

Inhoudsopgave

Inleiding											2

Hoofdstuk 1											4
Van preventieve samenwerking naar geheim verbond: de totstandkoming van het Sèvres Protocol.

Hoofdstuk 2											9
[bookmark: _GoBack]De uitvoering van het Sèvres Protocol.

Hoofdstuk 3											15
Van praktijk naar theorie: de geheimhoudingsplicht van Eden vanuit taalkundig perspectief.

Conclusie											19

Bibliografie										 21

Appendices											23

Afbeelding voorblad:
Tekening gemaakt door Moshe Dayan in het vliegtuig tijdens de terugreis uit Sèvres. De heer stelt Groot-Brittannië voor, de dame is Frankrijk en de kleine jongen Israël. Allen zijn gekleed in traditionele kledij. Ze staan op Egyptisch grondgebied, waarbij onder andere de Kanaalzone is afgebeeld. De heer en dame wijzen naar de kleine jongen en zeggen: ‘Na u!’[footnoteRef:1] [1: S. Ilan Troen, ‘The Protocol of Sèvres: British/French/Israeli Collusion Against Egypt, 1956’, Israel Studies 1 (zj) 130.]

Inleiding.
‘Don’t forget that I am just a bloody prima donna.’[footnoteRef:2] Aldus de Britse premier Anthony Eden. Hij was premier van 1955 tot en met 1957, een stormachtige periode in de Britse geschiedenis. Zo moest Eden onder andere ervoor zorgen dat de Britten heelhuids door de Suezcrisis kwamen. Dit mislukte jammerlijk. Op 26 juli 1956 nationaliseerde de Egyptische president Gamal Abdel Nasser het Suezkanaal, tot die tijd een gezamenlijk bezit van Groot-Brittannië en Frankrijk. Er is veel gepubliceerd over de manier van handelen van Eden ten tijde van de Suezcrisis. De grote meerderheid van deze publicaties keurt de regeringsstijl en het beleid van Eden af. [2: W.R. Louis, Ends of British Imperialism. The Scramble for Empire, Suez and Decolonization. (Londen 2006) 628.]

 	In de verschillende publicaties wordt Eden grofweg op twee manieren afgeschilderd. De ene stroming ziet Eden als een innemende man die de druk van de Suezcrisis niet aankon terwijl anderen juist beweren dat Eden welhaast een dictator was. ‘He seems to be two men […] one charming, kind and deeply impressive – the other impossible.’[footnoteRef:3] De Britse historicus Robert Rhodes James beweerde in zijn boek Anthony Eden dat de Britse premier verkeerde inlichtingen ontving en dat zijn bevelen en zijn beleid niet goed werden opgevolgd.[footnoteRef:4] De Britse geheimen diensten adviseerden bijvoorbeeld dat de Britten snel met een militair offensief moesten reageren op Nasser. Achteraf gezien was dit een onjuiste inschatting.[footnoteRef:5] Een tweede argument van Rhodes James was dat Eden tijdens het opstellen van het Sèvres Protocol (hierover later meer) duidelijk aan zijn onderhandelaars in Frankrijk liet weten dat niets op papier mocht komen. Hieraan hielden zijn vertegenwoordigers zich niet.[footnoteRef:6] [3: Louis, Ends of British Imperialism, 628.] [4: Ibidem, 633.] [5: R. McNamara, Britain, Nasser and the Balance of Power in the Middle East 1952-1967: From the Egyptian Revolution tot the Six Day War (Londen 2003) 51.] [6: Louis, Ends of British Imperialism, 633.]

Het beeld van Eden als dictator werd onder andere ingevuld door direct betrokkene Evelyn Shuckburgh in zijn Descent to Suez. Een citaat uit dit boek vatte zijn perspectief op Eden samen: ‘He is far away, thinking largely about the effect he is making, (…) by the attainment of his ambition.’[footnoteRef:7] Lord Butler was van mening dat Eden een ‘one-man band’ was die alles zelf wilde regelen.[footnoteRef:8] Wellicht zag Eden zichzelf wel een beetje als beide, zoals uit zijn eigen citaat in de openingszin hierboven blijkt. [7: Ibidem, 638.] [8: P. Hennessy, The Prime Minister. The Office and its Holders since 1945 (Londen 2000) 219.]

Toen de Suezcrisis duidelijk verloren was door de Britten moest er een schuldige aangewezen worden. Eden werd de zondebok in Groot-Brittannië. Niet in de laatste plaats vanwege zijn deelname aan het Sèvres Protocol, ook wel beschreven als ‘ not just the most famous but also the best documented war plot in modern history’.[footnoteRef:9] Het Sèvres Protocol was dus van enorm belang in de Suezcrisis, maar Eden werd ervan beschuldigd dat hij dit protocol geheim had gehouden. Hij werd de hoofdschuldige van de crisis omdat hij de regering niet goed had ingelicht over de Britse strategie tijdens de crisis. Deze beschuldiging werd onderstreept toen Eden op 20 december 1956 tegen de House of Commons loog dat hij geen voorkennis had van de aanval van de Israëliërs tegen Egypte op 29 oktober van hetzelfde jaar.[footnoteRef:10] [9: McNamara, Britain, Nasser and the Balance of Power in the Middle East 1952-1967, 55.] [10: Hennessy, The Prime Minister. 219.]

Klopt dit beeld van Eden eigenlijk wel? Wisten de parlementariërs echt niet van het Sèvres Protocol? Uit recent onderzoek blijkt dat aan deze gedachte wat haken en ogen zitten. De hoofdvraag voor mijn scriptie is dan ook als volgt: in hoeverre hield Anthony Eden informatie over de precieze aard van de internationale diplomatie met betrekking tot het Sèvres Protocol achter voor zijn regering? In het eerste hoofdstuk staat de volgende vraag centraal: wat hield de betrokkenheid van Groot-Brittannië bij het Sèvres Protocol in en wat was de rol van Anthony Eden hierbij? Hierin komt naar voren hoe het Sèvres Protocol kon ontstaan en waarom de Britten erbij betrokken werden. De centrale vraag van het tweede hoofdstuk is: in hoeverre hield Eden de uitkomst van het Sèvres Protocol geheim voor de Britse regering tijdens de uitvoering van het protocol? Eden kon het protocol wel uitwerken in de praktijk, maar naderhand beweerden veel politici uit de Britse regering dat ze verkeerd of niet ingelicht waren over de achterliggende agenda van Eden. Hoe was dat mogelijk? Het laatste hoofdstuk behandelt de vraag: in hoeverre hield Eden zich al dan niet aan de geheimhoudingsplicht, dit bezien vanuit het perspectief van de taalanalyse zoals beschreven in het boek Diplomacy. Theory and Practice van de Britse hoogleraar G.R. Berridge? Door het analyseren van zowel het Sèvres Protocol als de uitspraken van Eden kan een conclusie volgen over de vraag in hoeverre Eden (al of niet) geheime informatie lekte. Dit wordt geanalyseerd door de theorie van Berridge inzake het definitieprobleem in de diplomatie toe te passen.
	Om vernieuwend onderzoek te doen bestudeer ik verschillende regeringstukken van zowel het Lagerhuis als het kabinet. Hieruit zal blijken of Eden een prima donna, dan wel een ‘bloody dictator’ was of dat hij wellicht een derde gezicht bezat.

Hoofdstuk 1		
Van preventieve samenwerking naar geheim verbond: de totstandkoming van het Sèvres Protocol.

‘The Minister of State and Foreign Affairs (Mr. Nutting) said that the Egyptian Government had decided to hold on 19th June ceremonies celebrating the terminal date of the Anglo-Egyptian Agreement in pursuance of which British troops had been withdrawn from the Canal Zone. They had further decided that this day should be celebrated annually as Egypt’s National Day.’[footnoteRef:11] Minister Nutting deed deze mededeling op 7 juni 1956 tijdens de kabinetsvergadering op 10 Downing Street om 11.00 in de morgen. Op dat moment was er geen enkel teken dat ruim anderhalve maand later het Suezkanaal genationaliseerd zou worden door de Egyptische president Nasser. Op 26 juli 1956 was dit echter een feit, met als gevolg dat de Britse regering alles in het werk stelde om deze plotselinge ontwikkeling terug te draaien. De grote vraag voor Eden en zijn medestanders was: hoe? In dit hoofdstuk wordt onderzocht wat Groot-Brittannië er uiteindelijk toe bracht het Sèvres Protocol te ondertekenen. Welke acties hadden de Britten eerder ondernomen voordat het idee van het Sèvres Protocol ontstond en wat hield de betrokkenheid van Groot-Brittannië bij het Sèvres Protocol precies in? [11: Notulen kabinetsvergadering, 7 juni 1956, The National Archives, CAB/128/30/264 (Richmond) 6.]

	Tijdens een staatsdiner met de Irakese koning en premier op 26 juli hoorde Eden van de nationalisatie van het Suezkanaal. De Irakese premier raadde aan om Nasser hard aan te pakken en gelijk over te gaan tot militaire acties.[footnoteRef:12] Eden volgde dit advies niet op. Hoewel de meeste kabinetsleden en volksvertegenwoordigers furieus reageerden op de nationalisatie van het Suezkanaal, bleef Eden juist kalm. Op 27 juli hield Eden een speech in het Lagerhuis waarin hij de beste strategie uiteenzette om op de acties van Nasser te reageren. Internationale samenwerking was de sleutel tot succes.[footnoteRef:13] Uit de kabinetsvergaderingen van de volgende dagen blijkt dat de Engelsen het meest rekenden op de steun van de Fransen en de Amerikanen.[footnoteRef:14] In het Lagerhuis werd eind juli en begin augustus gediscussieerd in hoeverre er wel of geen sprake van was dat Nasser internationale regels had gebroken. Als dat namelijk wel het geval was, kon Groot-Brittannië het zich veroorloven om militaire acties te ondernemen. Uiteindelijk besloten de meeste parlementariërs dat internationale samenwerking beter was dan gelijk over te gaan tot gewapend handelen. ‘While force cannot be excluded, we must be sure that the circumstances justify it and that it is, if used consistent with our belief in, and our pledges to, the Charter of the United Nations and not in conflict with them.’[footnoteRef:15] [12: McNamara, Britain (Londen 2003) 49.] [13: R. Rhodes James, Anthony Eden (Londen 1986) 455.] [14: Notulen kabinetsvergadering, 27 juni – 1 augustus 1956, The National Archives, CAB/128/30/278 – CAB/128/30/280.] [15: House of Commons, Suez Canal (2 augustus 1956) http://hansard.millbanksystems.com/commons/1956/aug/02/suez-canal]

	Om deze internationale samenwerking te bewerkstelligen, organiseerde Groot-Brittannië een conferentie met 22 maritieme grootmachten in Londen.[footnoteRef:16] Deze conferentie begon op 16 augustus.[footnoteRef:17] Daarnaast nam Groot-Brittannië contact op met de Verenigde Staten en Frankrijk om te onderzoeken hoe zij met elkaar konden samenwerken. De Amerikaanse president Eisenhower maakte gelijk aan het begin duidelijk dat hij enkel diplomatieke stappen wilde nemen en dat hij tegen militaire acties was. Op 31 juli schreef Eisenhower in een persoonlijke brief aan Eden: ‘I have given you my personal conviction, as well as that of my associates as to the unwisdom even of contemplating the use of force at the moment.’[footnoteRef:18] Eisenhower zag dus af van militaire acties, maar internationale samenwerking vond hij wel een goed idee. Tijdens de conferentie in Londen kwamen de Amerikanen met het idee om het Suezkanaal onder internationale controle te plaatsen.[footnoteRef:19] De conferentie eindigde op 23 augustus toen 18 van de 22 landen het eens waren over de internationalisatie van het Suezkanaal. Er zouden vertegenwoordigers van de Verenigde Staten, Ethiopië, Zweden, Iran en Groot-Brittannië naar Egypte afreizen om het voorstel van deze internationalisatie van het kanaal voor te leggen aan Nasser.[footnoteRef:20] Nasser stemde niet in met het plan.[footnoteRef:21] [16: Notulen kabinetsvergadering, 2 augustus 1956, The National Archives, CAB/128/30/281, 7.] [17: Notulen kabinetsvergadering, 3 augustus 1956, The National Archives, CAB/128/30/282, 3.] [18: McNamara, Britain, Nasser and the Balance of Power in the Middle East 1952-1967. 50.] [19: Notulen kabinetsvergadering, 21 augustus 1956, The National Archives, CAB 128/30/284, 3.] [20: Notulen kabinetsvergadering, 23 augustus 1956, The National Archives, CAB 128/30/285, 3.] [21: Notulen kabinetsvergadering, 11 september 1956, The National Archives, CAB 128/30/288, 5.]

	Deze afwijzing van Nasser hadden de Britse kabinetsleden al overlegd tijdens hun vergadering op 28 augustus. Tijdens dezelfde vergadering werd besloten dat de VN erbij betrokken moest worden om Nasser te veroordelen, mocht hij het voorstel afwijzen. Militaire acties werden nog steeds als een slechte oplossing gezien. Echter, de nationale belangen van Groot-Brittannië waren dusdanig groot dat de Britten niet mochten afzien van een eventuele militaire strijd, zo was de overheersende mening van het kabinet.[footnoteRef:22] Deze mening was het Lagerhuis ook toegedaan. Zo vond Hugh Gaitskell (lid van de Labour Party en oppositieleider) dat het gebruik van geweld was toegestaan, mits in het geval van zelfverdediging.[footnoteRef:23] De belangrijkste reden voor Groot-Brittannië om Nasser tegen te werken, was de Britse afhankelijkheid van olie. De Britten waren bang dat het kanaal wellicht voor langere tijd dicht zou gaan (drie maanden bijvoorbeeld). Dat zou serieuze financiële gevolgen hebben voor Groot-Brittannië.[footnoteRef:24] [22: Notulen kabinetsvergadering, 28 augustus 1956, The National Archies, CAB 128/30/286, 3-7.] [23: House of Commons, Suez Canal (12 september 1956) http://hansard.millbanksystems.com/commons/1956/sep/12/suez-canal] [24: Notulen kabinetsvergadering, 6 september 1956, The National Archives, CAB 128/30/287, 4.]

	Het gebruik van militaire acties werd dus voorlopig officieel afgewezen, maar er werden wel plannen gemaakt om eventuele luchtaanvallen op Egypte uit te voeren in samenwerking met de Fransen. Op 8 augustus besloten dat de RAF de Egyptische luchtmacht zou bombarderen. Deze operatie kreeg de naam ‘Musketeer’ en zou ingaan op 15 september. Het plan bleef echter constant wijzigen. Bijvoorbeeld op 7 september. Toen werd bedacht dat als de Egyptenaren zich niet zouden overgeven, er Egyptische militaire en economische centra gebombardeerd zouden worden. Daarnaast kon vanuit Port Said de inname van het kanaal beginnen[footnoteRef:25] Deze plannen werden de dagen daarna nog een paar keer herzien, deels omdat de Britten het eigenlijk niet aandurfden. In de jaren ervoor waren verschillende luchtlandingsacties mislukt (bijvoorbeeld operatie Market Garden bij Arnhem in 1944) en hierdoor waren de Britten huiverig geworden. Uiteindelijk werd de hele operatie afgeblazen op 10 september.[footnoteRef:26] Het Britse kabinet besloot dat eventuele militaire acties in overstemming met de Veiligheidsraad van de VN en bevriende staten uitgevoerd moesten worden. ‘In that event it should be possible to defeat any embarrassing amendments to a resolution endorsing the statement of principles adopted at the London Conference.’[footnoteRef:27] Daarnaast wilden de Britten bevriend blijven met de Verenigde Staten en die was duidelijk tegen een eventuele oorlog. De Britten vonden de mening van de Amerikanen belangrijk omdat ze een zeer goede relatie met de Amerikanen hadden[footnoteRef:28] Ten derde vreesden de Britten dat operatie Musketeer een oorlog kon aanwakkeren tussen Israël en Jordanië.[footnoteRef:29] [25: Rhodes James, Anthony Eden, 507-508.] [26: Rhodes James, Anthony Eden, 508.] [27: Notulen kabinetsvergadering, 28 augustus 1956, The National Archives, CAB 128/30/286, 4.] [28: Notulen kabinetsvergadering, 6 september 1956, The National Archives, CAB 128/30/287, 6.] [29: K. Kyle, Suez. Britain’s End of Empire in the Middle East (Londen 2003) 295.]

Toen Egypte op 11 september duidelijke maakte dat het niet instemde met het plan van de internationalisatie besloot het kabinet dat de Britten een beroep konden doen op Conventie 1888. In deze conventie lag vast dat er te allen tijden sprake moest zijn van vrije doorgang voor schepen door het Suezkanaal.[footnoteRef:30] Daarnaast bleef Groot-Brittannië economische druk uitoefenen op Egypte.[footnoteRef:31] [30: Notulen kabinetsvergadering, 11 september 1956, The National Archives, CAB 128/30/288, 5-8.] [31: Rhodes James, Anthony Eden, 509.]

Ondertussen vonden er meer ontwikkelingen plaats in het Midden-Oosten. Zo was de relatie tussen Israël en Jordanië zeer slecht. Begin 1956, nog voordat de Suezcrisis uitbrak, vreesde Eden al voor een oorlog tussen Israël en Jordanië. Groot-Brittannië was dan namelijk verplicht om samen te werken met Jordanië vanwege een lang bestaande overeenkomst. Israël daarentegen zat minder met Jordanië in de maag. Israël was banger voor het steeds sterker wordende Egypte. Zeker toen Egypte vliegtuigen liet importeren vanuit Rusland. De staat Israël bestond nog maar een paar jaar en het werd door Egypte zeer tegengewerkt. Zo mochten de Israëliërs geen gebruik maken van het Suezkanaal. Minister-president David Ben-Gurion wist dat Israël in vergelijking met Egypte een kleine luchtmacht had. Daarom zocht Israël contact met Frankrijk om een samenwerkingsverbond aan te gaan. De Fransen waren hierin wel geïnteresseerd omdat zij verwikkeld waren in de Algerijnse Oorlog en de Algerijnse nationalisten steun kregen van Nasser. De Fransen en Israëliërs besloten tot samenwerking om Nasser te verdrijven. Groot-Brittannië wist lange tijd niets van deze samenwerking.[footnoteRef:32] Toen Nasser vervolgens het Suezkanaal nationaliseerde, ontstaken de Fransen in woede. Veel Fransen hadden aandelen in de Canal Company. Daarbij voelden ze zich vernederd door Nasser omdat hij de Algerijnen hielp. De Fransen waren het daarom al snel eens dat Nasser moest verdwijnen en dat oorlog gerechtvaardigd was omdat zij wraak wilden nemen.[footnoteRef:33] ‘The first intimation that France was interested in coordinated action with Israel against Egypt reached us on September 1, 1956.’, aldus Moshe Dayan, de toenmalige chef-staf van het Israëlische leger. Er kwamen ‘verkennende’ gesprekken en langzaam maar zeker ontstond een idee hoe de Suezcrisis gezamenlijk te bedwingen. Het idee om Groot-Brittannië erbij te betrekken, kwam pas later.[footnoteRef:34] [32: Ibidem, 443-444.] [33: Ibidem, 455.] [34: Ibidem, 510.]

De Fransen waren zacht gezegd ‘not amused’ toen operatie Musketeer niet doorging en ze vroegen overleg aan. Op 14 oktober arriveerden Maurice Challe, een vooraanstaande generaal, en Albert Gazier, minister van sociale zaken per militair vliegtuig in Groot-Brittannië. Zij reisden gelijk naar de buitenvilla Chequers waar de toenmalige minister van Buitenlandse Zaken Anthony Nutting en Eden hen opwachtten. Het gesprek ging direct over de situatie in Israël en hoe dat in het voordeel van Frankrijk en Groot-Brittannië kon werken wat de Suezcrisis betrof. De Fransen verzekerden Eden en Nutting ervan dat zij de Israëliërs zover konden krijgen dat ze via de Sinaïwoestijn Egypte zouden aanvallen. Het grote voordeel van deze aanpak was dat Franrijk en Groot-Brittannië op deze manier de touwtjes in handen konden houden, maar niet zelf hoefden te beginnen met vechten. Daarnaast liet Challe weten dat ze dit plan nog niet als zodanig met de Israëliërs hadden besproken en ze het konden presenteren als een plan van de Britten. Hoewel Eden niet gelijk instemde met het plan, vond hij het een zeer goed idee.[footnoteRef:35] [35: Kyle, Suez, 295-297.]

Ben-Gurion hoorde van dit idee voor het eerst op 17 oktober en kreeg bevestigd dat het een Brits plan was. Ben-Gurion had al geen hoge pet op van de Britten en hij vond dit een zeer hypocriet voorstel. Hij schreef dezelfde dag nog in zijn dagboek: ‘The English plot, I imagine, is to get us involved with Nasser and bring about the occupation of Jordan to Iraq.’[footnoteRef:36] Hij had nauwelijks vertrouwen in Eden, terwijl de Fransen Eden juist zagen als een betrouwbare partner. Ben-Gurion kwam niet met de meest positieve insteek naar Parijs, maar hij kwam. De belangrijkste afgevaardigde vanuit Groot-Brittannië was Selwyn Lloyd de Secretary of State for Foreign and Commonwealth Affairs. Ook hij was geen grote voorstander van het idee om als drie landen in het geheim samen te werken.[footnoteRef:37] [36: Ibidem, 298-299.] [37: Ibidem, 314-317.]

	De Sèvres Conferentie vond uiteindelijk plaats van 22 tot 24 oktober en het mondde uit in een moeilijk overleg. Vooral Ben-Gurion werkte tegen. Hij had het gevoel dat hij voor het karretje gespannen werd en zijn adviseurs moesten vaak op hem inpraten. Daarbij moest alles in het grootste geheim plaatsvinden waardoor er weinig contact kon plaatsvinden met de verschillende thuisfronten. Eden had Lloyd voor vertrek op het hart gedrukt dat er niets op papier mocht komen. Hier hield Lloyd zich niet aan omdat hij dacht dat Eden (een man van de details) alles graag wilde teruglezen later. De afgevaardigden konden uiteindelijk tot een overeenkomst komen. In het kort hield het Protocol het volgende in. Op 29 oktober zouden de Israëliërs Egypte aanvallen en tot de Canal Zone doorstoten. Vervolgens zouden de Britten en Fransen Israël en Egypte dwingen om de wapens neer te leggen door middel van een twaalf uur durend ultimatum. Als beide strijdende partijen dit schonden, gingen de Fransen en Britten militaire acties inzetten op 31 oktober. Op die manier was het militair ingrijpen van Frankrijk en Groot-Brittannië formeel gerechtvaardigd. Er werden drie kopieën van het Protocol gemaakt en door alle drie de landen ondertekend.[footnoteRef:38] De aanval kon beginnen. [38: Ibidem, 314-330.]

	Kortom, hoewel de nationalisatie van het Suezkanaal kwam als een donderslag bij heldere hemel voor de Britten, kon Eden de volksvertegenwoordigers ervan overtuigen dat internationale samenwerking de beste manier was om Nasser te verdrijven. Tegelijkertijd sloot niemand uit dat militaire acties wellicht nodig waren. Na verschillende internationale pogingen om de nationalisatie terug te draaien, gingen de Britten over op geheime gesprekken met de Fransen en Israëliërs. Deze overleggen resulteerden in het Sèvres Protocol, waardoor de Suezcrisis in een nieuwe stroomversnelling kwam.

Hoofdstuk 2
De uitvoering van het Sèvres Protocol.
De voorbereidingen voor Sèvres namen veel tijd in beslag, zoals uit het vorige hoofdstuk is gebleken. Er was veel vliegverkeer tussen Groot-Brittannië, Frankrijk en Israël en de onderhandelingen verliepen niet geheel vloeiend. Nasser had ondertussen niets door, maar Egypte had wel een onrustig gevoel over Israël. Eind oktober werd door de Egyptische geheime dienst de volgende voorzichtige notitie gemaakt: ‘Criticism by Israel of actions by Egypt since nationalisation has been very restrained. Many recent broadcasts have emphasised that Israel should not allow herself to be used as a cat’s paw by the Imperialist Powers.’[footnoteRef:39] [39: Kyle, Suez, 332.]

De Amerikanen hielden de Britten, Fransen en Israëliërs ook in de gaten. Op 28 oktober maakte de CIA een rapport op waarin ze vermeldde dat Israël zich wellicht aan het voorbereiden was om Egypte aan te vallen. Daarbij gaf het CIA’ s Watch Committee een rapport uit waarin het vermeldde dat de Britten en Fransen meer militaire middelen en manschappen naar het Middellandse Zeegebied hadden gestuurd. Het was voor de Amerikanen al langer duidelijk dat de Fransen en Israëliërs samenwerkten, maar van de Britse deelname waren de Amerikanen niet zeker. Het was hun wel opgevallen dat het telefoonverkeer tussen Groot-Brittannië en Frankrijk toenam, maar ze konden er niet de vinger opleggen.[footnoteRef:40] [40: Ibidem, 344,345.]

Uit deze gegevens kan herleid worden dat de bondgenoten van het Sèvres Protocol in de gaten werden gehouden en dat hun daden niet helemaal geheim waren. Toch stond in het zesde amendement van het protocol dat alle activiteiten die onder het protocol vielen strikt geheim moesten blijven.[footnoteRef:41] In dit hoofdstuk speelt de vraag in hoeverre Eden zich hield aan deze afspraak, want hij kon ondanks alles de Britse regering overhalen om Egypte aan te vallen op 31 oktober 1956. De centrale vraag voor dit hoofdstuk is: in hoeverre hield Eden de uitkomst van het Sèvres Protocol geheim voor de Britse regering tijdens de uitvoering van het protocol? [41: A. Shlaim, ‘The Protocol of Sèvres,1956: Anatomy of a War Plot’, International Affairs 73 (1997) http://users.ox.ac.uk/~ssfc0005/The%20Protocol%20of%20Sevres%201956%20Anatomy%20of%20a%20War%20Plot.html (2 januari 2016).]

	De eerste keer dat Eden het voorstel van de Fransen hoorde om met hen en de Israëliërs samen te werken, was op 14 oktober toen de Fransen naar Chequers kwamen. Het Lagerhuis had van 15 september tot 23 oktober geen zitting, maar het kabinet bleef wel regelmatig vergaderen. De eerste keer dat het kabinet bijeenkwam na 14 oktober was op de 18e. In deze vergadering kwam een eventuele aanval van Israël op Egypte al snel ter sprake. Eden deed dit door aan te geven dat hij vernomen had dat Israël een eventuele aanval op Egypte aan het plannen was. Voor Groot-Brittannië was het belangrijk dat Israël Egypte zou aanvallen in plaats van Jordanië, aldus Eden. Groot-Brittannië moest eigenlijk volgens afspraak Jordanië verdedigen bij een eventuele aanval, terwijl de Fransen en Amerikanen onwillig waren om te interveniëren bij een dergelijke oorlog. Lloyd had op 16 oktober een overleg gehad met Franse ministers en hierin had hij aangegeven dat het voor de Britten beter was als Jordanië ongemoeid zou blijven door Israël. Daarentegen zouden de Fransen aan Israël doorgeven dat de Britten Egypte niet te hulp zouden schieten, mocht de laatste worden aangevallen door Israël. Eerder in de vergadering was nog besloten dat de Veiligheidsraad het beste de problemen rond het Suezkanaal kon oplossen, maar Eden vermeldde wel dat zaken binnen niet al te lange tijd weleens in een stroomversnelling konden komen.[footnoteRef:42] ‘The Cabinet should therefore be aware that, while we continued to seek an agreed settlement of the Suez dispute in pursuance of the resolution of the Security Council, it was possible that the issue might be brought more rapidly to a head as a result of military action by Israel against Egypt.’[footnoteRef:43] [42: Notulen kabinetsvergadering, 18 oktober 1956, The National Archives, CAB 128/30/295, 6-7.] [43: Ibidem, 7.]

De daaropvolgende kabinetsvergadering vond plaats op 23 oktober. De vergaderingen in Sèvres waren toen op de helft. Tijdens deze kabinetsvergadering trok Eden de bewering dat Israël Egypte snel ging aanvallen in. Ondertussen had Egypte in overleg met de Veiligheidsraad toegegeven dat het wel verder wilde onderhandelen. Volgens Eden was deze bekendmaking van Egypte nadelig voor de Britten omdat Egypte in de eerste plaats eiste dat militaire voorbereidingen van de Britten moesten stoppen met als gevolg een zwakkere positie voor Groot-Brittannië. Ten tweede vermoedde Eden dat de Egyptenaren niet echt tot een overeenkomst wilden komen. Ten derde voelden de Fransen zich geprovoceerd door de Egyptenaren en wilden ze overgaan tot militaire acties. Zij vroegen of de Britten hierbij wilden helpen omdat de Fransen dat niet alleen konden. Eden gaf de voorkeur aan de militaire acties dan aan de onderhandelingen, maar er werd besloten dat de beslissing pas genomen kon worden als het Franse standpunt helder was.[footnoteRef:44] [44: Notulen kabinetsvergadering, 23 oktober 1956, The National Archives, CAB 128/30/296, 7-8.]

Op 23 oktober vond er ook een bijeenkomst plaats in het Lagerhuis, waarbij Lloyd de stand van zaken beschreef (hij was toen alweer terug van Sèvres waar hij de Britse afgevaardigden had achtergelaten). Hij ging voornamelijk in op de voortgang in de Veiligheidsraad en op het punt dat het de verantwoordelijkheid van Egypte was om vrije doorgang van het Suezkanaal voor schepen te waarborgen. Daarbij gaf Lloyd ook aan dat Groot-Brittannië samenwerkte met de Fransen, maar deze samenwerking reikte niet verder dan samen voorstellen indienen bij de Veiligheidsraad. Tijdens de vergadering kreeg Lloyd verschillende keren de vraag of hij wel rekening hield met alle partijen. De oppositie was tegen het idee dat de Britten en Fransen op eigen houtje actie gingen ondernemen terwijl de Veiligheidsraad en verschillende landen van de Gemenebest hierover niet geïnformeerd waren. Als antwoord hierop zei Lloyd dat de Egyptenaren met voorstellen moesten komen en dat hij voor een vreedzaam proces was.[footnoteRef:45] ‘We will do everything we can to ensure a peaceful settlement. (…) force will always be the last resource.’[footnoteRef:46] [45: House of Commons, Suez Canal (23 oktober 1956) http://hansard.millbanksystems.com/commons/1956/oct/23/suez-canal-1 .] [46: Ibidem.]

De volgende dag vond er wederom een kabinetsvergadering plaats waarin de eventuele militaire samenwerking met Frankrijk ter tafel kwam. Deze kabinetsvergadering vond plaats om 10.00 uur
‘s ochtends en waarschijnlijk voordat het protocol in Sèvres ondertekend werd. Het kabinet nam de voor- en tegenargumenten door om militaire acties te ondernemen. Er waren al eerder militaire eenheden en materialen naar het gebied verstuurd (zoals de Amerikanen opgemerkt hadden). Zo werd er door Eden geopperd dat Egypte wel eens de leider in het Midden-Oosten kon worden als het aangevallen werd door Europa en dat de landen in de het Midden-Oosten een eenheid zouden gaan vormen. Volgens Eden was het dit risico waard. Een ander argument tegen militaire acties betrof de Britse inwoners en bedrijven in Egypte en het Midden-Oosten. Het kabinet werd verzekerd dat er al voorzorgsmaatregelen waren genomen om deze mensen en bedrijven te beschermen.[footnoteRef:47] Zo had het leger ervoor gezorgd dat er geen Britse schepen op het kanaal voeren omdat zij tussen 16 en 24 oktober hiervoor instructies hadden ontvangen.[footnoteRef:48] Na de discussie over eventuele militaire acties werd nog gesproken over ‘the prospects of bringing the Suez issue to a head by diplomatic means.’[footnoteRef:49] Er kleefden steeds meer nadelen aan onderhandelen met Egypte. Zo kostte het behoorlijk wat tijd en er bestond slechts een kleine kans dat Nasser zijn positie zou moeten verlaten (met militaire acties was de kans hierop groter). Eden stelde vast dat er meer overleg met de Fransen moest plaatsvinden voordat er een definitieve beslissing kon komen.[footnoteRef:50] [47: Notulen kabinetsvergadering, 24 oktober 1956, The National Archives, CAB 128/30/297, 6-7.] [48: Kyle, Suez, 339-340.] [49: Notulen kabinetsvergadering, 24 oktober 1956, The National Archives, CAB 128/30/297, 7.] [50: Ibidem.]

Toen werd het Sèvres Protocol ondertekend. In de bijlage is een Engelse vertaling van het protocol bijgevoegd. Vanaf dat moment gold er dus strikte geheimhouding voor de Britten, Fransen en Israëliërs. Eden had het kabinet al voorbereid op eventuele militaire acties, maar de leden waren nog lang niet allemaal overgehaald. Daarbij had het Lagerhuis nog geen idee dat Israël op het punt stond om de aanval op Egypte te openen, laat staan dat Groot-Brittannië en Frankrijk militaire samenwerking aan het voorbereiden waren. Het Lagerhuis ging er nog vanuit dat het kabinet voor de diplomatieke weg koos via de Veiligheidsraad. Eden moest dus zowel het kabinet als het Lagerhuis overtuigen van de militaire acties die Groot-Brittannië zou gaan ondernemen op 31 oktober.
Op 28 oktober was er een vergadering van het Israëlische kabinet, waarbij de plotselinge ontwikkelingen in het Midden-Oosten besproken werden. Verschillende Arabische leiders hadden dreigende woorden naar Israël uitgesproken. Er was een mobilisatie van Irakese eenheden aan de grens met Jordanië. De druppel die de emmer deed overlopen, was een militaire alliantie tussen Egypte, Jordanië en Syrië. Dat was praktisch een oorlogsverklaring en Israël moest zich hiertegen verdedigen.[footnoteRef:51] In Israël begon de geruchtenmachine te draaien en daar kwam het idee op dat er wel eens een geheim pact kon bestaan tussen Groot-Brittannië, Frankrijk en Israël omdat Groot-Brittannië zo laconiek deed over de mobilisatie van troepen in Jordanië. Ben-Gurion gaf een statement waarin hij zei dat de mensen zich niets moesten aantrekken van ‘flying rumours’.[footnoteRef:52] Om 19.15 uur kregen de Britse en Franse Defensie ministeries het bericht dat eerder die dag een eenheid Israëlische paratroepers vlak bij het Suezkanaal was geland en dat zij enkel gingen vechten bij weerstand. Er was geen luchtgevecht waargenomen. De ministeries maakten dit twee uur later aan het grote publiek bekend. ‘The Israeli attack on Egypt seems undoubtedly to be an act of aggression. On the other hand, Egypt has called this on herself (…) by insisting that the state of war continues (…) by openly threatening to encompass the destruction of Israel.’, aldus het ministerie van Buitenlandse Zaken.[footnoteRef:53] De volgende actie was het ultimatum opstellen voor Israël en Egypte. Dit ultimatum was op 30 oktober in de middag klaar en ze werden door Christian Pineau (Franse minister van Buitenlandse Zaken) en Ivone Kirkpatrick (Permanent Under-Secretary of State for Foreign Affairs van Groot-Brittannië) gepresenteerd. De ambassadeur van Israël ontving het document om 16.15 uur en de Egyptische ambassadeur om 16.25 uur, beide Britse tijd.[footnoteRef:54] [51: Kyle, Suez, 347.] [52: Ibidem, 347-348.] [53: Ibidem, 348.] [54: Ibidem, 358.]

De eerste kabinetsvergadering na de ondertekening van het Sèvres Protocol was al direct op 25 oktober. Nogmaals, het protocol gebood volstrekte geheimhouding en er mocht niets uitlekken. Eden hield zich hier niet aan, want een groot deel van de afspraken van het protocol zijn terug te vinden in de notulen van de kabinetsvergadering. Eden meldde in de eerste plaats dat de situatie overeen kwam met de situatie van 18 oktober, namelijk dat Israël toch wel een aanval kon gaan plegen op Egypte. De Fransen waren van mening dat een militaire interventie vijandigheden zou limiteren. Daarom stelde Eden het volgende voor mocht Israël Egypte aanvallen,: ‘[To] call on both parties to stop hostilities and to withdraw their forces to a distance of ten miles from the Canal; and that it should at the same time be made clear that, if one or both Governments failed to undertake within twelve hours to comply with these requirements, British and French forces would intervene in order to enforce compliance.’[footnoteRef:55] Dit voorstel staat ook in het protocol, eveneens met het tien-mijlenvoorstel en het twaalf uur durend ultimatum. Eden wist dit zelf ook wel, want bijna gelijk daarop zei hij het volgende: ‘We must face the risk that we should be accused of collusion with Israel. But this charge was liable to be brought against us in any event; (…) it was preferable that we should be seen to be holding the balance between Israel and Egypt rather than appear to be accepting Israeli co-operation in an attack on Egypt alone.’[footnoteRef:56] Lloyd ondersteunde Eden en hij benadrukte dat deze actie nodig was om de Britse macht in het gehele Midden-Oosten te bevestigen. De voordelen van een militaire interventie waren dat de actie te verdedigen was binnen het internationaal recht. Daarbij was er sowieso een onvermijdelijke crisis aanstaande in het Midden-Oosten. Vroeg ingrijpen had daarom de voorkeur. De meeste nadelen gingen over de Britse positie bij de VN en de eventueel verslechtende relatie met de VS omdat zij geen goedkeuring gaven over de zelfstandige acties van Groot-Brittannië en Frankrijk. Uiteindelijk werd besloten dat, mocht Israël Egypte aanvallen, de Fransen en Britten gezamenlijk een ultimatum zouden opstellen en in het uiterste geval een militaire interventie gingen plegen.[footnoteRef:57] [55: Notulen kabinetsvergadering, 25 oktober 1956, The National Archives, CAB 128/30/298, 3.] [56: Ibidem, 3.] [57: Ibidem, 3-4.]

Vijf dagen later had het kabinet wederom een bijeenkomst (volgens Kyle de avond daarvoor ook, maar daar zijn geen aantekeningen van)[footnoteRef:58] om nu te beslissen welke stappen er precies genomen moesten worden omdat Israël de dag daarvoor Egypte had aangevallen. In de eerste plaats kwam er overeenstemming over de inhoud van het ultimatum. Vervolgens kwam de reactie van de VS aan bod en hoe de Britten hun actie konden verdedigen bij de VN. Volgens Lloyd moest er benadrukt worden dat Israël handelde uit zelfverdediging waardoor het niet de agressor was. Daarbij moest er onderstreepts worden dat Groot-Brittannië en Frankrijk handelden vanuit de overtuiging de vijandigheden tussen Israël en Egypte te willen beslechten. Het kabinet stemde hiermee in, al wist iedereen dat de Amerikanen dit waarschijnlijk niet zouden geloven.[footnoteRef:59] De volgende dag werd bekend bij het kabinet dat Israël het ultimatum wel wilde accepteren, als Egypte dat ook deed. Egypte weigerde het ultimatum te accepteren en dus moest er overgegaan worden op de aanval. ‘At dusk that evening he would begin air operations designed to cripple the Egyptian Air Force.[footnoteRef:60] [58: Kyle, Suez, 356.] [59: Notulen kabinetsvergadering, 30 oktober 1956, The National Archives, CAB/128/30/299, 3-4.] [60: Notulen kabinetsvergadering, 31 oktober 1956, The National Archives, CAB/128/30/300, 3.]

Op 30 oktober waren er drie bijeenkomsten van het Lagerhuis. Bij de eerste was Eden afwezig omdat hij nog in overleg was met de Fransen. Om 16.30 uur in de middag (vlak nadat Israël en Egypte de ultimatums hadden ontvangen) was de volgende bijeenkomst. Dit keer wel met Eden, die net terugkwam van het overleg. Hij gaf eerst een uitleg van wat de afgelopen dagen had plaatsgevonden. Aangezien de aanval al had plaatsgevonden en de ultimatums verzonden waren, was het Sèvres Protocol al voor het grootste gedeelte uitgevoerd. Het enige deel dat nog moest plaatsvinden, was de daadwerkelijke militaire interventie van Groot-Brittannië en Frankrijk. Eden kon dus niet veel meer verklappen, maar moest nog wel het Lagerhuis overhalen. Dat ging niet zonder slag of stoot. De oppositie wilde in de eerste plaats weten waarom de Britse en Franse regeringen zich bevoegd genoeg voelden en vervolgens waarom ze het niet konden overlaten aan de Veiligheidsraad.[footnoteRef:61] Uit vorige vergaderingen van het Lagerhuis bleek al dat de oppositie vooral rekende op de macht van de Veiligheidsraad. Denis Healy van de labour Party vatte als het ware deze bijeenkomst samen: ‘ I (…) have a feeling that his Government and the French Government are taking the law into their own hands. (…) This Government did anything without international support which led to a similar impression being given to world opinion.’[footnoteRef:62] Edens voornaamste argument ter rechtvaardiging van het handelen van de regering hield in dat er een snelle actie geboden was omdat de situatie anders geheel uit de hand liep. Er waren ook mensen uit de oppositie die lieten blijken dat ze de regering niet vertrouwden omdat zij al langer een excuus zocht om Egypte aan te vallen. Eden ging hier niet verder op in. De vergadering werd opgeschort naar 20.00 uur zodat zowel de oppositie als Eden zelf zich beter konden voorbereiden.[footnoteRef:63] [61: House of Commons, Suez Canal (30 oktober 1956) http://hansard.millbanksystems.com/commons/1956/oct/30/egypt-and-israel-1] [62: Ibidem.] [63: Ibidem.]

Tijdens deze avondvergadering uitte de oppositie stevige kritiek over het handelen van de regering. Dit beleid kon volgens haar niet te rechtvaardigen zijn met het internationale recht en de regering had moeten wachten op de acties van de VN en VS. Nogmaals komt naar voren dat de Fransen en de Britten de aanval van de Israëliërs aangrepen om de Suezcrisis op hun eigen manier op te lossen.’With the best will in the world, it is difficult to avoid the conclusion that the Government have a double purpose in the action the suggest to us tonight.’, aldus Christopher Mayhew (Liberal Party).[footnoteRef:64] De verdediging van het kabinet wordt goed samengevat door Lloyd: ‘We believe that this is a decision which we and the French Government have had to take in our own right, and, really, it is a decision in the interests of the peace of that area.’[footnoteRef:65] De chaos was compleet op de daaropvolgende bijeenkomst van het Lagerhuis op 31 oktober. Mensen lieten elkaar niet uitspreken, laat staan dat de regering de oppositie kon overtuigen. Toen bekend werd dat Egypte aangevallen was door de Britten, nam Lloyd het voortouw en maakte duidelijk dat de VN wel zou hebben ingegrepen als het echt had gewild. Dit was niet het geval en daarom moesten de Britten en Fransen zelf ingrijpen, aldus Lloyd. [64: House of Commons, Suez Canal (30 oktober 1956) http://hansard.millbanksystems.com/commons/1956/oct/30/egypt-and-israel-2] [65: Ibidem.]

Al met al verraadde Eden het Sèvres Protocol niet in het Lagerhuis. Dit ligt wel anders bij het kabinet, hier vertelde Eden heel veel van wat besloten was op Sèvres. Tijdens de kabinetsvergaderingen van 14 tot en met 24 oktober was het protocol nog niet officieel afgesloten en dus hoefde Eden nog niet verplicht te zwijgen. In deze dagen kwam een eventuele aanval op Egypte van Israël wel ter sprake en Eden liet het kabinet alvast wennen aan het idee van een militaire samenwerking met de Fransen. Op 23 en 24 oktober ontkrachtte hij dit door aan te geven dat Israël toch niet zou aanvallen. Deze boodschap werd weer teruggedraaid tijdens de vergadering van 25 oktober, toen hij aangaf dat er wederom sterke aanwijzingen waren voor een aanval van Israël. Nu vermelde hij wel heel duidelijk enkele beslispunten van het protocol door ze bijna letterlijk te herhalen. Kortom, het Lagerhuis wist zeer weinig van de afspraken in Sèvres. Het kon er enkel naar raden, zoals enkele leden van de oppositie ook deden. Het kabinet daarentegen kreeg een deel van de beslissingen wel voorgeschoteld.

Hoofdstuk 3
Van praktijk naar theorie: de geheimhoudingsplicht van Eden vanuit taalkundig perspectief.
Degene die het meeste moeite had met het ondertekenen van het Sèvres Protocol was Ben-Gurion. Dat het document uiteindelijk toch ondertekend kon worden, was deels het gevolg van druk die de Fransen oplegden en de face-to-face onderhandelingen met Lloyd, aldus een naaste medewerker van Ben-Gurion. Ben-Gurion vertrouwde de Britten niet toen Frankrijk met het eerste samenwerkingsvoorstel kwam. Deze situatie werd niet beter toen hij tijdens de onderhandelingen getik hoorde van een typemachine. Het bleek dat de onderhandelingen samengevat werden en dat alle drie de landen dat moesten ondertekenen. Ben-Gurion was daar niet zozeer op tegen, maar hij was bang dat de geheimhouding verbroken zou worden. Desalniettemin slaagden de onderhandelingen met het protocol als resultaat.[footnoteRef:66] Uit het vorige hoofdstuk blijkt dat de angst van Ben-Gurion niet onterecht was. Eden verklapte inderdaad meer van het protocol dan waarschijnlijk de bedoeling was. Het Lagerhuis wist weinig tot bijna niets, maar tijdens de kabinetsvergaderingen werden toch behoorlijk wat geheimen uit het protocol verklapt door Eden. Zeker op de vergadering van 25 oktober, de dag nadat het protocol ondertekend was en dus strikte geheimhouding geboden was. [66: Kyle, Suez, 328-330.]

	Bij diplomatie moet er altijd nauwkeurig omgegaan worden met woordkeuze en er kunnen problemen ontstaan als een document niet duidelijk genoeg is. Een aantal van deze problemen worden besproken in het boek Diplomacy. Theory and Practice van hoogleraar G.R. Berridge. Aan de hand van zijn inzicht in de problemen die taal kan opleveren binnen de diplomatie, kunnen de onthullingen van Eden aan het kabinet nader geanalyseerd worden. De deelvraag voor hoofdstuk 3 is: in hoeverre hield Eden zich al dan niet aan de geheimhoudingsplicht vanuit taalperspectief zoals beschreven in het boek Diplomacy van Berridge?
	Voordat we de uitspraken van Eden kunnen beoordelen is het belangrijk om de theorie van Berridge nader te onderzoeken. Voor de analyse van het protocol en de uitspraken van Eden is het gebruik van definities vooral belangrijk. Waarom is het sluiten van goede overeenkomsten over definities zo belangrijk? ‘Careful thought has to be given to the definitions of terms, or to establishing a common language. This is necessary to avoid misunderstanding (…).’[footnoteRef:67] In de eerste plaats is er het probleem van verschillende talen. Een woord kan in de ene taal iets anders betekenen dan in de andere taal. Daarom wordt er bij het ondertekenen van verdragen en dergelijke vaak gebruik gemaakt van een derde versie waarin de overeenkomst in een meer universele taal staat, bijvoorbeeld het Engels.[footnoteRef:68] Het gebruik van eufemismen kan een eventueel tweede probleem zijn bij het definiëren van de inhoudelijke uitleg van afspraken. Door de zaken niet bij hun precieze naam te noemen, maar ze in een vriendelijker taalgebruik vast te leggen, kunnen de afspraken vaag blijven. Het gevolg hiervan is dat een partij kan beweren dat het de regels niet geschonden heeft omdat er geen precieze definitie was, maar enkel een omfloerst eufemisme.[footnoteRef:69] Ten slotte is er nog het zogenaamde ‘referent-problem’. Bij dit probleem bestaat er onduidelijkheid over waar een referentie precies naar verwijst. Zo kan er bijvoorbeeld verwezen worden naar een grens of een gebied. Staat er echter niet duidelijk bij welke grens of welk gebied bedoeld wordt, is er geen duidelijke referentie en kan een partij voor een eigen invulling kiezen. Zolang het maar binnen de gemaakte referentie valt, staat deze partij in zijn recht. Dit is het moment in de onderhandelingen waarop duidelijkheid ge-eist wordt en de laatste details worden doorgenomen.[footnoteRef:70] De problemen met diplomatiek gegenereerde definities zijn dus op te delen in taalonderscheid, onduidelijk gebruik van eufemismen en het ‘referent-problem’. [67: G.R. Berridge, Diplomacy. Theory and Practice. (New York 2010) 49.] [68: Berridge, Diplomacy, 78.] [69: Berridge, Diplomacy, 81.] [70: W. Zartman, ‘Negotiations: Theory and Reality’, Journal of International Affairs 29 (1975) 72-74.]

	Zijn deze problemen ook van toepassing op het Sèvres Protocol? Het probleem van taalonderscheid is moeilijk te analyseren omdat het mij niet bekend is of er meerdere versies gemaakt zijn van het protocol. De enige nog bekende versie is in het Frans en deze is slechts één keer openbaar gemaakt door de Israëliërs. Deze kopie is in het Frans en het lijkt mij waarschijnlijk dat alle verdere kopieën in het Frans (de gangbare diplomatieke taal) gesteld waren. Toen Eden erachter kwam dat het protocol op papier gesteld was, ontstak hij in woede richting de Britse afgevaardigden. Hij gaf opdracht om het Britse exemplaar en de samenvattingen van de besprekingen gelijk te vernietigen. Vervolgens stuurde hij deze afgevaardigden weer terug naar Frankrijk met de vraag of de Franse tegenspelers hun exemplaar van het protocol ook wilden laten verdwijnen. De Fransen overlegden dit voorstel met de Israëliërs waarbij zij besloten om de documenten onaangetast te laten. Daar kon Eden het mee doen.[footnoteRef:71] Ik acht de kans klein dat de overeenkomst in het Brits of Hebreeuws is opgesteld en daarom is het taalonderscheidprobleem moeilijk te analyseren. [71: Kyle, Suez, 329-331.]

	Het protocol is kort en compact. Het bestaat uit zeven afspraken met hier en daar nog extra aanwijzingen. Het gebruik van eufemismens is mede daarom nogal beperkt. Ze zijn er wel, zoals het vermijden van het woord ‘ultimatum’. Er staat nergens dat de Britten en Fransen een ultimatum zullen opstellen om het vervolgens te overhandigen aan Israël en Egypte. In plaats daarvan noemt het protocol de actie als volgt: ‘The British and French Governments during the day of 30 October 1956 respectively and simultaneously make two appeals to the Egyptian Government and the Israeli Government on the following lines (…).’[footnoteRef:72] Een tweede eufemisme dat in de tekst te vinden is, gaat over Jordanië. De Britten waren verplicht aan de Jordaniërs om hen te helpen in een oorlog, maar de kans dat Israël de vijand wel eens kon zijn, was vrij groot. Daarom beloofde Israël dat het Jordanië niet zou aanvallen. Mocht Jordanië echter een oorlog beginnen met Israël, dan zou Groot-Brittannië ‘not (…) come to the assistance of Jordan’.[footnoteRef:73] In andere woorden, de Britten zouden het verdrag met Jordanië schenden door geen hulp aan te bieden. Dit zijn de meest opvallende eufemismen in het Sèvres Protocol, maar hun beperkte aantal zal mede samenhangen met de beknoptheid van het document. [72: A. Shlaim, ‘The Protocol of Sèvres,1956’ http://users.ox.ac.uk/~ssfc0005/The%20Protocol%20of%20Sevres%201956%20Anatomy%20of%20a%20War%20Plot.html.] [73: Ibidem.]

	Dit geldt niet voor het referentie-probleem, want er staan meerdere vage en onduidelijke referenties in het protocol. In de eerste plaats wordt er niet duidelijk gemaakt welke militaire operaties precies uitgevoerd gaan worden door alle partijen. Er staan meerdere malen de termen ‘forces’ en ‘military action’ genoteerd, maar nergens staat duidelijk wat de bedoeling van deze termen is. Op die manier konden de Israëliërs zelf beslissen op welke manier ze Egypte zouden aanvallen, met welke militaire acties Israël en Egypte moesten stoppen volgens het ultimatum en op welke manier de Britten en Fransen te hulp zouden schieten. Dit laatste wordt aangeduid als ‘the Anglo-French forces would intervene with sufficient means to ensure that their demands be accepted.[footnoteRef:74] Daarbij staan er ook nergens duidelijke locaties. Er staan wel plaatsnamen en plekken als de ‘western coast of the Gulf of Akaba’ en ‘key positions along the Canal’. Deze aanduidingen zijn echter zeer vaag. Wat is bijvoorbeeld een sleutelpositie? En welk gedeelte van de westelijke kust van de Golf van Akaba? Een andere onduidelijke referentie betreft de verschillende tijdsaanduidingen. Het enige soort tijd dat duidelijk aangegeven wordt, is de duur van het ultimatum. Voor de rest staan er enkel termen als ‘in de avond’, ‘in de loop van de dag’ of ‘in de vroege uren van de morgen’. Een derde vage referentie betreft wederom Jordanië. Israël beloofde dat het Jordanië niet zou aanvallen gedurende de operaties in Egypte.[footnoteRef:75] Uit deze woordkeuze komt niet duidelijk naar voren wat de operaties precies inhouden en wanneer de periode dus stopt voordat Israël Jordanië eventueel mag aanvallen. Dit zijn slechts enkele voorbeelden van vage referenties in het Sèvres Protocol. Wat wel duidelijk omschreven staat, is dat de afspraken uit dit document strikt geheim moeten blijven.[footnoteRef:76] Voor de rest is het duidelijk dat er sprake is van het ‘referent-problem’. [74: Íbidem.] [75: Ibidem.] [76: Ibidem.]

	Een verklaring voor de onduidelijke referenties in het protocol is enerzijds dat ze geheim moest blijven, anderzijds voldoende speelruimte moesten bieden. De landen hadden duidelijk onderhandeld over de activiteiten die moesten plaatsvinden en wellicht vertrouwden ze elkaar genoeg om met deze vastlegging tevreden te zijn. Hoe onduidelijk het protocol ook was op sommige punten, Eden brak met wellicht het belangrijkste punt. De geheimhoudingsplicht. Hoewel dit op het eerste gezicht inderdaad zo lijkt te zijn, is toch discussie mogelijk als er beter gekeken wordt naar de daadwerkelijke uitspraken van Eden bij de kabinetsvergaderingen. Omdat het protocol bindend werd vanaf 24 oktober wordt er niet verder ingegaan op de kabinetsvergaderingen daarvoor. De aanval van Israël vond plaats op 29 oktober en dus blijft er enkel nog de vergadering van 25 oktober over om zinvol te analyseren.
 	In de vergadering van 25 oktober zei Eden nergens letterlijk dat Israël een aanval zou gaan plegen op Egypte. Elke keer praatte hij in termen als ‘indien’ en ‘er bestaat een mogelijkheid tot’. Bijvoorbeeld in de volgende zin: ‘The Cabinet must therefore consider the situation which was likely to arise if hostilities broke out between Israel and Egypt and must judge whether it would necessitate Anglo-French intervention in this area.’[footnoteRef:77] Eden vermeldde dat deze vermoedens gebaseerd waren op uitspraken van Israël dat het zich bedreigd voelde door Egypte. Vervolgens liet Eden weten dat de Fransen een gezamenlijke aanval wel zagen zitten en onder welke omstandigheden deze uitgevoerd kon worden.[footnoteRef:78] In hoofdstuk 2 wordt uitgelegd dat Eden vervolgens voorstelde om een twaalf uur durend ultimatum op te stellen en Egypte te gebieden om tien mijl van de Kanaalzone weg te blijven. Ook in deze voorstellen gebruikte Eden vaak de term ‘als’. Eden praat dus bijzonder omzichtig en hij verklaart nergens dat hij zekerheid heeft. Hij gaat slechts uit van aannames die hij te horen krijgt van bijvoorbeeld de Fransen. Daarbij laat hij ook weten wanneer hij deze voorstellen van de Fransen heeft vernomen, namelijk tijdens de verschillende overleggen met hen. Hoewel hij belangrijke delen uit het protocol prijsgeeft, doet hij dit erg voorzichtig en verantwoordt hij zijn argumenten heel duidelijk. Zijn referenties zijn vaag en hij gebruikt eufemismen. In plaats van ‘hostilities’ had hij ook gewoon de term oorlog kunnen gebruiken. Daarbij verklaart hij nergens wat de interventies van Groot-Brittannië en Frankrijk in zouden kunnen houden, enkel dat ze wellicht van militaire aard kunnen zijn. Ook in de vergaderingen op 30 en 31 oktober blijft Eden heel omzichtig en bedrukt hij telkens dat alles in overleg met de Fransen gaat. Sterker nog, veel van de voorstellen komen bij de Fransen vandaan, aldus Eden. Eden gebruikt zelf eufemismen en het referentieprobleem om zijn kabinetsleden alvast aan het idee van een oorlog te laten wennen en voor zichzelf voldoende speelruimte te behouden. [77: Notulen kabinetsvergadering, 25 oktober 1956, The National Archives, CAB 128/30/298, 3.] [78: Ibidem.]

	Kort samenvattend, Eden verklapte zeker een belangrijk deel van het Sèvres Protocol aan zijn kabinetsleden. Zoals uit verschillende citaten door de hele scriptie blijkt wisten de kabinetsleden al vanaf 18 oktober dat er wel eens een aanval kon gaan plaatsvinden vanuit Israël tegen Egypte. Tegelijkertijd blijft Eden heel voorzichtig en omslachtig. Net als in het protocol zelf maakte hij gebruik van eufemismen en het referentieprobleem. Zo wordt in beide gevallen nergens duidelijk gemaakt wat de ‘forces’ zijn en komt het woord ‘oorlog’ ook bijna nergens naar voren. De ware intensiteit en de formele redeneringen blijven zo feitelijk open voor latere invulling ‘in de praktijk’. De referenties naar bepaalde zaken zijn zeer vaag. Hierbij valt te denken aan onduidelijke tijdsaanduidingen en vage geografische aanwijzingen. Daarbij gebruikt Eden zeer vaak de term ‘als’. Op het eerste gezicht verbrak Eden de afspraak van strikte geheimhouding, maar hij ging dusdanig omzichtig te werk dat het nauwelijks opviel. Er was eerder sprake van het voorzichtig in de week leggen van een lastig besluit.

Conclusie
De geschiedenis rondom het Sèvres Protocol is op zin zachtst gezegd opmerkelijk. Dit document wordt wel het belangrijkste geheime verdrag na de Tweede Wereldoorlog genoemd en de gevolgen waren dan ook groot. In deze scriptie kwam aan bod in hoeverre de geheimhoudingsplicht echt werd nageleefd door de Britten. De rol van Eden hierin was belangrijk omdat hij na de Suezcrisis het verwijt kreeg dat hij niet transparant genoeg was geweest. De hoofdvraag voor deze scriptie was: In hoeverre hield Anthony Eden informatie over de precieze aard van de internationale diplomatieke inzake het Sèvres Protocol achter voor zijn regering? Dit werd onderzocht door primaire en secundaire literatuur vanuit drie perspectieven te analyseren.
	In de eerste plaats werd het historische perspectief onderzocht aan de hand van de vraag waarom de Britten ervoor kozen om deel te nemen aan het Sèvres Protocol. Voor Groot-Brittannië was het van het grootste belang dat het qua machtspositie in het Midden-Oosten de Suezcrisis zou overleven en dat Nasser zou verdwijnen. De Britten waren immers afhankelijk van de vrije doorgang van het Suezkanaal omdat zij op die manier in contact bleven met de belangrijkste delen van de Gemenebest en ze verzekerd waren van genoeg olietoevoer. Lange tijd werd er door de Britten en andere landen gestreefd naar een diplomatieke oplossing. De Veiligheidsraad speelde hierbij een belangrijke rol, maar de Britten organiseerden zelf ook verschillende internationale conferenties. Deze conferenties liepen op niets uit, deels vanwege de houding van Egypte. Toen werd Eden op 14 oktober door de Fransen benaderd met een geheel nieuw plan om te crisis te beëindigen. De Fransen stelden voor om een pact te sluiten met Israël waarin Israël Egypte zou aanvallen, waarna vervolgens de Britten en Fransen de rust zouden herstellen met militaire acties. Israël zag samenwerking met Groot-Brittannië eerst niet zitten, maar na onderhandelingen in Sèvres kwam er toch overeenstemming. Op 24 oktober werd het Sèvres Protocol door de drie landen ondertekend.
	Ten tweede werden de uitspraken van Eden geanalyseerd die hij deed in de vergaderingen van het kabinet en het Lagerhuis. Want hoeveel van het protocol verraadde Eden aan de Britse regering? In het Lagerhuis kwam de inhoud van het protocol nauwelijks ter sprake. Daarvoor was het Lagerhuis hoe dan ook niet het beoogde politieke orgaan en bovendien viel de aanloop naar het protocol samen met een luwte in de zittingen van het Lagerhuis. De belangrijkste vergaderingen vonden plaats nadat Israël Egypte had aangevallen en dus was het grootste deel van het protocol al in werking gezet. In de vergaderingen op 30 en 31 oktober kwamen andere zaken uit het protocol nauwelijks meer ter sprake. Dit betekende niet dat de oppositie het kabinet geloofde toen de laatste keer zijn motieven voor de samenwerking met Frankrijk uitlegde. Er werd een paar keer het vermoeden uitgesproken dat Groot-Brittannië en Frankrijk wel degelijk met voorbedachten rade handelden, maar niemand durfde dat aan inzake een mogelijke samenwerking met Israël. Tijdens de kabinetsvergaderingen kwam de inhoud van het protocol wel ter sprake door het toedoen van Eden. In het bijzonder tijdens de vergadering van 25 oktober verraadde Eden een groot deel van de plannen in het Sèvres Protocol.
	In het derde hoofdstuk kwam het theoretisch perspectief aan bod door de inhoud van het Sèvres Protocol en de uitspraken van Eden tijdens de vergadering van 25 oktober te analyseren aan de hand van het boek Diplomacy door Berridge. Daaruit blijkt dat beiden gebruik maakten van eufemismen en het ‘referent-problem’. Eden schond wel degelijk het verdrag omdat hij de verplichte geheimhouding schond. Tegelijkertijd deed hij dit dusdanig omzichtig, dat leden van het kabinet nauwelijks iets door hadden. Dit typeert overigens de gebruikelijke relatie tussen de beleidsmakende en uitvoerende regering enerzijds en het parlement anderzijds, dat controle pas vaak achteraf kan uitvoeren 	
	Het antwoord op de hoofdvraag luidt als volgt: Eden hield weinig informatie van het Sèvres Protocol achter voor zijn kabinet. Het Lagerhuis is een ander verhaal, deze volksvertegenwoordigers wisten weinig tot niets van de plannen van Groot-Brittannië, Frankrijk en Israël.
 Deze scriptie ging vooral over de informatie die Eden achterhield voor zijn regering. Er kan nog verder onderzoek gedaan worden naar eventuele schending van de geheimhouding door overige Britse betrokkenen. Hoeveel wist het leger bijvoorbeeld? Daarnaast is het ook interessant om te onderzoeken in hoeverre Frankrijk en Israël zich hielden aan de geheimhouding. Dat is materiaal voor andere scripties.
Eden was dus geen prima donna die zich hield aan het geheimhouding van het Sèvres Protocol. Echter, hij deed bloody zijn best om er eentje te zijn.

Bibliografie

Bronnen

House of Commons, Suez Canal (2 augustus 1956)
http://hansard.millbanksystems.com/commons/1956/aug/02/suez-canal

House of Commons, Suez Canal (12 september 1956) http://hansard.millbanksystems.com/commons/1956/sep/12/suez-canal

House of Commons, Suez Canal (23 oktober 1956) http://hansard.millbanksystems.com/commons/1956/oct/23/suez-canal-1

House of Commons, Suez Canal (30 oktober 1956) http://hansard.millbanksystems.com/commons/1956/oct/30/egypt-and-israel-1

House of Commons, Suez Canal (30 oktober 1956) http://hansard.millbanksystems.com/commons/1956/oct/30/egypt-and-israel-2

The National Archives, CAB 128/30/284-300.

Literatuur

Berridge, G.R., Diplomacy. Theory and Practice. (New York 2010).

Ilan Troen, S., ‘The Protocol of Sèvres: British/French/Israeli Collusion Against Egypt, 1956’, Israel Studies 1 (zj) 122-139.

Hennessy, P., The Prime Minister. The Office and its Holders since 1945. (Londen 2000).

Kyle, K, Suez. Britain’s End of Empire in the Middle East (Londen 2003).

Louis, W.R., Ends of British Imperialism. The Scramble for Empire, Suez and Decolonization. (Londen 2006).

McNamara, R., Britain, Nasser and the Balance of Power in the Middle East 1952-1967: From the Egyptian Revolution tot he Six Day War. (Londen 2003).

Rhodes James, R., Anthony Eden. (Londen 1986).

Shlaim, A., ‘The Protocol of Sèvres,1956: Anatomy of a War Plot’, International Affairs 73 (1997) http://users.ox.ac.uk/~ssfc0005/The%20Protocol%20of%20Sevres%201956%20Anatomy%20of%20a%20War%20Plot.html (2 januari 2016).

Zartman, W., ‘Negotiations: Theory and Reality’, Journal of International Affairs 29 (1975) 69-77.

Appendices

Bijlage 1. Het originele Sèvres Protocol
[image:]

	[image:]

Deze originele Franse versie staat in het artikel van Troen.[footnoteRef:79] [79: Ilan Troen, ‘The Protocol of Sèvres: British/French/Israeli Collusion Against Egypt, 1956’, 131-134.
]

Bijlage 2. Een Engelse vertaling van het Sèvres Protocol.

Protocol
The results of the conversations which took place at Sèvres from 22-24 October 1956 between the representatives of the Governments of the United Kingdom, the State of Israel and of France are the following:
1. The Israeli forces launch in the evening of 29 October 1956 a large scale attack on the Egyptian forces with the aim of reaching the Canal Zone the following day.
2. On being apprised of these events, the British and French Governments during the day of 30 October 1956 respectively and simultaneously make two appeals to the Egyptian Government and the Israeli Government on the following lines:
 A. To the Egyptian Government
 		 a) halt all acts of war.
 b) withdraw all its troops ten miles from the Canal.
 c) accept temporary occupation of key positions on the Canal by the Anglo-French 		 forces to guarantee freedom of passage through the Canal by vessels of all 		 nations until a final settlement.
 B. To the Israeli Government
 a) halt all acts of war.
 b) withdraw all its troops ten miles to the east of the Canal.

In addition, the Israeli Government will be notified that the French and British Governments have demanded of the Egyptian Government to accept temporary occupation of key positions along the Canal by Anglo-French forces.
It is agreed that if one of the Governments refused, or did not give its consent, within twelve hours the Anglo-French forces would intervene with the means necessary to ensure that their demands are accepted.
 C. The representatives of the three Governments agree that the Israeli Government will not 	 be required to meet the conditions in the appeal addressed to it, in the event that the 	 Egyptian Government does not accept those in the appeal addressed to it for their part.
 3. In the event that the Egyptian Government should fail to agree within the stipulated time to the conditions of the appeal addressed to it, the Anglo-French forces will launch military operations against the Egyptian forces in the early hours of the morning of 31 October.
 4. The Israeli Government will send forces to occupy the western shore of the Gulf of Aqaba and the group of islands Tirane and Sanafir to ensure freedom of navigation in the Gulf of Aqaba.
 5. Israel undertakes not to attack Jordan during the period of operations against Egypt.
 But in the event that during the same period Jordan should attack Israel, the British
 Government undertakes not to come to the aid of Jordan.
 6. The arrangements of the present protocol must remain strictly secret.
 7. They will enter into force after the agreement of the three Governments.

(signed)

DAVID BEN-GURION PATRICK DEAN CHRISTIAN PINEAU[footnoteRef:80] [80: Dit is een Engelse vertaling van het Sèvres Protocol zoals die gebruikt wordt in het artikel van Shlaim. Deze vertaling werd opgesteld door BBC 1 in samenwerking met verschillende historici. Deze Engelse vertaling werd door de BBC getoond op 22 oktober 1996. 	
A. Shlaim, ‘The Protocol of Sèvres,1956: Anatomy of a War Plot’ http://users.ox.ac.uk/~ssfc0005/The%20Protocol%20of%20Sevres%201956%20Anatomy%20of%20a%20War%20Plot.html (22 januari 2016).
]

	
	
	

1

image1.emf

image2.emf

image3.emf

