden met hulp van de Morisco's (muslims in de 17^e eeuw uit Granada verdreven) en Engelse zeerovers.
- 'Ali Mawlay Zaydan verloor meer en meer macht en bij zijn dood in 1627 was Marokko verdeeld onder de leiders van de twee broederschappen. De leider van de Dila had meer macht en kon uiteindelijk noord-en centraal Marokko innemen. De opvolger van Zaydan, Muhammad as Saykh al Asghar kon dit niet verhinderen. En ook diens zoon kon de macht niet herstellen en werd vermoord. Dit betekende het einde van de dynastie van de Sa'dieden.
- Op het einde nog van de Sa'diedische heerschappij werden vredesakkoorden getekend met Frankrijk.
- Na de dood van de laatste Sa'diedische sultan volgde een tienjarige anarchie, waarna Sharif Mawlay ar Rashied de Alawiedische dynastie stichtte.

2. Turks Algerije tot 1711

- De Turken konden in Algerije een georganiseerde staat oprichten en zorgden ook voor een geografische en politieke entiteit. Niettegenstaande waren er ook twisten, vooral tussen de Janissaren en de kaperkapiteins.
De Janissaren waren infanteriesoldaten uit Anatolië, zij genoten een hun eigen rechtspraak en kende een eigen bestuursorgaan, de diwan.
Anderzijds speelden de kaperkapiteins een grote rol, onder hen waren Turken en renegaten uit Sicilië, Calabrië etc
- Zolang de Odjaks van Algiers onder de Beylerbeys stonden, bleven de Janissaren ook onder hun gezag. Deze beylerbeys werden er rechtstreeks benoemd door de Ottomaanse sultans. Zij waren de officiële vertegenwoordigers, zowel als gouverneurs als militaire bevelhebbers. Tot 1574 had de Beylerbey ook gezag over Tunesië en Tripolitanie.
De macht van de beylerbeys echter werd bedreigd door de inheemse bevolking en de zeerovers. Enkel onder Haydar Pasha was er nog een sterk leiderschap door beroep te doen op twee inheemse groepen: de Kulugi's en de Kabielen.
- Tot de tweede helft van de 17^e eeuw was de macht in Algerije in handen van de diwan
Daarna kreeg de aga (leider van de militie) de heerschappij, tot eind 17^e eeuw.

De Deys, de zeeroverkapiteins, kregen toen de macht. De 10^e dey verdreef zelfs de Pasha en richtte daarna een regering op die trouw bleef aan Istanbul.

- Door de zwakheid van de Europese zeevaardij floreerde de kaperij ten voordele van de verfraaiing van Algerije. Maar ook de vijandschap groeide. (vb. In 1670 wilden de Fransen een kruistocht ondernemen tegen Algerije, maar verhinderd door het vredesverdrag tussen beide in 1689)

3. Turks Tunesië

- De macht over Tunesië kwam in handen van Haydar Pasha, bijgestaan door een Janissarenmilitie. Ook in Tunis werd een diwan opgericht uit hoge officieren. In het land heerste een militair regime.
In theorie duurde dit regime tot 1594, maar reeds vanaf 1591 waren er heel wat moeilijkheden in Tunis tussen militie en bevolking. De Janissaren overwonnen en richtten een nieuwe diwan op, met aan het hoofd een dey. De dey kreeg de heerschappij over de provincies, want de beylerbey kende enkel nog een ceremoniële functie.
- De eerste dey, ‘Uthman (1594-1610) bracht rust in het land. Daarnaast had hij ook nog een institutioneel belang: opperbevelhebber, innen van de taksen, bevelhebber van de vloot.
De tweede dey, Yusuf Dey (1610-1637), kon eveneens rust brengen onder de Arabische stammen en kon een Algerijnse aanval verhinderen.
Zijn opvolger, Usta Murad (een Genuees) moest zijn macht afstaan aan Hammuda ibn Murad. Deze was een machtig heerser en een verwoed bouwheer.
- Murad volgde zijn vader (Usta Murad) op en gedroeg zich als een monarch, waarbij hij deys ontsloeg.
Na zijn dood volgde een twintigjarige burgeroorlog. Uiteindelijk nam de aga van de Sipahi, Ibrahim as Sharif, de heerschappij op zich. Hij werd bey en dey, bovendien werd hij erkend als beylerbey pasha door Istanbul. In 1705 versloegen de Algerijnen hem en namen ze hem gevangen.
Zijn zoon Husayn ibn ‘Ali, nam de titel van beylerbey over, maar niet deze van dey (deze ambt kreeg steeds minder belang).
Zo ontstond in feite een erfelijke monarchie, die meer dan twee eeuwen in Tunesië stand hield.

De Wattasieden

Bijvraag 3: De Wattasieden, de Portugese invasie en het verschijnen van de Sa’dieden.

- De Wattasiedische wazir, Muhammad as Shayk, en de Idrissische Sharif namen de macht op een kritiek moment:
- De Portugezen vestigden zich in Ceuta en de Spanjaarden bleven Marokko bedreigen, waarbij deze in 1497 de havenstad Mellila innamen. Van daaruit begonnen de Spanjaarden een systematische bezetting. (1504 Agadir, 1508 Safi, 1510 Azemmour)

In 1515 stonden de Portugezen aan de poorten van Marrakesh, die aanval mislukte, maar vanuit kleine gebieden ondernamen ze strooptochten en verwierven ook het monopolie op de zeehandel. Door dit verlies aan inkomsten kon de Wattasiedische heersers, Muhammad Burtuqali en Abu l'Abbas Ahmad, in de eerste helft van de 16^e eeuw geen weerstand bieden aan de expansie van de Sharifs in het zuiden.

- De Wattasieden kenden dus 2 vijanden: de Portugezen en de Sharifs. De mystieke bewegingen die reeds gesticht waren olv marabouts in de 15^e eeuw; begonnen weerstand te bieden aan de Wattasieden. Ze beschuldigden hen dat ze niets ondernamen tegen de Europese expansie.
- Begin 16^e eeuw kwam Marokko onder gezag van de Banu Sa'd. In 1509 riep hun leider zich onafhankelijk uit, mede door de steun van de lokale marabout al Mubarak. Ze droegen de titel van Sharif en namen de zuidelijke gebieden in. Vervolgens bestreden ze hun oude landgenoten, de sultan van het zuiden en maakten van Marrakesh hun hoofdstad. Daarna vingen ze de strijd aan tegen de Portugezen en de Wattasieden. De heerser van de Wattasieden, Abu l'Abbas Ahmad, wou nog een akkoord sluiten met hen en zuid-Marokko officieel afstaan, maar deze poging mislukte. Het kwam tot een conflict en centraal-Marokko moest worden afgestaan tvv de Sharifs. De actie tegen de Portugezen liep van 1541 tot 1549. Dit had als resultaat dat de kaapvaart weer mogelijk werd voor de Marokkanen.
- In 1553 kwam de Wattasiedische dynastie ten val en werden de Sa'dieden de nieuwe heersers. Maar de problemen met de Turken van west-Tunesië namen toe, vooral omdat zij de Sa'dieden hulp hadden geboden.

De bedrijvigheid van Khayr ad-din Barbarossa

BBR en zijn 3 broers (Arudj, Ilyas en Ishaq) stonden bekend voor hun kaperstalenten daarom vroeg Algiers hun medewerking in de strijd tegen de Spanjaarden.

Arudj genoot een zeer groot prestige en kreeg de toelating van de Hafsiedische Sultan het eiland Djerba als basis te gebruiken. Op het moment van zijn dood had hij gans N. en W. Afrika in zijn macht, Arudj werd opgevolgd door zijn broer BBR, die toen het bevel voerde in Algiers.

Hij werd de stichter van de **Odjak** (= het regentschap van Algiers, "La régence d'Algiers")

Om zijn kleine en beginnende staat te beschermen plaatste hij zich onder rechtstreeksgezag van de Ottomaanse Sultan Selim I. Hij kreeg de titel Pasha, de Sultan stuurde proviand en versterking. Hierdoor word hij erkend als gouverneur van Algiers.

Verraden door: - de Spanjaarden
- de inwoners van Algiers
- en verlaten door de lokale troepen

werd BBR verslagen en trok zich in 1520 terug te Djidjelli waar hij zijn wraak voorbereidde.

Begin van de 20er jaren veroverde hij een aantal steden: - Bone
- Constantine
- Algiers (1525)

Zijn verraders (Arabieren, Kabielen) werden genadeloos afgestraft.

In 1529 nam hij ook de Penon(?) van Algiers in en vernieuwde de versterking en stichtte de haven van Algiers.

BBR heeft van Algiers het centrum van de Turkse kaperij in het Westelijke Middellandse Zeegebied gemaakt.

Er ontstond anarchie over de Hafsieden en Tunesië omdat men vreesde dat de Maghreb een basis zou worden voor de Spanjaarden voor een eventuele aanval tegen de Ottomanen.

BBR nam gebruik van deze chaos en besloot nu ook Ifriqiya in te nemen. Hij bezette Bizerte en Tunis in 1534, van daaruit stuurde hij troepen naar Kayrawan, dat werd ingenomen met de steun van de havens van de Tunesische Oostkust.

De Spanjaarden raakte in paniek door de talrijke Ottomaanse basissen langs te kusten. Een Spaanse expeditie nam in 1535 Tunis in, Tunis liet hen toe om de toegang van Sicilië te controleren, ook konden ze zo de verbinding tussen Istanboel en Algiers storen. Doordat Karel V meer bezig hield met de Europese machtspolitiek slaagde hij er niet in de Afrikaanse kust in te nemen maar wel om de afgezette sultan van de Hafsieden (Maylay Hasan) weer op de troon te plaatsen.

Door de Spaanse aanvallen heeft BBR zich moeten terugtrekken naar Bone, hij werd teruggeroepen naar Istanboel waar hij werd benoemd tot Kabudan Pasha (Opperadmiraal) van de gehele Ottomaanse vloot in 1536.

HOOFDSTUK 5: NOORD - AFRIKA IN DE PREKOLONIALE PERIODE

1. Marokko onder de eerste Alawiden tot 1822

Oorsprong

Alawiden komen van Yanbu' (Aan de kust van de Rode zee, nu Saudi-Arabië) ten tijde van de Marinidische dynastie (eind 13^e E). Ze claimen Shurafaa' te zijn, afstammelingen van de profeet Muḥammad.

Opkomst

Na de dood van de Sa'did leider Aḥmed al-Mansoer (~1603) is er grote anarchie in Marokko. Het verdwijnen van de Sa'did dynastie laat Marokko in een machtsvacuüm. In heel Marokko worden kleine staatjes gesticht en vallen weer uiteen.

In deze omstandigheden maakt Mawlaay al-Sharief zich meester van Taafielaalt (~1630). Zijn zoon Mawlaay Muḥammad volgt hem op (~1635) maar kan geen blijvende staatsstructuur oprichten.

Mawlaay al-Rashied, een andere zoon van Mawlaay al-Sharief, onderneemt ook een poging. Met een klein leger en wat geld weet hij zich te vestigen in oostelijk Marokko. In 1666 neemt hij Fez in, vanaf dan noemt hij zich Sultan. Hij palmt de noordelijke kusten van Marokko in. In 1669 neemt hij Marrakesh in en bezet de Soes en de Anti-Atlas. Zo is praktisch heel Marokko onder Alawiedisch controle. Hij sterft in 1672 te Marrakesh. Mawlaay al-Rashied was er in geslaagd om iets of wat orde te brengen in een door chaos verscheurd gebied.

Bewind van Mawlaay Isma'iel (1672-1727) in Marokko

Mawlaay Isma'iel (1672-1727) volgt zijn broer al-Rashied op in 1672. Gedurende een lange tijd moet hij afrekenen met opstanden en troonpretendenten. Door opstanden in zowel Fez en Marrakesh verplaatst hij zijn hoofdstad naar Miknaasa, dat een gouden periode kent onder Isma'iel.

Militaire ondernemingen

De vele onlusten en opstanden doen Isma'iel het belang van een sterk leger beseffen. Hij grijpt terug naar de Arabische **Giesh** (جيش). Hij richt ook een leger op met slaven uit zwart Afrika, de '**Abied Boekhaarie**. Zo heeft hij op elk moment beschikking over 20.000 loyale manschappen. Hij richt ook de **Kasba's** op, dit zijn versterkte posten in opstandige gebieden. Met deze militaire ontwikkelingen en door interne campagnes weet Isma'el orde te vestigen en te handhaven in het land.

Zijn aanvallen tegen Turks Algerije waren vruchteloos, maar hij weet wel de kuststreken te heroveren van de Europeanen. Portugal en Spanje behouden enkel nog kleine deeltjes.

Internationale betrekkingen

Isma'iel onderhoudt diplomatische betrekkingen met Europese grootmachten. Door de handelsrelaties weet hij de relaties tussen Europa en Marokko te normaliseren. Onder Isma'iel wordt Marokko als een volwaardig politiek entiteit gerespecteerd door de Europese mogendheden.

Einde van zijn bewind

Tegen het einde van zijn leven ontstaan er opstanden omdat hij gouverneursposten geeft aan zijn zoons. Hij ontslaat ze daarop allemaal, behalve één.

Op de dood van Isma'iel (1727) volgt een anarchie dat 30 jaar duurt. De Berbers en de 'Abied-troepen stoken onrust. In de chaos zijn er 12 proclamaties tot sultan. Geen van deze Alawiedische opvolgers is competent genoeg om orde te herstellen.

De situatie tot 1822

Muhammad ibn Abdallah (1757 – 1790)

De regering Muhammad ibn Abdallah kent een relatieve stabiliteit. Hij reorganiseert het land en onderneemt expeditie om de opstandige Berbers te onderdrukken.

In 1765 wordt er begonnen met de bouw van een nieuwe stad, **as-Suwayra** (Mogador). De bedoeling is om Europese handelaars en gezanten te concentreren op één plaats om zo de handel beter te kunnen controleren en Zuid-Marokko te verzwakken. Hij sluit daarom ook verdragen met Europese landen.

Hij wordt opgevolgd door zijn opstandige zoon Yazied. De kortstondige en chaotische regering van Mawlaay Yazied (1790-1792) is gekenmerkt door conflicten met Spanje en opstanden in Zuid-Marokko.

Mawlaay Sulaymaan (1792 – 1822)

Na de dood van Yazied komt Mawlaay Sulaymaan aan de macht. Weeral moet er eerst afgerekend worden met Berberopstanden en troonpretendenten.

Er heerst een vredestoestand met de Europese landen. Sulaymaan komt nog in conflict met religieuze broederschappen. Na 1810 komt hij onder invloed van het **Wahhabisme** en keert hij zicht tegen de volksislam, Maraboutisme en religieuze broederschappen.

In 1818 komt er in Fez een opstand van religieuze broederschappen. Bij de dood van Sultan Sulaymaan in 1822 is de dynastie stevig gevestigd maar de instellingen van de staat zijn nog wankel en de Berbers blijven voor problemen zorgen.

2. De Europese penetratie in Marokko in de prekoloniale periode

De Europese penetratie doet zich in de 19^e eeuw hard voelen in Marokko. De Sultans kunnen ofwel Marokko verder isoleren ofwel moderniseren. Geen van beide richtingen biedt een oplossing zodat er een impasse komt en Marokko haar onafhankelijkheid verliest.

Sultan Mawlaay abd al-Rahmaan (1822 – 1859)

In 1830 stelt Mawlaay abd al-Rahmaan de Marokkaanse grenzen open voor de Europese handel.

Zijn poging om Tlemcen en West-Algerije in te nemen ontketent een oorlog met Frankrijk. Na een nederlaag wordt hij verplicht in 1844 om Marokko open te stellen voor de Europese binnendringing, dit na al zijn pogingen om Europese bedrijvigheid in zijn land tegen te houden.

In 1856 wordt na een verdrag met Groot-Brittannië een vrijhandel ingesteld.

Sultan Muhammad ibn abd al-Rahmaan (1859 – 1873)

Deze gaat een oorlog aan met Spanje dat in een nederlaag eindigt en Marokko in grote schulden doet belanden. Hij wil het land moderniseren maar slaagt er niet in.

Sultan Mawlaay al-Hasan (1873 – 1894)

Al-Hasan vecht voor eenheid en het behoud van soevereiniteit. Hij slaagt daar niet volledig in maar weet de komende crisis te vertragen.

Hij hervormt het leger naar Europees model. Officieren worden in het buitenland opgeleid.

Hij onderneemt economische en industriële hervormingen door te voeren en om de Makhzan beter te doen functioneren.

Zijn pogingen om te moderniseren stuiten op weerstand van religieuze groepen. Het is ook mogelijk dat de Sultan zelf niet echt wilt doorgaan met de hervormingen omdat hij vreest voor een groeiende Europese invloed.

Rond 1892 beginnen zowat alle Europese mogendheden zich te bemoeien met de Marokkaanse kwestie. Vooral Spanje breidt haar activiteiten. Er ontstaat concurrentie tussen Europese en inheemse producenten.

De schadeloosstelling aan Europeanen en uitgaven aan de modernisering van het leger ontnemt Marokko alle winst.

3. Algerije tot de Franse verovering

De Dey monarchie wordt tegen het einde van de 18^e eeuw stabiel en er komt welvaart in Algerije, de “Algerijnse Renaissance”.

Algerije weet zich in de 18^e eeuw ook te handhaven tegen Europese acties en behoudt de militaire superioriteit over de buurlanden Marokko en Tunesië. Algerije slaagt 3 aanvallen van Mawlaay Isma'iel af en in 1756 wordt Tunesië tributair gemaakt.

Helemaal op het einde van de 18^e eeuw wordt Algerije terug onstabiel. De fundamentele instellingen, kaapvaart en militie, raken in verval. Door financiële problemen stijgt de druk op de bevolking waardoor religieuze broederschappen, met anti-Turkse sentiment, zich roeren. De Deys verliezen hun macht.

De interne verzwakking van Algerije schijnt door naar de buitenwereld. Tunesië stelt een einde aan de Algerijnse suprematie. Operaties op zee maken duidelijk dat Algerije zo zwak is dat het geen aval kan weerstaan.

Technisch gezien zijn de Dey's nog steeds vazallen van de Osmaanse Sultan. Ze beschikken echter over een grote autonomie die door vreemde mogendheden wordt erkend. Toch kunnen de Dey's hun band met Istanbul niet verbreken, door de aanwezigheid van Janissaren.

Instellingen en organisatie van de staat

De **Dey** heeft absolute macht, maar blijft lid van de Janitsaren. Hij heeft vele en verscheidene inkomsten, een ambtswoning, een schatbewaarder en secretarissen en schrijvers.

Er zijn 5 **ministers**:

- Khaznadji: schatbewaarder
- Agha van de Sipahi: bevelhebber van landleger
- Wakil al-Khardj: minister van overzeese relaties
- Bayt al-Maaldji: minister van de huishouding van de Dey
- Khudjat al-Khayl: Bestuurder van de regentie gebieden en hoofd van de administratie.
- Een secundaire rol is weggelegd voor de *Agha van de twee manen* als hoofd van de militia

Er is een **Divan** met rond de 60 leden waaruit de hoge ambtenaren komen.

De **militie**, die de staat beheerst, wordt voornamelijk uit Anatolië gerekruteerd.

Door de grote plaatselijke verschillen en een grote decentralisatie hebben groepen vrij veel zelfbestuur.

Er zijn 4 **provincies**: Algiers, de Daar al-Sultaan, waar de Dey's rechtstreeks gezag hebben.

De andere 3 provincies, Beyliks, staan onder Bey's. De Bey's worden aangesteld en ontslagen door de Dey. De Provincies zijn verdeeld in **Vatan's**, met aan hoofd een Qaa'id. De taksen wegen het zwaarst op de boerenbevolking. De uitgaven gaan vooral naar het uitbetalen van de militia's.

De bevolking is grotendeels landbouwer en rijken zijn buitenlanders. De Turkse regime is wordt als koloniaal beschouwd.

Begin van de koloniale periode in Algerije

Omwille van stoeve handelsrelaties worden in 1827 de diplomatieke banden tussen Algerije en Frankrijk verbroken. Na een blokkade van 3 jaar gevoerd te hebben besluit Frankrijk om een expeditie te sturen naar Algerije. In 1830 bezetten de Franse troepen Algiers.

4. Tunesië in de prekoloniale tijd

Niet beantwoord

Bewind van Mawlay Isma'il (1672-1727) in Marokko

Mawlaay Isma'iel (1672-1727) volgt zijn broer al-Rashied op in 1672. Gedurende een lange tijd moet hij afrekenen met opstanden en troonpretendenten. Door opstanden in zowel Fez en Marrakesh verplaatst hij zijn hoofdstad naar Miknaasa, dat een gouden periode kent onder Isma'iel.

Militaire ondernemingen

De vele onlusten en opstanden doen Isma'iel het belang van een sterk leger beseffen. Hij grijpt terug naar de Arabische **Giesh** (جيش). Hij richt ook een leger op met slaven uit zwart Afrika, de 'Abied **Boekhaarie**. Zo heeft hij op elk moment beschikking over 20.000 loyale manschappen. Hij richt ook de **Kasba's** op, dit zijn versterkte posten in opstandige gebieden. Met deze militaire ontwikkelingen en door interne campagnes weet Isma'el orde te vestigen en te handhaven in het land.

Zijn aanvallen tegen Turks Algerije waren vruchteloos, maar hij weet wel de kuststreken te heroveren van de Europeanen. Portugal en Spanje behouden enkel nog kleine deeltjes.

Internationale betrekkingen

Isma'iel onderhoudt diplomatische betrekkingen met Europese grootmachten. Door de handelsrelaties weet hij de relaties tussen Europa en Marokko te normaliseren. Onder Isma'iel wordt Marokko als een volwaardig politiek entiteit gerespecteerd door de Europese mogendheden.

Einde van zijn bewind

Tegen het einde van zijn leven ontstaan er opstanden omdat hij gouverneursposten geeft aan zijn zoons. Hij ontslaat ze daarop allemaal, behalve één.

Op de dood van Isma'iel (1727) volgt een anarchie dat 30 jaar duurt. De Berbers en de 'Abied-troepen stoken onrust. In de chaos zijn er 12 proclamaties tot sultan. Geen van deze Alawiedische opvolgers is competent genoeg om orde te herstellen.

Marokko vanaf Mawlay 'Abd al-'Aziz (1894-1908) tot 1911

Mawlaay abd al-Aziz is een zoon van al-Hasan. Hij bestijgt de troon op veertien jarig leeftijd. De echt mach is op dat moment in de handen van Baa Aḥmad.

In 1900 sterft de vizier en komt abd al-Aziz onder Europees invloed te staan. Hij wordt aangemoedigd tot hervormingen die hem in diskrediet brengen bij zijn onderdanen.

Frankrijk bezet kleine delen van het land. Er ontstaat weer wanorde en de onmacht van de Makhzen wordt duidelijker. Europese interventie wordt onvermijdelijk. Frankrijk probeert onder mom van een vreedzame missie om de orde te herstellen van Marokko een protectoraat te maken. Duitsland verzet zich tegen de uitbreidende Franse invloed. Hierdoor komt er een internationale conferentie waarbij onder andere de Sultan onafhankelijk wordt verklaard.

Deze onafhankelijkheid komt neer op een internationale voogdij over Marokko. De anarchie neemt toe tussen 1907 en 1911. Het zuiden van Marokko roept de broer van de Sultan, abd al-Hafiz uit tot haar eigen sultan. In 1909 wordt abd al-Hafiz erkend door de mogendheden.

De nieuwe sultan moet Franse steun vragen tegen stammenopstanden. Duitsland en Frankrijk komen ondertussen tot een akkoord. In maart wordt in Fez een protectoraatverdrag getekend en Marokko wordt officieel een protectoraat.

Samenstelling van Dar al-Makhzen in begin 19de eeuw

De Daar al-Makhzan omringt de Sultan. Het bestaat uit een hofdienst en een staatsdienst. De leider van de hofdienst is de **Khadjidj**.

De Makhzan vormt de regering van Marokko. Het bestaat uit:

- Wazier: eerste minister
- Wazier al-Baḥr: minister van buitenlandse zaken.
- Naa'ib al-Sultaan: plaatsvervanger of gouverneur van de Sultan. Vertegenwoordigt hem te Tanger.

- ‘Allaaf: betaalmeester en minister van defensie.
- Amin al-Umanaa’: hoofd van de financiën.
- Kaatib al-Shikayaat: klerk van de petitieën en verantwoordelijk voor de justitie. Hij neemt klachten aan in verband met gouverneurs.

De hele bureaucratie bevindt zich in 9 departementen, de Banieqa.

HOOFDSTUK 6: HET LATERE OTTOMAANSE RIJK IN RUMELIË EN ANATOLIË

1. Ontbinding van het Ottomaanse Rijk

De Russen blijven oprukken, dit verontrust de Westerse mogendheden die de Europese machtsevenwicht niet verstoord willen zien. Ook hebben Engeland en Frankrijk grote Economische belangen in het Osmaanse Rijk. Op de Balkan is een nationalistische beweging ontstaan bij zowat alle volkeren, zij scheuren zich los van het Rijk.

Eerste helft 19^e eeuw: De Russische vooruitgang en de Griekse opstand

Rusland vergroot haar invloed in Moldavië en Walachije en haar aanspraken op Georgië worden erkend. Er worden meer gebieden veroverd.

De Griekse opstand van 1821 is een grotere bedreiging. De Grieken zijn belangrijk voor de handel en scheepvaart. Hun opstand wordt zwaar onderdrukt door de Sultan Mahmud II en Muhammad Ali van Egypte. De Christelijke mogendheden komen tussen en in 1830 moet het Osmaanse Rijk de Griekse onafhankelijkheid erkennen.

In 1833 wordt het helemaal een soep wanneer de Sultan de Russen om hulp vraagt tegen Muhammed Ali van Egypte. In Ruil (verdrag van Hünkâr Iskelesi) belooft de Sultan enkel Rusland doorgang door de zee-engten. In 1841 wordt dat door het verdrag van Londen teniet gedaan.

De Krimoorlog eindigt in een grote nederlaag voor Rusland. In Parijs wordt een verdrag gesloten: Moldavië en Walachije komen onder internationaal waarborg en niet onder een Russisch protectoraat. De Zwarte zee wordt neutraal. De Sultan moet de situatie van de Christelijke onderdanen verbeteren.

2. Tanzimat periode

De echte hervormingen beginnen pas bij Mahmud II (1808 – 1839). Het belangrijkste doel van de hervormingen is om het rijk te redden door te moderniseren.

Politieke, Sociale en Culturele hervormingen

De Sultan probeert absoluut gezag en het centraal bewind herstellen. Hiervoor moet hij afrekenen met autonome vazallen in Anatolië en met de notabelen op de Balkan. Hij slaagt hier grotendeels in. Enkel Muhammad Ali van Egypte blijft onafhankelijk.

De Janissaren, die al een paar eeuwen voor meer overlast dan orde zorgen, worden onder Mahmud II grotendeels uitgeroeid en uiteengeslagen. Ook de Bektashi-broederschap waarmee de Janissaren sterke banden hebben worden vervolgd.

De ‘Ulemaa worden van hun administratieve posten beroofd.

De Europese grootmachten dringen het hardst aan voor de verandering van de statuut van Christenen in het Osmaanse Rijk. Met de Khatt-i-Sherief (1839) krijgen alle onderdanen, ongeacht hun godsdienst, gelijke rechten. De Khatt-i-Humayun (1886) gaat verder, en geeft alle onderdanen in het rijk gelijkheid van recht, openbare ambten en militaire dienst.

De verandering van een islamitische naar seculiere staat zet kwaad bloed op bij sommige islamitische groepen. Ook niet-moslims zijn soms gekant tegen de hervormingen. De religieuze leiders willen hun macht niet verliezen. De christelijke onderdanen voelen de hervormingen als oppervlakkig aan. In praktijk worden ze nog steeds benadeeld in het recht en de administratie.

Op literair gebied zijn ook veranderingen. Er ontstaat een modern Turkse literatuur dat groeit naar het Franse model. Filosofische werken en toneelstukken worden vertaald.

Hervormingen bij de Instellingen

Er worden ministeries en een kabinet naar westers model opgericht. De drie machten (qalamiyya, 'ilmiyya, sayfiyya) worden gradueel gescheiden. Er wordt een opperste raad opgericht die in 1868 in 2 wordt gesplitst: een Raad van State, belast met het opstellen van wetten en een opperste gerechtshof.

Provinciaal bestuur wordt hervormd naar Frans model. De macht van de provinciale gouverneurs wordt ingeperkt.

In 1876 komt er dan een grondwet.

Familie en erfrecht blijven traditioneel religieus. Nieuwe wetten komen neer op een modernisering van het religieus recht. Er worden nieuwe rechtbanken opgericht.

Naast de koranschooltjes komen wereldlijke scholen.

Het leger wordt georganiseerd door Duitsers. Zij helpen bij het bouwen van een modern, regelmatig leger, een reserveleger en een nieuwe vloot. Er worden kadetten naar Europa gestuurd.

Economische hervormingen

Traditioneel is de handel in het rijk in de handen van Joden, Grieken en Armeniërs. De leiders van de tanzimat hebben niet veel verstand van economische zaken.

Met de landbouw, de grootste economische bedrijvigheid, gaat het niet goed. De ambachten worden vernietigd door westerse concurrentie. Pogingen om nieuwe industrieën te beginnen mislukken.

De internationale handel wordt de Osmanen ontnomen. De lokale handel en scheepvaart levert voornamelijk winst aan vreemdelingen. Na 1867 hebben sommige vreemdelingen dezelfde rechten als de burgers op commercieel gebied én juridisch-economische privileges die de burgers niet hebben.

Het rijk voert goedkoop grondstoffen uit en importeert dure afgewerkte producten. Er moeten leningen afgesloten worden in het buitenland. De staatsinkomsten worden gebruikt om de interesten op deze leningen af te betalen. In 1875 gaat de staat bankroet en is het officieel onderworpen aan westerse financiële controle, geïnstitutionaliseerd in de "administratie van de Osmaanse openbare schuld".

De Tanzimat is er niet in geslaagd om het rijk bijeen te houden. De financiële onderwerping van het rijk heeft zware politieke gevolgen. Het invoeren van vreemde ideeën doet een gevaarlijke dualisme ontstaan. Toch legt de tanzimat de grondslag van de moderne Turkse staat en maatschappij.

3.Strijd tegen het despotisme in het Ottomaanse Rijk

Een van de belangrijkste gevolgen van de Tanzimat is het ontstaan van de "Jonge Osmaanse Maatschappij". Zij gebruiken de pers om de regering te bekritisieren. De slogan van deze beweging is "vrijheid" en "vaderland".

Ze zijn voorstanders van het samenvoegen van de westerse ideeën met de eigen bagage aan cultuur. Abd al-Aziz wordt afgezet, en zijn opvolger moet al snel aftreden wegens mentale

problemen. Zijn opvolger, Sultan Abd Al-Hamid voert de eerste grondwet in en een bikameraal parlementair stelsel, om een goede indruk te maken op de westerse mogendheden. Nog geen twee jaar later ontslaat hij zijn eerste minister en doekt hij het parlement op. De Sultan heerst terug alleen. Hij is namelijk voorstander van de hervormingen, om het rijk te kunnen behouden, maar hij wil zijn macht niet afstaan.

Er ontstaat interne onrust maar de Sultan wint populariteit bij de conservatieve elementen door de pan-islamitische idee te propageren. Ondertussen worden de Jonge Osmanen uitgeschakeld, maar ze worden snel vervangen door een andere revolutionaire beweging: de “Comité voor éénheid en vooruitgang”, waarvan de leden bekend staan als “Jonge Turken”. De leden van deze beweging worden verbannen of aangehouden op verdenking van het plannen van een staatsgreep. Vanuit Europa zetten ze hun werk verder.

Hun ideeën worden overgenomen door een nationalistisch, verwesterd en seculair officierenkorps. In 1908 dwingen de ontevreden officieren van Salonika de Sultan tot het herstellen van de grondwet en het terug bijeen roepen van een parlement. In 1909 wordt hij afgezet en vervangen door een stroman Sultan.

Turkisme

De Jonge Turken staan bekend als liberale, democratische idealisten met pan-osmanistische strekkingen. Maar het osmanisme houdt geen steek meer na het verliezen van de meeste balkangebieden: het rijk is nu grotendeels islamitisch/Turks. Met het verlies van meer gebieden, waaronder de Arabische streken en de ontgoochelende resultaat van de oproep tot de Jihad ruimt osmanisme baan voor het Turkisme.

Turkisme wordt theoretisch uitgewerkt door Ziya Gökalp. Hij combineert een verwestersing en een hervormde islam.

De Jonge Turken kunnen in 1913 een éénpartijregering instellen dat snel omslaat in een militair dictatuur onder de driemanschap: Talat Pasha, Enver Pasha en Djemal Pasha. Hun harde politiek van Turkisering stuit op weerstand van minderheden.

Tijdens de eerste wereldoorlog voeren ze economische hervormingen door. Ze gaan ook door met het seculariseren van de Islamitische instellingen.

De Jonge Turken wordt verweten een agressief bestuur gevoerd te hebben dat tot de ondergang van het Osmaanse Rijk heeft geleid, maar ze hebben zeker en vast de weg voorbereid voor Mustafa Kemal's nationalistische republiek en zijn politiek.

Einde van de Ottomaanse isolatie (18 e en 19 e eeuw)

Met het verdrag van Karlowitz (1699) stopt het Osmaanse Rijk een agressieve macht te zijn. Vanaf dan moet het rijk zich handhaven en krimpt de oppervlakte van het rijk. Het rijk blijft wel nog 2 eeuwen bestaan in haar verzwakte situatie

Niet alleen is Venetië uitgeteld, maar de 250 jaar durende oorlog met de grootste vijand, de Habsburgers, wordt beëindigd in 1791 met de vrede van Sitova. Midden 18^e eeuw wordt de grootste gevaar voor het Osmaanse Rijk de Russische opkomst: de Tsaren willen de Zwarte Zee veroveren.

De Russen halen in 1768 een grote overwinning op de Osmanen. In 1774 volgt het Russo-Osmaanse **verdrag van Küçük Kaynarca**. De Osmanen worden verplicht om:

- De krim-Tataren onafhankelijk te erkennen: zo kan Rusland de Krim zelf annexeren later
- Gebieden langs de noordzijde van de Zwarte zee af te staan aan de Russen
- De Tsaar bevoegdheid geven over de situatie van de Orthodoxe Christenen in het Osmaanse Rijk: zo kunnen de Russen zich actief bemoeien in Istanbul.

Het wordt gauw duidelijk dat het Osmaanse Rijk zich niet meer kan verdedigen als grootmacht. Nu zien we de Osmanen actief deelnemen aan de diplomatie in Europa. Ze sluiten bondgenootschappen met Christelijke mogendheden en beseffen dat ze afhankelijk zijn geworden van hun.

Bepalingen van congres van Berlijn 1878

De Tsaar moet de meeste overwonnen gebieden afstaan, maar krijgt in ruil de Kaukasus. Groot Bulgarije, de grenzen bepaald bij San Stefano, wordt opgedeeld. De Osmanen krijgen Oostelijk-Rumelië terug.

Bulgarije, in haar nieuwe, kleinere vorm, wordt volledig onafhankelijk

Griekenland wordt gepaaid met beloften naar de toekomst.

Groot-Brittannië krijgt Cyprus.

Bosnië-Herzegovina komt in de handen van de Oostenrijkers

Met het vredesverdrag van Berlijn verliest het Osmaanse Rijk ongeveer de helft van de Europese territoria.

Ontbinding van het Ottomaanse Rijk tussen 1908 en 1913

Wilhelm II heeft om economische en strategische redenen interesse in het Osmaanse Rijk.

Duitse experts trekken naar het rijk en hun invloed stijgt. De “Deutsche Bank” krijgt een concessie om de Bagdadspoorweg aan te leggen.

Ontbinding van het Osmaanse Rijk tussen 1908 en 1913 (de Balkan)

Op de Balkan gaat het van kwaad naar erger. In 1908 roept Bulgarije zich totaal onafhankelijk uit. Oostenrijk annexeert Bosnië-Herzegovina formeel en een liga van Balkanstaten verklaart de oorlog aan de Osmanen.

In de eerste balkanoorlog, 1912, worden de Osmanen verdreven van Albanië, en komen er gebiedsuitbreidingen voor de Balkanstaten. In de tweede balkanoorlog, 1913, kunnen de Osmanen een deel van Oost-Tracië terugnemen van de Bulgaren. Het Osmaanse Rijk bezit nu slechts 1/10 op de Balkan, van wat het had na 1878.

Aanvang van verwesterlijking in het Ottomaanse Rijk

Met het ontstaan van de klasse van “de mannen van de pen”, ontstaat er een nieuwe bureaucratische elite. Goed opgeleid en met weinig verstand van militaire zaken lijkt deze nieuwe klasse meer op de ‘Ulemaa, “mannen van de godsdienst”, dan op de militaire klasse, “mannen van het zwaard”, met die verschil dat ze zich laten beïnvloeden door westerse ideeën. Ze spelen daarom een grote rol in de hervormingen.

Geallarmeerd door de militaire hervormingen, verbinden de Janissaren zich met conservatieve groepen die gekant zijn tegen de westerse levenswijze op het hof. Een rebellie brengt Sultan Ahmed III ten val, maar kan de aankomende vernieuwingen niet stoppen.

Selim III gaat door met hervormingen in het leger: een nieuwe leger wordt opgericht, de Nizaam-i-Djadied. Weer is er een opstand van de Janissaren en de Ulemaa’. In 1807 wordt Selim III ook afgezet en komt Mahmud II aan de macht. Bij hem beginnen de echte hervormingen.

HOOFDSTUK 7: HET LATE OTTOMAANSE RIJK IN EGYPTEN EN IN DE OOSTELIJKE ARABISCHE WERELD

1. Centralisatie en verwesterlijking in de Oost-Arabische wereld in de 19e eeuw

Cursus p. 92-95

*Egypte

1798 **Napoleon Bonaparte** valt Egypte binnen. Hoewel de Franse bezetting maar van korte duur was, toch bleek ze lang genoeg om de sociale hiërarchie in Egypte volledig door elkaar te schudden: het Neo-Mamlukenoverwicht werd namelijk sterk aangetast. De bezetting van Egypte door Frankrijk zal de relaties tussen Frankrijk en Groot-Brittannië flink verzuren. In **1904** komt er toch een vredespact tussen de beide mogendheden in de zogenaamde '**Entente Cordiale**'.

1805 **Muhammad Ali** verovert Caïro en wordt prompt door de sultan tot vice-koning benoemd. Ali zal zich weten te ontpoppen als een machtig krijgsheer en een groot figuur in de Egyptische geschiedenis. **Ali wordt beschouwd als de stichter van het moderne Egypte.**

Muhammad Ali zal tijdens zijn bewind een voortdurende strijd aangaan met de Ottomaanse sultan **Mahmud II**. Beide partijen beseften dat ze, om een vaststaand beleid te kunnen uitbouwen, ze de onderlinge groeperingen die zelf op de macht aasden, moesten neutraliseren. Muhammad Ali slaagde hier sneller in dan Mahmud II.

- Verwezelijkingen & Bewind van Muhammad Ali (**Bijvraag 21!!!!**)

- **1811** Mamlukenmacht wordt gebroken: de Mamluken worden gedood, anderen die kunnen ontkomen worden verdreven.

- Muhammad Ali probeert een leger op poten te zetten naar Westers model. De maatregelen die hij hiervoor onderneemt, vallen niet in goede aarde bij de lokale bevolking en boeren.
- Op economisch vlak: uitgebreid systeem van handelsmonopolies
- Richt een rudimentair systeem van onderwijs op
- **1811-1818** onderneemt succesvolle campagnes tegen de Wahhabieten. Zij worden verdreven. Het rijk van M.A. strekt zich nu uit tot aan de westelijke kuststreken het Arabische vasteland.

- **1822-1827** Neerslaan van opstanden te Kreta en in de Morea.
=> De Westerse mogendheden beseffen dat hij een bedreiging vormt en ze verslaan hem in de slag te **Navarino**: hij wordt van zijn militaire successen beroofd.

- Hierna laait het conflict tussen Muhammad Ali en Mahmud II weer in alle hevigheid op. Ali verovert samen met zijn zoon, Ibrahim Pasha, enkele Syrische provincies. Hij heeft echter weinig voeling met het Syrische volk en in 1834 breken daar zware opstanden uit. Het Ottomaans leger probeert nog een laatste maal om Muhammad Ali's troepen een halt toe te roepen, maar tevergeefs. Kort daarna sterft Mahmud II en het Ottomaans leger geeft zich nu helemaal over aan Ali.

De Westerse grootmachten beseffen dat Ali een te machtig figuur aan het worden is in het MO, en ze besluiten tussenbeide te komen.

In **1840** moet Ibrahim Pasha gedwongen uit Syrië vluchten wegens de hevige bombardementen van de Westerse grootmachten.

* Libanon

Libanon is gekenmerkt als een **ware mengelmoes van religieuze entiteiten** en wist lange tijd zijn individualiteit te behouden.

Het Libanongebergte wordt onder Ottomaans gezag geplaatst, zonder enig succes: de bezetting leidt tot een zware politieke onstabieleit.

1860 Slachting van talloze christenen door moslims en Droezen, de Ottomaanse sultan knijpt een oogje dicht en komt niet tussen. De Westerse grootmachten komen wel tussen. Velen van hen waren immers christelijke grootmachten (Frankrijk o.a.) en zij voelden zich dan ook direct gevisieerd.

*Bagdad

In Bagdad kennen de **Mamluk Pasha's** een lange autonomie, een doorn in het oog van Mahmud II. In **1831** slagen Ottomaanse troepen erin een verzwakt Bagdad (getroffen door de pest) binnen te trekken en de laatste Mamlukengouverneur wordt afgezet.

2. Einde van het Ottomaanse Bewind in de Oost -Arabische wereld

Cursus p. 97-102

A. De uiteindelijke situatie in de Arabische Wereld voor het Ottomaanse Rijk:

Zwak in: Egypte (onder Brits protectoraat)

Tunesië & Algerije (onder Frans gezag)

Sterk in: de vruchtbare maansikkel & het Arabische Schiereiland

Er was een sterke toename in het Ottomaanse rijk van de centralisatie en de administratie. Ook werd de controle op allerlei delen in het rijk (bv. De Hidjaz) versterkt door de aanleg van allerlei verbindingen: spoorwegen, aanleg Suez-kanaal,...

Ondertussen: overgang van Abdul Hamid II => **Husayn ibn Ali**, met als resultaat dat het Arabisch nationalisme weer hoogtij vierde.

In **1914** neemt het Ottomaanse rijk deel aan WO I, aan de kant van Duitsland/Oostenrijk/Hongarije.

B. De Britten van hun kant vrezen een Jihad (heilige oorlog tgo. de ongelovigen) in Egypte en Soedan en zoeken toenadering tot Husayn ibn. Ali: dit leidt tot de **McMahon-Husayn correspondentie** (**detailvraag 21!!!**) op **24 oktober 1915**. Het verdrag omvatte in zijn totaliteit 5 punten, waarvan de belangrijkste waren:

- het sluiten van de Noord-Syrische kust
- het waarborgen van eerder gesloten verdragen

- McMahon (de toenmalige Britse gouverneur in Egypte) verzekert aan Husayn de onafhankelijkheid van de Arabieren te steunen. Deze stelling moet echter wel genuanceerd worden (lees even in cursus).
- C. In **1915** bracht de **Sykes-Picot overeenkomst (detailvraag 22!!!)** helderheid in de verdelingsplannen van het Ottomaanse rijk:
 - Frankrijk Noord Syrische kuststreek ten westen van de grens Damascus-Hims Hama-Aleppo
 - Groot Brittannië Baghad/Basra/Haifa/Akko
 - Onder internationaal Bestuur Palestina (ten westen van de Jordaan) en Gaza
 - De rest van de vruchtbare Maansikkel en de Syrische woestijn werd in twee verdeeld om een onafhankelijke Arabische staat te stichten onder Brits/Frans protectoraat.

De Sykes-Picot overeenkomst werd door alle partijen aanvaard.

- D. In **1917** nemen de Britten de leiding in de onderhandelingen over de verdeling van de Ottomaanse en Arabische grondgebieden, maar ze worden al gauw met enkele problemen geconfronteerd;
 1. Het uiteenvallen van het Russische militaire regime zorgt voor de onbruikbaarheid van het internationale schema voor de verdeling van Palestina (immers één van de kandidaten voor een stukje gebied was weggefallen)
 2. USA participeert vanaf 1917 mee in WO I: Britten en Fransen zijn vanaf nu gedwongen rekening te houden met president Wilson en zijn politieke agenda.
 3. De Britse politiek over het Nabije Oosten komt in de openbaarheid, samen met de **Balfour-verklaring**, waarin de Britten aan de Joden een Joods huis beloven op Palestijns grondgebied (in Palestina) => tot op vandaag: nog vele problemen in deze regio.
 4. De inhoud wordt gepubliceerd in Syrië, maar al gauw blijkt dat al deze mogelijkheden zich niet aan de gemaakte afspraken houden en elk gaat zijn eigen doelen vooropstellen/nastreven.

Lokale despotismen in de Oost-Arabische wereld en Egypte in de 18 e eeuw

cursus p. 88-89

In de 18^e eeuw werd het verval van het Ottomaanse rijk versneld en ontstonden er in sneltempo talrijke despotismen. Deze despotismen waren meestal ontstaan/ontsproten uit 3 milieus:

1. het milieu van het gouverneurschap
2. het milieu van de garnizoenen
3. het milieu van de belastingpachters

*Bagdad

- voorbeeld van een despotisme ontstaan uit het milieu van het gouverneurschap

- **Hasan Pasha (1704-1723)**: Ottomaans gouverneur **Hasan Pasha** komt in 1704 aan de macht. De val van het Safaviedenrijk had voortdurende spanningen tussen de Ottomanen en Perzen teweeg gebracht. Bagdad had duidelijk nood aan een charismatisch leidend figuur. Een stabiel bewind was nodig. Pasha bleek de ideale man voor deze taak, hij wist een vaststaand beleid uit te bouwen.
- **Ahmad Pasha (1723-1747)**: Hasan werd succesvol opgevolgd door zijn zoon, die dezelfde leiderskwaliteiten bleek te bezitten als zijn vader.
- In **1749** neemt een Georgische Mamluk – die tot dan toe steeds het ambt van soldaat of ambtenaar hadden vervuld onder heerschappij van de Pasha's – de macht over in Bagdad. De Georgische Mamluken zullen aan de macht blijven in Bagdad tot 1831.

*Syrië

- Syrië had met Damascus een enorm belangrijke stad binnen zijn grenzen. Damascus was immers de jaarlijkse vertrek – en verzamelplaats voor de pelgrims, van waaruit zij hun pelgrimstocht aanvatten. Het was dus erg belangrijk voor de Syrische sultan om de vrede er te vrijwaren en de Arabische en Syrische woestijnstammen onder de knoet te houden. De pelgrims zorgden namelijk bij hun komst voor heel wat handelsinkomsten in Damascus, waardoor de stad floreerde.
- In eerste instantie lukt het de sultan om deze stammen onder controle te houden, maar door de vele verschillende despotismen die razendsnel uit de grond rezen en de teloorgang van het Ottomaanse rijk => ° onrust bij deze stammen, die nog versterkt wordt door de strijd tussen twee garnizoenen in Damascus.
- Het is op dit moment dat de '**Azm familie** de macht zal overnemen in Damascus (**Detailvraag 26!!!**): deze familie zorgt terug voor de nodige stabiliteit in Damascus. Het toppunt van haar macht bereikt ze tussen **1725-1757**, een periode waarin ze niet alleen het overmacht behaalt in Damascus, maar ook in Tripoli. Toch weet de 'Azm familie geen volledige dynastie uit te bouwen: 1. hun macht was niet duurzaam genoeg & 2. ze hadden geen Mamluken-achterban waarop ze konden steunen (wat bij de Pasha's wel het geval was geweest.)

*Egypte

- Macht niet toegespitst op een familie of een persoon, maar meer op een **groep**.
- **Nisf Sa'ad en de Nisf Haram**
- Elk van de groepen was aangesloten bij een Neo-Mamlukenbende en er heerste dan ook een scherpe concurrentie tussen de twee.
- **1711** ° kleine burgeroorlog tussen de twee groepen
- **1748** Qazdugliya neemt het overwicht in Egypte. De leidende Bey is vanaf nu de **Shaykh Al Balad**.

HOOFDSTUK 8: PERZIË IN DE 18^E EN 19^E EEUW

1. Bewind van Nasir ad -Din

Cursus p. 112 (onder) -116

Tijdens het bewind van Nasir ad-Din zal duidelijk worden dat Perzië **de speelbal** wordt in het conflict tussen de Britten en de Russen.

- De Bab wordt terechtgesteld onder Nasir ad-Din
- Het leger wordt hervormd onder *Amir Mirza* (de eerste minister), maar de kosten van deze hervormingen wegen zwaar door op de boerenbevolking.
- **1851** ° Dar al Funun (huis der kunsten) te Teheran: de Dar al Funun was een onderwijsinstelling, bedoeld voor de opleiding van officiers en ambtenaren. Nasir hoopte door een goed onderwijssysteem zijn rijk te kunnen versterken.
- De hervormingen (leger, onderwijs) wegen zwaar door op de staatskas en de lokale boerenbevolking is hier de dupe van: ° oppositie tegen Amir Mirza => afgezet door Nasir ad-Din, later wordt hij gedwongen om zelfmoord te plegen.
- Chaos in de provincies neemt toe door het slechte financiële klimaat en de wanorde.
- **1856** Nasir ad-Din besluit om op te rukken naar Herat, iets wat hem niet in dank wordt afgenomen door de Britten => **'Afghaanse Oorlogen'** (Perzen vs. Britten)
- **1857** vrede tussen Britten en Perzen wordt ondertekend te Parijs
- De gevolgen van deze Afghaanse Oorlogen wegen nog maar eens zwaar door op het financiële klimaat in Perzië en het moraal bij de lokale bevolking is nu helemaal zoek.
- Malkam Khan (een lokale geleerde) ijvert voor een coherent regeringssysteem en administratie.
- **1858** Nasir ad-Din schaft het ambt van eerste minister af en vervangt het door een kabinet van ministers, met elk een specifieke post.
- **1871** ° staatsraad (16 leden), ambt van de eerste minister wordt terug ingevoerd.

Ondertussen zijn de Russen terug op het toneel verschenen in Perzië en benadrukken ze hun expansionele machtswellust met enkele veroveringen. **Perzië wordt vanaf dit moment dé speelbal tussen Rusland en Groot-Brittannië.**

- Nasir ad-Din verleent enkele monopolies en concessies aan een Britse lord (o.a. voor spoorwegen en tabakproductie) om de Britten tegemoet te komen. Onder zware druk van de Russen moet hij deze belofte echter terug intrekken.
- ***Dit feit typeert de laatste jaren van het bewind van Nasir ad-Din: hij heeft geen feitelijke macht meer, maar is een marionet geworden van de Russen. Hij neemt alle beslissingen onder zware Russische druk.***
- Ondertussen worden kooplieden, ambachtslui en religieuze leiders het beu dat hun regering de speelbal is van buitenlandse mogendheden => ° nationalistische beweging met religieuze basis in de Islam.
- **1896** Nasir ad Din wordt vermoord door malcontenten.

Periode tussen de Safavieden en de Qadjaren in Perzië

Cursus p. 103-105

- **1722** Een Afghaanse invasie maakt brutaal een einde aan de macht van het Safavidische Rijk en laat het land in chaos en puin achter. Tahmasp, de laatste erfgenaam van de Safaviedenheerser, wordt zelf ook in het nauw gedreven door de Afghaanse troepen. Hij roept de hulp in van a. de Ottomanen & b. de Russische tsaar Peter de Grote. Deze laatste besluit om Tahmasp te helpen de Afghaanse troepen terug te drijven en hem op de troon te helpen, **op voorwaarde dat** de Russen alle Perzische bezittingen aan de Kaspische Zee kregen toegewezen.
- **1727** De Ottomanen schieten nu ook in actie. Ze dwingen Asjraf, op dat moment de

Afghaanse leider, de bezette Ottomaanse gebieden terug aan de Ottomanen te overhandigen.

- **1729/1730** **Nadir Shah** zal zich ontpoppen als dé man die de Afghaanse troepen zal teruggedrijven. Hij herovert alle bezette gebieden, wordt in 1736 tot Shah benoemd, rukt in 1739 zelfs op naar Indië (bereikt New Delhi!) en in 1740 voegt hij zowel Bukhara en Khiva toe aan zijn lijstje van veroveringen.

Intern zet hij de focus op de centralisatie en administratie van het rijk, het militaire leven (waardoor de militaire uitgaven hoog zullen oplopen en een zware belastingsdruk zullen leggen op de lokale boerenbevolking), en hij tracht tevens de kloof te dichten tussen het Soennisme (< de Ottomanen) en het Sji'isme (< de Perzen). Tussen beide rijken waren er om deze reden vele grensconflicten. Nadir Shah faalde echter in deze taak: het Sji'isme bleek reeds te diep te zijn doorgedrongen in Perzië.

- **1747** Nadir Shah wordt vermoord door 2 slaven. Het rijk wordt nu in 3 gesplitst:
 - * kleinzoon NS => Khurasan
 - * Abdali => Herat & Khandahar
 - * Zand => Perzië (deze periode wordt in Perzië ook wel de dynastie/periode van de Zands genoemd).

Hasan Qadjar is de volgende sterke man, hij is een erfgenaam van de Qadjaren. Hij breidt zijn gezag uit in NW-Perzië, maakt Teheran tot hoofdstad, valt in 1795 Georgië binnen maar sterft twee jaar later. Met hem begint de Qadjarendynastie, die zich volledig zal ontplooiën onder zijn opvolger:

Baba Khan, die zichzelf later de titel van **Shah Fath Ali** toekent.

Shah Fath Ali zal regeren tussen **1797-1834**. Vanaf nu zijn de Qadjaren dus definitief aan de macht en wordt Perzië een constitutionele monarchie. Naast de oude getrouwe vijanden van het Perzische Rijk (Ottomanen/Turkmenen), krijgt Shah Fath Ali ook af te rekenen met de Russen, die vooral in de tweede helft van de 19^e eeuw een zware druk op het rijk zullen leggen.

Politiek overzicht van Perzië tot 1848

Cursus p. 103-105 en 110-112

1736.1747	Nadir Shah
1747.1796	Zand Dynastie
1796.1797	Hasan Qadjar
1797.1834	Shah Fath Ali
1834-1848	Muhammad Shah

We zetten ons verhaal verder bij Shah Fath Ali (voor meer uitleg over de drie overige machthebbers, raadpleeg terug **bijvraag 12**)

We hebben net de bedreiging aangehaald die Rusland vormde voor de ontwikkeling en ontplooiing van het Perzische Rijk.

Shah Fath Ali zag deze bedreiging in en gaat nu verdragen sluiten met zowel Groot-Brittannië als Frankrijk, in de hoop zich te kunnen beschermen tegen Russische invasies en de Perzische grondgebieden die reeds in Russische handen waren gevallen, mits de hulp van deze grootmachten terug in zijn bezit te krijgen.

Hieruit volgde:

- **1801** Anglo-Perzisch Verdrag
- **1807** Frans-Perzisch Verdrag, beter bekend als *het Verdrag van Finkelstein*

Ondertussen onderneemt Fath Ali een poging om het Perzische leger te hervormen naar Westers model, een nobele poging die echter zware lasten zal leggen op de Perzische staatskas en de lokale bevolking.

In het begin van de 19^e eeuw behaalt Rusland enkele militaire successen in Perzië. Hieruit volgt *het Verdrag van Gulistan*, waarin Perzië gedwongen wordt afstand te doen van enkele gebieden in het voordeel van de Russen. De Russische invloed in Perzië neemt toe.

- **1821-1823** De Perzen laten zich echter niet doen: ze gaan een korte oorlog met Rusland aan. Echter, het Russische leger blijkt te machtig en de Perzen moeten de strijd staken.
- **1826** De Perzen hernemen de oorlog met Rusland maar delven deze keer definitief het onderspit. Ze worden verslagen en na deze oorlog wordt **het verdrag van Turkomanchay** opgetekend (**detailvraag 16!!!!**) in **1828**: in dit verdrag wordt het volgende opgetekend;
 - * Perzië moet de gebieden, die reeds in het verdrag van Gulistan aan de Russen waren beloofd, definitief aan hen afstaan.
 - * Perzië wordt verplicht om een oorlogsschadevergoeding te betalen aan Rusland, iets wat weer zeer zwaar op de staatskas zal wegen.
 - * In een handelsverdrag wordt bepaald dat Russische handelaars in Perzië talrijke privileges krijgen. In de tweede helft van de 19^e eeuw *beheerst Rusland dan ook volledig de Perzische handel.*
- **1834** **Muhammad Mirza** (Shah) komt op de troon mits Britse en Russische steun. De Russische invloed in Perzië neemt nog toe, maar intern verpauperde de situatie in het rijk:
 - er heersten zware financiële problemen, door de oorlogen was de staatskas uitgeput en de bevolking kon de zware belastingen niet meer dragen.
 - ° verdeling in het rijk
 - de Brits-Russische rivaliteit barstte weer in alle hevigheid los =>
 - Noord Perzië: onder Russische invloedssfeer
 - Zuid Perzië: onder Britse invloedssfeer

Op het einde van zijn bewind wordt Muhammad Shah ook nog geconfronteerd met het probleem van de Bab en zijn volgelingen. De Bab – zijn echte naam was Sayyid Ali Muhammad – beweerde de Mahdi te zijn. Hij wordt echter door Muhammad Shah in de gevangenis opgesloten.

- **1848** **Muhammad Shah sterft.**

Periode 1896-1906 in Perzië

Cursus p. 116-117

Nasir ad-Din wordt opgevolgd door zijn zoon, **Musafar ad-Din (1896-1906)**, wiens bewind mogelijk nog zwakker was dan dat van zijn vader.

- Perzië was economisch volledig afhankelijk van Perzië: het land gaat leningen aan bij Rusland (1901) en tekent een contract dat het alleen maar bij Rusland mag gaan lenen. Ook krijgt Rusland in 1903 de exclusieve toegang tot de Perzische markt.
- In **1904/1905** komen er echter nieuwe groepen nationalisten/Islamisten, die ijveren voor
 1. meer autonomie
 2. meer administratie
 3. een ministerie van justitie, dat in het leven wordt geroepen in 1906
 4. een nationale consultatieve vergadering, die tevens in datzelfde jaar het levenslicht ziet.

Dit was de zogenaamde grondwettelijke Revolutie in Iran, in gang gezet door nationalistische groeperingen die hun fundering hadden in de Islam.

Algemene kenmerken van de Russische en Britse politiek in Perzië 19 e -20 e eeuw

Cursus p. 108-109

Zowel Groot-Brittannië als Rusland waren ten eerste geïnteresseerd in de vele mogelijkheden die het Perzische Rijk bood.

Het binnendringen van Rusland & Groot-Brittannië in de Perzische politiek zorgt dan ook voor het ontstaan van religieuze vijandigheid en nationalistische bewegingen ten opzichte van de vreemde overheersers.

- Algemene politiek van Groot-Brittannië in Perzië
- De commerciële politiek van Groot-Brittannië in Perzië is steeds ondergeschikt geweest aan haar politieke motieven i.v.m. het land. Groot-Brittannië wilde dat Perzië zo snel mogelijk onafhankelijk werd en haar eigen autonomie verwierf, en dit in het licht van de bescherming van Indië. Zowel Rusland als Frankrijk waren ten eerste geïnteresseerd in Indië en de mogelijkheden die Perzië bood als toegangspoort tot het Verre Oosten. Groot-Brittannië wilde dan ook kost vermijden dat één van deze andere mogendheden beslag kon leggen op Indië, en de onafhankelijkheid van Perzië zou hiervoor een oplossing bieden. Perzië moest – in de ogen van de Britten – zo snel mogelijk een sterke, onafhankelijke staat worden.

- Algemene politiek van Rusland in Perzië
- Voor Rusland was het duidelijk: Perzië was de ultieme toegangspoort tot het Verre Oosten en de Perzische Golf. Rusland had er dus ook helemaal geen baat bij dat Perzië een onafhankelijke staat werd en was dan ook tegen elke hervorming in dit land gekant. De 19^e en 20^e eeuw zou dan ook voortdurend gekenmerkt worden door de bedreiging die Rusland betekende voor de Perzische onafhankelijkheid. In een later stadium zullen we zien dat Perzië een speelbal wordt tussen de grootmachten Groot-Brittannië en Rusland, die beiden verschillende opvattingen hadden over de ontwikkeling van het land.

HOOFDSTUK 9: EGYPTEN EN DE OOSTELIJKE ARABISCHE WERELD

HOOFDSTUK 10: HET MODERNE TURKIJE

1. Bevrijdingsoorlog en val van het Oude Regime van het Ottomaanse Rijk

De nederlaag van het Ottomaanse rijk in W.O. I werd een feit door de wapenstilstand te Mudros, op 30 oktober 1918. Kort na de wapenstilstand landden de geallieerde troepen in Istanbul en vestigden daar een militaire administratie. In de lente van 1919 trokken de Fransen in bepaalde gebieden binnen. De Italianen landden in Anatolie, de Britten in Samsun en de Dardanellen. Op 15 mei 1919 vielen ook de Grieken binnen te Izmir met de bedoeling West-Anatolie te annexeren om zo een Groot-Griekenland te vormen. Sultan Mehmed VI die niets meer kon ondernemen legde zich bij de bezetting neer.

In 1919 landde ook een legerinspecteur in Samsun die moest toezien op de ontwapening van het Turkse leger, een zekere Mustafa Kemal. Deze echter, kwam met het doel om de nationale bezetting te organiseren. Na zijn aankomst legde hij contacten met allerlei verenigingen, waarvan de leden tot de middelklasse behoorde en ijverden voor de onafhankelijkheid van het land.

De activiteiten van Mustafa Kemal wekte argwaan in Istanbul, waardoor hij uit zijn functie werd geheven. De weerstandsbeweging die door Mustafa Kemal werd gemobiliseerd kreeg enig succes door de grote congressen die georganiseerd werden. Tijdens een van die congressen werd een nationaal pact opgesteld, waarin o.a. de nationale onafhankelijkheid gehandhaafd moest worden, desnoods door een regering gekozen door het nationaal congres, in het geval dat Istanbul haar plicht niet zou vervullen.

Op aandringen van de nationalistes besloot de Sultan verkiezingen te organiseren, op 20 januari riep hij een parlement samen. Door wat onlusten in Istanbul arresteerden de Britten, de leiders van het nationaal congres en deporteerden hen naar Malta.

Op 23 april 1920 kwam de eerste grote nationale vergadering bijeen in Ankara en de zitting ervan werd geopend door Kemal Mustafa. Op deze vergadering werd verklaard dat zijzelf, de wil van het volk vertegenwoordigt waardoor de breuk met Istanbul werd bevestigd.

Zowel de Sultan als de nationalistes lieten verscheidene Fatwa's uitspreken waarin ze mekaar verketterden. De positie van de Sultan - Khalief verzwakte nog mee na de ondertekening van het

verdrag van Sèvres van 10 augustus 1920, waardoor het Ottomaanse rijk werd herleid tot Istanbul en N.-Anatolie. Dit was voor de nationalisten de druppel en begonnen troepen te lichten. De eerste grote overwinning werd behaald op de Armeniërs, die Kars moesten ontruimen en op 3 december 1920 het verdrag van Gümrü ondertekenden. De Grieken werden in augustus 1920 verslagen, in het Z.O. werd een Franse opmars gestuit, terwijl de Italianen Anatolie verlieten. Al deze overwinningen bezorgde Mustafa Kemal de prestigieuze titel op van Ghazi en de grote nationale vergadering verwierf steeds meer controle over het grondgebied. De nationale vergadering bestond uit diverse sociale groepen, met verschillende opvattingen die later voor spanningen zouden vormen bij het te creëren regime.

Mustafa Kemal wenste een moderne politieke structuur op te richten.

Door de wapenstilstand van Mudanya op 11 oktober 1922, na de Grieken definitief te hebben verslagen, kwam er eind aan de vreemde bezetting.

In Europa wist men niet goed wie de wettelijke regering was dus vroeg men aan beide partijen om hun afgevaardigden naar Lausanne te sturen voor diplomatieke gesprekken. Deze onduidelijkheid werd door Mustafa Kemal weg genomen door op 1 november 1923 te verklaren dat het gezag van de Sultan opgehouden had te bestaan. Het verdrag van Lausanne op 24 juli 1923 aanvaardde de eisen van Turkije, geformuleerd door de nationale vergadering.

Buitenlandse betrekkingen van Turkije ten tijde van Atatürk

Atatürk voerde een actieve buitenlandse politiek met de bedoeling om tot buitenlandse vrede te komen. Hierdoor kon hij zijn aandacht leggen op de binnenlandse politiek.

Atatürk kende een groot prestige in het Westen omdat hij de leider was van een land dat pogingen ondernam om zich te moderniseren en ook dankzij zijn succesvolle militaire campagnes tegen de vreemde bezetters. Na het verdrag van Lausanne op 24 juli 1923 verbeterden de betrekkingen met het Westen, maar het toekennen van de provincie Mossul aan Irak, stemde de Turken wrevelig. Als reactie hierop sloten de Turken een vriendschapsverdrag met de Sovjet - Unie in 1925 om hun ongenoegen te uiten. In 1929 kwam er een verdere toenadering met de Sovjet - Unie omdat Turkije zich bedreigd voelde door de expansiedrang van Italië, hoewel de Turken in 1928 een verdrag van wederzijdse neutraliteit ondertekende met de Italianen. Deze toenadering leidde ook tot een intensivering van de handelsbetrekkingen tussen Turkije en de Sovjet - Unie.

Ook de betrekkingen met Griekenland verbeterden na het tekenen van het verzoeningsverdrag van 1930, waardoor het diplomatieke kader werd gecreëerd om gemeenschappelijk op te treden in de Balkan. In 1934 werd een Balkan - pact gesloten tussen Turkije, Roemenië, Griekenland en Joegoslavië waardoor er betere betrekkingen kwamen tussen Turkije enerzijds en de vroegere Ottomaanse gebieden anderzijds. De dreiging van een expansie, die uitging van Italië, bracht de Turken dichterbij Frankrijk en Groot - Brittanië. Dat veroorzaakte een verslechtering van de relatie met de Sovjet - Unie daar de betrekkingen al een beetje bekoeld waren omdat de Sovjet - Unie in Turkije zekere communistische activiteiten had gesteund.

De conventie van Montreux in 1937 liet Turkije toe de zee-engten te militariseren, waarbij echter vrijheid van doorvaart bleef bestaan. Deze conventie was mogelijk geworden door de vrees die men had voor een Duitse en Italiaanse expansie.

Voor wat het Oosten betreft werd in 1937 het Sa'sabad - pact gesloten tussen Turkije, Afghanistan, Irak en Iran. Dit was een niet aanval - verdrag.

De annexatie van Alexandrië bij Syrië, waar Frankrijk het mandaat uitoefende, veroorzaakte een kloof tussen Syrië en Turkije en had ook als gevolg de verwijdering van Frankrijk uit het gebied.

Sociale en ideologische ontwikkeling van Turkije ten tijde van Atatürk

Er werd in Turkije een poging gedaan om een economisch - politieke ideologie te ontwerpen die de uiting zou zijn van het standpunt van de verschillende sociale groepen. Met de steun van de regering werd het tijdschrift KADRO uitgegeven, dat trachtte de socialistische en corporatistische ideeën te combineren zonder uitbuiting en controle van de staat. Het idee om de bestaande traditionele sociale structuur te beschouwen als gedifferentieerd van de machtsstructuur leek essentieel voor het behoud van de vooruitgang van de staat. Het afwijzen van de Sociale klassen en van de politieke partijen en het verwerpen van de klassenstrijd en de vloeide voort uit de nood om de eenheid van het land te bevorderen. Vakbonden werden geweerd en de arbeidsverhoudingen werden geregeld door de "wet op de arbeid" van 1936, die opgesteld werd naar Italiaans corporatistisch model. In feite was de socio - politieke basis van het etatisme 'het nationalisme', dat evolueerde van een soort humanistische filosofie naar een conservatieve rechtse ideologie. In 1931/1932 begon men met de oprichting van de zogenaamde volkshuizen, waar men les kreeg in Turkse taal, in schone kunsten, dramatiek, enz. Deze volkshuizen waren eigenlijk bedoeld om de massa politiek te indoctrineren. In 1938 begon men wat belangstelling te tonen in de landbouw, maar het eerste congres voor wat werd genoemd " de ontwikkeling van dorp en landbouw " had zo goed als geen resultaten. De heersende kringen in de Turkse staat bestonden uit lieden met militair - bureaucratische achtergrond. De nazaten van de Ottomaanse Familie kregen hoge posities vooral op het ministerie van buitenlandse zaken. Op het platteland kwamen de notabelen en de families van de 'Ulama na enige aarzeling tot verzoening met het nieuwe regime. Er ontstond ook een nieuwe klasse, de middelklasse, van handwerklui, kleine kooplieden en lokale intellectuelen, die een belangrijke rol hebben gespeeld in het kader van het etatisme. Ondanks de vele pogingen was er toch een trage ontwikkeling in het onderwijs. Dit door gebrek aan financiën, de omvang van sommige kleine dorpen en de fysische omstandigheden. Hoger onderwijs werd een maatstaf van sociale status. Het midden van de jaren 30 is een keerpunt in de geschiedenis van het moderne Turkije. De generatie die had deelgenomen aan de bevrijdingsoorlog en de eerste hervormingen, kwamen aan het eind van hun creativiteit. Ondanks het feit dat er op verschillende gebieden geen succes werd geboekt, mogen we gerust

HOOFDSTUK 11: HET MODERNE PERZIË OF IRAN VANAF 1953

1. Periode van grondwet tot staatsgreep (Perzië)

eerste grondwettelijke periode

op 30 december 1906 tekende de Qadjar - monarch Muzaffar ad - din Shah de fundamentele wet geëist door het volk. Hierdoor werd Perzië een constitutionele monarchie, althans in theorie. Deze wet voorzag in de oprichting van een consultatieve vergadering(die al bestond), ook werd voorzien voor de oprichting van een hoger huis (senaat), die pas in 1950 zou opgericht worden. Dit wetgevend werk werd vervolledigd door de ratificatie op 7 oktober 1907 van de fundamentele wet, die geïnspireerd werd door de Belgische grondwet. Hierin werden rechten opgesomd van het Perzische volk en van de leden van de nationale consultatieve vergaderingen. Ook werd hierin gehandeld over de macht van de kroon, de ministers, de rechtbank en het leger. op 18 januari 1907, zowat een week nadat hij de fundamentele wet had ondertekend stierf Muzaffar ad - din Shah, en werd opgevolgd door zijn zoon Muhammad Ali Shah. De nieuwe Shah had beloofd de grondwet te zullen eerbiedigen, maar eenmaal aan de macht deed hij alles om de grondwet te ontkrachten en de situatie in zijn voordeel te doen keren. Hij ging zelfs zo ver om te complotteren om de leiders van de nationale constitutionele partij te vermoorden. Langs de

andere kant haastte de Majlis (Nationale consultatieve vergadering) zich door allerlei wetgevend werk om de macht van de kroon te beperken.

Op 31 augustus 1907 werd de eerste minister van Perzië vermoord, die tegen de wil van de Majlis nog een lening wou aangaan met Rusland. Op dezelfde dag werd ook een Anglo - Russische conventie getekend, waardoor Perzië verdeeld werd in een Britse en een Russische invloedzone. De Russen kregen het Noorden van Perzië, de Britten het Zuiden en het Zuid Westen met daartussen een neutrale zone. De Perzen daarentegen zagen in de conventie een werktuig om aan hun land een semi - Koloniaal statuut te geven. De publicatie van de conventie had 3 onmiddellijke gevolgen:

- Groot - Brittannië verloor de sympathie die men in Perzië had voor dit land
- Perzië zocht Toenadering tot Duitsland, om zich tegen de Brits - Russische druk te verdedigen.
- De Russen versterkte hun greep op Noord Perzië.

In december 1907 poogde Shah Muhammad Ali Shah door een staatsgreep de constitutie omver te werpen. Hij maakte hiervoor gebruik van de Perzische kozakken - brigade. Er ontstonden politieke verenigingen die zich aaneensloten voor de verdediging van het parlamentsgebouw in Teheran. Op 2 juni 1908 dreigde de Russische en Britse Diplomatieke vertegenwoordigers met een rechtstreekse tussenkomst als de Shah zou worden afgezet. Met deze steun kon de Shah op 11 juni 1908 Teheran onder krijgswet plaatsen. Op 23 juni omsingelde de kozakkenbrigade het parlement en opende het vuur. Veel nationalistische leiders werden gedood of terechtgesteld. Met deze actie van de Shah kwam een einde aan de eerste grondwettelijke periode, die duurde van 5 augustus 1906 tot 23 juni 1908.

In de provincies als er een actie om het verzet, tegen het absolutisme van de Shah, te bundelen en om de grondwet te verdedigen. In Tabriz weerstonden de nationalistische troepen een blokkade van Russische troepen. In Ispahan voegde de machtige Bakhtiari - stam bij het verzet, een 3^e nationalistische macht kwam bijeen te Rashd in Gilan. Deze troepen trokken op naar Teheran dat ze op 13 juni 1909 konden bezetten. Op 16 juni 1909 deed de Shah afstand van de troon en ging in ballingschap. Zijn 11 jarige zoon Ahmed werd tot opvolger benoemd.

De tweede grondwettelijke periode

De afzetting van de Shah vormt het begin van de tweede grondwettelijke periode, die zich uitstrekt van 16 juni 1909 tot 24 december 1911. In deze periode konden de verschillende fracties van nationalistische leiders echter geen eensgezindheid.

Op 19 juli 1911 stond de afgezette Shah, met Russische steun, terug in Noord Perzië in de hoop om de constitutie voor een tweede maal buiten werking stellen. Na enige nederlagen echter moest hij definitief vluchten.

Op 21 november 1911 stelden de Russen een Ultimatum waarin zij o.a. het ontslag eisten van de Amerikaans Financieel Expert Morgan Chuster. Op 23 december 1911 capituleerde de regering. De dag erop werd de Madjlis gesloten en kwam er een eind aan de tweede grondwettelijke periode. De Russen executeerden enkel nationalistische leiders, bombardeerden het heiligdom van Imam Ali ar - Rida te Mashad, de tweede heiligste stad in Perzië.

De zwakke Perzische regering moest allerlei concessies toestaan aan de Russen.

Tijdens W.O.I was Perzië het gebied waar Turkse, Engelse en Russische troepen actief waren. De Duisters maakte van de Pro - Duitse sfeer in Perzië om een diplomatieke offensief te voeren. Daarnaast hadden de Duitsers, agenten in het Zuiden van Perzië, die de stammen daar moesten ophitsen tegen de Britse belangen. Perzië was belangrijk voor de Militaire bevoorrading in energie in brandstoffen.

Bij het einde van W.O.I was Perzië in een staat van Financiële en administratieve chaos, die werd vergroot door een hongersnood.

In 1919 werd een Anglo - Perzische verdrag gesloten om zoveel mogelijk aan deze situatie te verhelpen. In Perzië zag men dit verdrag als een bedekt middel om van Perzië een protectoraat te maken en de Madjlis weigerde dan ook dit verdrag te ratificeren.

De hervorming van Rida Khan (shah)

tussen 1926 en 1928 begon men aan een ontwerp voor een straf - en burgerlijk wetboek. (dit werd echter pas in 1939 voltooid). De religieuze rechtbanken verloren veel van hun functies. Velen werden naar burgerlijke rechtbanken overgebracht.

Het tweede gebied waarop hij begon te hervormen was het onderwijs. Het lager onderwijs werd in de maktab gegeven, het middelbaar in de Madrassa's. Tot dan toe waren deze beiden in handen van religieuze leiders. In 1921 werd een staatsonderwijs naar westers model opgericht. Ook ontstonden de eerste meisjesscholen. Alle vreemde scholen kwamen onder controle van het ministerie van onderwijs. In 1928 besliste het parlement jaarlijks een honderdtal studenten naar Europa en Amerika te sturen. In 1934 was er een wet over de oprichting van normaalscholen, in 1935 werd de Universiteit van Teheran opgericht. In 1936 ontstond een systeem van avondschool voor volwassenen, om het analfabetisme te bestrijden. Deze onderneming kende een groot succes.

Tevens werden er bepaalde maatregelen getroffen voor de landbouw en de tribale politiek. Die echter minder succes kenden. Er kwamen landbouwscholen en men kon ook dierengeneeskunde studeren, er waren ook onderzoekstations voor graan en vee.

Men slaagde er echter niet in het systeem van het grootgrondbezit af te schaffen of het tribale element in de maatschappij te incorporeren. De Shah joeg verscheidene stammen tegen zich in het harnas door hen te verplichten een sedentair leven te leiden.

De Duitse invloed in Perzië tussen de twee wereldoorlogen

de Duitse invloed nam steeds toe. Iran kreeg technische bijstand van Duitsland, vb. De noord - sectie van de trans - Iraanse spoorweg.

In 1937 kwam er een rechtstreekse luchtlijn Berlijn - Bagdad - Teheran. In 1933 breidden de Duitsers hun economische controle uit en bevorderden ze de culturele betrekkingen. In 1934 werd de Deutsche Orient Verein gesticht. De Deutsche - Persische gesellschaft hield lezingen en publicaties. Vanaf 1933 is er aan de Duitse universiteiten een grote belangstelling voor Iran. De Shah geloofde dat Hitler geen imperialistische bedoelingen in het Midden -Oosten had. In 1941, echter, had Duitsland in Iran een heel spionagenetwerk opgebouwd. Nadat Hitler in 1941 de Sovjet - Unie was binnengevallen beschouwde de Britten en de Russen de Duitse invloed in Iran als een bedreiging. Beide mogendheden eisten van de Shah de uitdrijving van de Duitsers uit Iran, doch de Shah reageerde hier niet op.

Op 25 augustus 1941 vielen Russische en Britse troepen in Iran binnen. Alleen in de streek van Abadan bood het Iraanse leger twee dagen verzet. Toen Rida Shah geen gehoor wou geven aan de oproep om de Duitsers te verdrijven kwamen de Britten en Russen naar Teheran.

In augustus 1943 werden alle Duitse agenten en hun Iraanse collaborateurs opgepakt. Er waren nog enkele Duitse troepen die tot de lente van 1944 in Iran bleven in de streek van Fars.

Handels- en industriepolitiek van Rida Shah

de lage invoerrechten die geheven werden op de Russische producten brachten mee dat er een grote afhankelijkheid ten aanzien van Rusland ontstond. Rida Shah wou zijn land dan ook economisch minder afhankelijk van de Sovjet - Unie. Er kwam enige vermindering van de afhankelijkheid van de Russen op Economisch gebied, toen in de jaren 30 de macht van Duitsland steeg. Tot 1938-39 nam de Sovjet - Unie ca. 1/3 van de totale Iraanse buitenlandse handel voor

zijn rekening. Maar in de periode na 1938 was de handel met Duitsland zo toegenomen dat Rida Shah in onderhandelingen met de Russen zich voor het eerst een offensieve houding permitteren. Rida Shah beval tussen 1938-41 virtueel een einde aan de handelsbetrekkingen met Rusland. Het Russische aandeel in de Iraanse export viel terug van 34% tot iets meer dan 1%, het Duitse aandeel echter steeg van 24% tot 42%. De Iraanse invoer uit de Sovjet - Unie was teruggevallen tot 0.4% die van Duitsland steeg tot 47%.

De Shah ondernam effectieve maatregelen om de economie van Iran te ontwikkelen en de uitvoer van grondstoffen te beperken.

Er werd een nationale bank opgericht, er was ook een verbetering in de openbare werken, die noodzakelijk waren voor de ontwikkeling van de economie. Ook het communicatie systeem werd verbeterd. Er werd een Frans - Italiaans Spoorlijn aangelegd van de Perzische golf naar de Kaspische zee.

Ook was er aandacht voor lichte industrie, zo ontwikkelde zich de textiel industrie zodat Iran minder afhankelijk werd van de Russische ka toen, tussen 1932-1940 verachtvoudigde de suikerproductie. Aandacht was er ook voor cement -, papier - en tabaksindustrie enz. .

De staalindustrie was nog niet ontwikkeld. Machines en auto's werden vooral van Duitse firma's ingevoerd. Vele fabrieken waren eigendom van de staat. Monopolie's op bepaalde producten brachten de staat enorme winsten op.

De belangrijkste industrie was de olie-industrie, Rida Shah kon het niet verdragen dat op Iraanse bodem vreemde oliemaatschappijen bestonden, waarin Perzië zelf maar een klein aandeel had. In 1932 schafte hij daarom de concessies af.