
‘Op zijn Perzisch’

De staatsgreep van 19 augustus 1953 beoordeeld door het Nederlands gezantschap

Afbeelding 1: Twee dagen na de succesvolle staatsgreep tegen Mossadeqh besluit de sjah van Iran om, middels een in
Rome gecharterd KLM vliegtuig met de slogan ‘Flying Dutchman’, terug te keren uit zijn ballingschap naar Teheran,
geraadpleegd op 8 januari 2020 van British Pathé film ID 2500.23.

Scriptiebegeleider: dr. Lars Behrisch

Student: Rick Reinders (6189911)

Bachelor Scriptie Geschiedenis

Woordenaantal: 7963

Datum inleveren: 17-01-2020

Pagina 2 van 34

Abstract
In deze scriptie wordt het perspectief van het Nederlands gezantschap onderzocht op de

politieke ontwikkelingen in Iran ten tijde van het Mossadeqh-regime (1951-1953) dat

culmineerde in de staatsgreep van 19 augustus 1953. In tegenstelling tot het dominante

traditionalistisch narratief beargumenteert deze scriptie, op basis van het archief van het

Nederlands gezantschap, dat door toedoen van Iraanse actoren de bouwstenen konden

worden gelegd voor de staatsgreep. Uit het archiefmateriaal blijkt dan ook dat Mossadeqh

hierdoor letterlijk ‘op zijn Perzisch’ omver werd geworpen. Uiteindelijk leverde Nederland

indirect een bijdrage aan de staatsgreep, aangezien ze de in ballingschap levende sjah

Mohammad Reza Pahlavi (1919-1980) vervoerde naar zijn thuisland middels de Koninklijke

Luchtvaart Maatschappij.

Pagina 3 van 34

Inhoudsopgave
Abstract ... 2

Glossarium ... 4

Inleiding ... 5

1. Historiografische benaderingen: geënsceneerde staatsgreep ofwel een volksopstand 9

1.1. Traditionalistisch narratief: een coup door de Verenigde Staten en Groot-Brittannië 9

1.2. Revisionistisch narratief: een Iraanse volksopstand ... 13

2. Het Nederlands gezantschap in Teheran, april 1951 - augustus 1953 .. 15

2.1. Mossadeqh: flirtend met het communisme, april 1951 - december 1951 16

2.2. De aanloop naar een staatsgreep, juli 1952 - mei 1953 .. 20

2.3. Een operetteachtige komedie en de volksopstand, augustus 1953 23

2.4. Nederland als laatste redmiddel, augustus 1953 .. 27

Conclusie ... 29

Bibliografie .. 31

Primaire bronnen .. 31

Secundaire literatuur ... 33

Afbeeldingen ... 34

Pagina 4 van 34

Glossarium

Bazar Overdekte marktplaats waar kooplieden hun goederen verkopen

Bazaari Eigenaren van de bazar

Cherokesch Combinatie van een Iraanse gangster en relletjesmaker

Ekhtiyarati Volmachten waardoor Mossadeqh per decreet kon regeren

Fada’iyan-e Islam Extremistische moslim-verzetsgroep onder leiding van Kashani

Farmân Koninklijk decreet

Majlis Iraanse Tweede Kamer

Tudeh Iraanse communistische partij

Ulema Belangrijke islamitische geestelijken in Iran

Qiam’e Melli Theorie van de spontane nationale volksopstand

Pagina 5 van 34

Inleiding
Vandaag de dag wordt Iran als de paria van de internationale gemeenschap gezien. Wekelijks

haalt het land het nieuws wanneer de ordetroepen hardhandig de toenemende hoeveelheid

demonstraties neerslaan of wanneer de spanningen tussen de Verenigde Staten en Iran zo

hoog oplopen dat een Iraanse generaal door een doelgerichte Amerikaanse raketaanval wordt

gedood.1 Wanneer Iran een succesvolle uraniumtest voor haar omstreden raketprogramma

uitvoert of als ze op een provocerende manier het Westen uitdaagt, wordt het land veelvuldig

neergezet als onderdeel van the axis of evil. Zo wordt Iran in de Amerikaanse media neergezet

als een antidemocratische schurkenstaat, terwijl Iraanse media de Verenigde Staten

karakteriseren als the Great Satan.2

In de jaren 1950 was de tegenstelling – het antidemocratische Iran en het liberaal-

democratische Westen – echter anders. In de periode na de Tweede Wereldoorlog trachtte

Iran een volwaardige democratie te beginnen onder leiding van Mohammad Mossadeqh

(1882-1967).3 Onder zijn aanvoering nam de agitatie tegen de invloed van buitenlandse

mogendheden steeds scherpere vormen aan – vooral de Verenigde Staten en Groot-Brittannië

moesten het ontgelden. Kabinetten volgden elkaar in rap tempo op totdat Mossadeqh

middels democratische verkiezingen op 29 april 1951 aan de macht kwam en direct de Iraanse

olie-industrie nationaliseerde. Deze kwestie groeide uit tot een internationaal probleem van

de eerste orde en de Verenigde Staten en Groot-Brittannië zagen Iran onafwendbaar afglijden

in het communistische kamp – het waren immers de hoogtijdagen van de Koude Oorlog.

Twee jaar later, op 19 augustus 1953, was het democratisch experiment van Iran

echter mislukt – een staatsgreep zorgde ervoor dat de Iraanse sjah Mohammad Reza Pahlavi

(1919-1980) uit ballingschap terugkeerde en dat Mossadeqh werd opgevolgd door de

prowesterse generaal Fazlollah Zahedi (1892-1963). Hoewel de literatuur verschilt over de

mate van westerse inmenging, is het hoogstwaarschijnlijk dat de Verenigde Staten en Groot-

Brittannië een rol hebben gespeeld in de staatsgreep. Tezamen met de Iraanse gijzelingscrisis

1 Auteur onbekend, ‘Iraanse generaal omgebracht bij raketaanval VS op vliegveld Bagdad’, (versie 3 januari
2020), https://www.rtlnieuws.nl/nieuws/buitenland/artikel/4973581/raketaanval-bagdad-acht-doden-
vliegveld (15 januari 2020).
2 Jack Moore, ‘Iran’s Supreme Leader Khamenei can’t trust ‘’evil’’ Britain and ‘’Satan’’ U.S.’ (versie 03-06-2016),
https://www.newsweek.com/irans-supreme-leader-khamenei-says-cannot-trust-evil-britain-and-satan-us-
466090 (15 december 2019).
3 In de literatuur is er een variatie in de spelling van de naam Mossadeg/Mossadeqh/Mosaddegh/Mossaddeq/
Mossaddiq/Mossadeq/Mosadeck en Musadiq. Dit onderzoek kiest om de spelling van Mossadeqh aan te
houden om trouw te blijven aan spellingswijze van de documenten uit het Nationaal Archief in Den Haag.

https://www.rtlnieuws.nl/nieuws/buitenland/artikel/4973581/raketaanval-bagdad-acht-doden-vliegveld
https://www.rtlnieuws.nl/nieuws/buitenland/artikel/4973581/raketaanval-bagdad-acht-doden-vliegveld
https://www.newsweek.com/irans-supreme-leader-khamenei-says-cannot-trust-evil-britain-and-satan-us-466090
https://www.newsweek.com/irans-supreme-leader-khamenei-says-cannot-trust-evil-britain-and-satan-us-466090

Pagina 6 van 34

uit 1979-1981, is het veelal deze staatsgreep die door menig Iraniër wordt gezien als

piekmoment van wrok jegens het Westen in het algemeen en tegen de Verenigde Staten en

Groot-Brittannië in het specifiek.4

Gaandeweg is er verdeeldheid ontstaan binnen academische en niet-academische

kringen over de fundamentele vraag wat het relatieve belang van binnenlandse Iraanse en

buitenlandse actoren in de staatsgreep was.5 Zo werd de Amerikaanse inmenging in Iran

tijdens de coup ontkend, totdat in maart 2000 de toenmalige Amerikaanse minister van

Buitenlandse Zaken Madeleine Albright van de Democratische Partij in een speech in

Washington verklaarde ‘[that] in 1953 the United States played a role in orchestrating the

overthow of Iran’s popular prime minister’.6 Zelfs toenmalig president Barack Obama sprak in

2009 in zijn A New Beginning-speech op de universiteit in Caïro over de situatie in 1953 in Iran.

Obama stelde ‘[that] in the middle of the Cold War, the United States played a role in the

overthrow of a democratically elected Iranian government’.7

Daarentegen onderschrijft de speciale afgezant van de Verenigde Staten voor Iran van

de Trump-regering en Republikein Brian Hook de stellingname van zijn politiek ideologische

concurrenten niet. Tijdens een congres van the Center for Strategic and International Studies

in mei 2019 verklaarde Hook dat de val van Mossadeqh geheel moest worden toegeschreven

aan binnenlandse Iraanse actoren: ‘Well, Mossadeqh was overthrown by the religious

establishment, the military and political leaders […] and we have declassified a range of

materials that speak to this.’8 Een consensus over de eerder genoemde vraagstelling is in de

Amerikaanse politiek dus nog niet behaald.

Eveneens is er binnen de academische kring onenigheid ontstaan tussen enerzijds

traditionalistische academici die stellen dat buitenlandse actoren een doorslaggevende rol

hebben gespeeld in de aanloop naar de staatsgreep en dat binnenlandse Iraanse actoren

slechts marionetten waren. Tevens benadrukt deze groep historici en politicologen de

4 Ehsan Bakhshandeh, Occidentalism in Iran: Representations of the West in Iranian Media (Londen 2015) 54-
55.
5 Malcolm Byrne, ‘The Coup: 1953, the CIA, and the Roots of Modern U.S. – Iranian Relations by Ervand
Abrahamian’, International Journal of Middle Eastern Studies 46 (2014) 198-200, aldaar 198.
6 Office of the Spokesman U.S. Department of State, Press Briefing on American-Iranian Relations by Secretary
of State Madeleine K. Albright, 17 maart 2000.
7 Office of the Press Secretary, Remarks by the President at the Cairo University on a new beginning, 4 juni
2009.
8 Center for Strategic and International Studies, Iran One Year Later: The Trump Administration’s Policy, Looking
Back and Looking forward, 1-17, aldaar 9.

Pagina 7 van 34

economische, politieke en ideologische redenen van de Verenigde Staten en Groot-Brittannië

om Mossadeqh uit zijn ambt te verdrijven. Anderzijds is er een revisionistische generatie die

beargumenteert dat het juist binnenlandse Iraanse groeperingen waren die aanleiding

hebben gegeven tot de staatsgreep.9 Deze historiografische benaderingen worden uitgewerkt

in het eerste hoofdstuk.

In het tweede deel staat de beoordeling van het Nederlands gezantschap in Teheran

op de staatsgreep van 1953 centraal, waardoor de scriptie de historiografische benaderingen

uit het eerste deel contrasteert met tot op heden nog niet gebruikt primair bronmateriaal uit

het Nationaal Archief in Den Haag. Het gezantschapsarchief wordt gebruikt als uitgangspunt

voor het onderzoek, omdat de inventarisstukken vanaf 1946 tot en met 1954 communicatie

behelst tussen de Nederlandse gezanten en het Nederlands ministerie van Buitenlandse Zaken

en evaluaties bevat van de Iraanse politieke situatie.10

Het doel in het tweede hoofdstuk is om te onderzoeken in hoeverre het Nederlands

gezantschap in Teheran kennis had van de politiek turbulente periode tussen 1951-1953 om

vervolgens haar beoordeling van de staatsgreep te onderzoeken. Hoe karakteriseerde ze

Mossadeqh? In hoeverre was het voor het gezantschap duidelijk dat het ging om een

geënsceneerde staatsgreep die in werking werd gezet door buitenlandse actoren? Of was ze

ervan overtuigd dat er sprake was van een bottom-up opstand waarbij binnenlandse

groeperingen Mossadeqh omver wilden werpen? Veranderde haar perspectief op de situatie

of was ze overtuigd van haar berichtgeving? Deze vragen zullen als een rode draad door het

tweede deel lopen. Doordat de scriptie een analyse tracht te maken van nog niet eerder

onderzocht primair bronmateriaal kan er nieuw licht worden geworpen op en een bijdrage

worden geleverd aan de grotere vraag over het relatieve belang van binnenlandse Iraanse en

buitenlandse actoren in de staatsgreep van 1953.

Het valt echter op dat niet alle maanden van de periode 1951-1953 aanwezig zijn in

het archief, waarbij voor het jaar 1952 rekening moet worden gehouden van een hiaat van

ruim zes maanden. Daarnaast ontbreken enkele geheime correspondenties waar naar wordt

9 Ali Rahnema, ‘Overthrowing Mosaddeq in Iran: 28 Mordad/19 August 1953’, Iranian Studies 45 (2012) 5, 661-
668; De secundaire literatuur over de staatsgreep kan worden onderverdeeld in twee zijdes. Enerzijds
traditionalistische academici, waaronder Mark J. Gasiorowski, William Roger Louis en Mary Ann Heiss.
Anderzijds revisionistische academici, waaronder Darioush Bayandor en Fakhreddin Azimi.
10 Nationaal Archief, Den Haag, (hierna: NL -HaNa), nummer toegang 2.05.342, Nederlands Gezantschap in Iran
(Perzië), 1946-1954.

Pagina 8 van 34

verwezen door de Nederlandse gezant. In eerste instantie is getracht om deze onvolledigheid

op te vullen met het archief van de Buitenlandse Inlichtingendienst (BID), maar in dit archief

is het jaar 1952 in zijn geheel niet aanwezig.11 Het valt helaas niet na te gaan of deze gaten

toevalligerwijs tot stand zijn gekomen of bewust zijn vernietigd. Wat wel zeker is, is dat het

gezantschapsarchief in 1970 is overgebracht van Teheran naar het ministerie van Buitenlandse

Zaken in Nederland, waarbij het toentertijd een omvang had van 4 meter. Alvorens dit archief

werd overgedragen aan het Nationaal Archief in 2011 is de omvang echter met de helft

vernietigd, aangezien in 1984 23 archiefdozen zijn vernietigd.12 Enige voorzichtigheid is dus

geboden.

De rapportages uit het gezantschapsarchief werden opgesteld door de Nederlandse

gezant Anton Schrikker en de tijdelijke zaakgelastigde Johan Zeeman. Voordat Schrikker in

november 1950 werd aangesteld, was hij werkzaam geweest bij meerdere consulaten in

Duitsland en werd hij na de Tweede Wereldoorlog consul-generaal in Hamburg. Schrikkers

diplomatieke loopbaan kwam in januari 1953 in Teheran ten einde toen hij een persoonlijke

brief van de minister van Buitenlandse Zaken Johan Beyen ontving waarin zijn ontslag werd

geëist – een verklaring gaf de minister niet.13 In maart 1953 werd Schrikker dan ook afgelost

door de voormalig marineofficier Johan Zeeman die werkzaam was geweest bij Nederlandse

consulaten in Zwitserland, Duitsland en India. Na één jaar vertrok Zeeman echter uit Teheran

en vervolgde hij zijn loopbaan op het departement in Peking.14 Volgens het Nationaal Archief

was de personeelsbezetting in Teheran tijdens de periode 1946-1954 niet omvangrijk, waren

de lokale Iraniërs ‘onmisbaar’ in het vergaren van informatie en werden de gezanten

bijgestaan door een gezantschapssecretaris.15

11 Nationaal Archief, Den Haag, (hierna: NL -HaNa), toegangsnummer 2.03.01, Ministeries voor Algemene
Oorlogvoering van het Koninkrijk en van Algemene Zaken: Kabinet van de Minister-President (hierna: KMP)
1924-1989, inventarisnummers 2360, 2361, 2364 en 2365.
12 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 234, Inventaris van het archief van het gezantschap
Teheran, 1946-1954.
De inhoud van de vernietigde stukken is helaas niet meer na te gaan.
13 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 26, Beëindiging dienstverband, januari 1953.
14 Haagse Vestiging Archiefbewerking Nationaal Archief, Inventaris van het archief van het Nederlandse
Gezantschap in Iran (Perzië), 1946-1954 (Den Haag 2011) 7.
15 Nationaal Archief, Inventaris van het archief van het Nederlands Gezantschap in Iran (Perzië) 7.
In de periode 1951-1953 waren J. Insinger en Gerrit Willem van Barneveld Kooy de gezantschapssecretarissen.

Pagina 9 van 34

1. Historiografische benaderingen: geënsceneerde staatsgreep

ofwel een volksopstand

De academische literatuur is breed uitgemeten over vele aspecten van voor, tijdens en na de

staatsgreep van 1953 in Iran. Tegelijkertijd is er geen consensus bereikt over de fundamentele

vraag over hoe de staatsgreep tot stand kwam en hoe het te omschrijven is. In de jaren 1970

en 1980 zijn de eerste werken over de staatsgreep verschenen die vooral bestonden uit

memoires van verschillende betrokkenen. De laatste dertig jaar kent echter een toevlucht in

de hoeveelheid werken over het onderwerp dankzij de declassificatie van enkele documenten

van de Central Intelligence Agency (CIA).16 Tot nu toe zijn er academische werken verschenen

die veelal uiteenlopende perspectieven hebben, maar vooralsnog te verdelen zijn in twee

groepen. Enerzijds bestaat er een traditionalistisch narratief, aangehangen door historici en

politicologen die stellen dat vooral buitenlandse actoren – met name buitenlandse

inlichtingendiensten CIA en de Secret Intelligence Service (SIS) – een cruciale rol hebben

gespeeld in de geënsceneerde staatsgreep. Anderzijds is er een revisionistisch narratief

ontstaan waaruit naar voren komt dat binnenlandse groeperingen aanleiding hebben gegeven

tot Mossadeqhs val – dit wordt door hen vooral getypeerd als een volksopstand.17

1.1. Traditionalistisch narratief: een coup door de Verenigde Staten en Groot-

Brittannië

Een dominant narratief over de staatsgreep is opgezet door de meervoudige publicaties van

politicoloog Mark Gasiorowski. In al zijn artikelen loopt een heldere rode draad: Mossadeqh

werd omvergeworpen door de CIA, omdat de Amerikaanse regering bezorgd was dat de

communistische Tudeh-partij de macht zou verkrijgen in Iran. Gasiorowski focust ‘particularly

on the strategic considerations that led U.S. officials to change from a policy of supporting

16 Hiermee wordt de documentatie van de Foreign Relations of the United States, 1952-1954, Iran 1951-1954
bedoeld die tussen 2013 en 2017 is uitgebracht. Eerdere edities zijn over de jaren verschenen, maar hebben
verwijzingen naar de geheime operatie TPAJAX en Amerikaanse inmenging in Iran stelselmatig weggelaten.
Vandaar dat recente historische werken met een Amerikaans perspectief hun onderzoek baseren op deze
uitgaves. In 2013 erkende de Amerikaanse inlichtingendienst voor het eerst haar rol in de Iraanse staatsgreep
van 19 augustus 1953.
17 Ali Rahnema, ‘Overthrowing Mosaddeq in Iran’, 666.

Pagina 10 van 34

Mussadiq to one of opposing and overthrowing him’.18 Hij claimt dat de gewijzigde houding

van de Verenigde Staten te maken had met de verandering in haar mondiale strategie jegens

de Sovjet-Unie. Met de invoering van de strategie – NSC-68 – werd er niet meer gefocust op

het versterken van de Amerikaanse positie in de geïndustrialiseerde regio’s, maar veeleer op

de versterking van haar invloed in de landen rondom de Sovjet-Unie – en dus Iran.19

Volgens Gasiorowski was de CIA verantwoordelijk voor Mossadeqhs val. Het plan voor

de staatsgreep was immers afhankelijk van het succes van de geënsceneerde anti-Mossadeqh

demonstraties die vanaf maart 1953 in Teheran alomtegenwoordig waren.20 Doordat

omgekochte geestelijken vanaf juli 1953 echter niet meer kwamen opdagen tijdens de anti-

Mossadeqh rellen, besloot de CIA ‘to implement the coup plan’s backup strategy’.21 Dit

betekende dat omgekochte militairen in de nacht van 15 op 16 augustus naar Mossadeqhs

residentie afreisden om te eisen dat de premier zou opstappen. Doordat Mossadeqh reeds

kennis verkreeg over een mogelijke staatsgreep, had hij de nodige maatregelen getroffen –

het CIA back-up plan faalde. Een nieuwe strategie werd haastig opgezet en er werd besloten

‘that the [CIA] copied and circulated royal decrees dismissing Mosaddeq and [appointed]

general Zahedi as his successor’.22 Op 19 augustus ontstonden CIA-geïnitieerde anti-

Mossadeqh demonstraties die steun verkregen van het nationale leger, waarna Mossadeqh

vluchtte en generaal Zahedi bekendmaakte dat hij de nieuwe legitieme Iraanse premier was.23

Hij stelt dus dat de rol van de Amerikaanse buitenlandse inlichtingendienst cruciaal

was: ‘My own reading of the historical evidence available today is […] that foreign actors –

especially the CIA – played an important role.’24 Het waren volgens Gasiorowski dus geen

spontane demonstraties die bottum-up tot stand kwamen, maar veeleer CIA geïnitieerde

betogingen om zo de communisten in diskrediet te brengen en Mossadeqhs achterban ervan

te overtuigen dat de premier vervangen diende te worden middels een staatsgreep.

18 Mark Gasiorowski, ‘U.S. Foreign Policy toward Iran during the Mussadiq Era’, in: David Lesch (red.), The
Middle East and the United States. A historical and political reassessment (New York 2018) 55-70, aldaar 56.
19 Ibidem, 58
20 Mark Gasiorowski, ‘The CIA’s TPBEDAMN Operation and the 1953 Coup In Iran’, Journal of Cold War Studies 4
(2013) 15, 4-24, aldaar 16.
21 Ibidem, 17-18.
22 Ibidem, 18.
23 Mark Gasiorowski, ‘The 1953 Coup D’État Against Mosaddeq’ in: Mark Gasiorowski en Malcolm Byrne (red.),
Mohammad Mosaddeq and the 1953 Coup in Iran (Syracuse 2004) 227-260, aldaar 240.
24 Mark Gasiorowski, ‘The Causes of Iran's 1953 Coup: A Critique of Darioush Bayandor's Iran and the CIA’,
Iranian Studies 45 (2013) 5, 669-678, aldaar 678.

Pagina 11 van 34

Problematisch is echter dat Gasiorowski’s aannames zijn gebaseerd op interviews uit

de jaren 1980 met enkele CIA-agenten die de meeste details over de clandestiene operatie

waren vergeten.25 Daarnaast focust hij zich geheel op de strategische overweging – het

communistische gevaar – dat leidend zou zijn in het Amerikaanse beleid in Iran. Zijn

Amerikaanse visie erkent echter niet de problematiek rondom de olienationalisatie met

Groot-Brittannië of de rol van binnenlandse Iraanse actoren. Zijn eenduidige narratief erkent

hijzelf wanneer hij stelt ‘[that] my account […] remains somewhat sketchy and incomplete’ en

dus moet worden aangevuld.26

Historicus William Roger Louis benadrukt evenals Gasiorowski de rol van buitenlandse

inlichtingendiensten, maar verschilt van mening op het moment dat hij stelt dat het zijn doel

is ‘to restore British perspective to a story that has, on the Western side, been dominated by

American comment’.27 Hoewel Mossadeqh nationalistisch was en streed tegen elke vorm van

buitenlandse inmenging, geloofde hij dat het specifiek de Britten waren die Iran exploiteerden

via de Anglo-Iranian Oil Company (AIOC). Nadat Mossadeqh in april 1951 door het Iraans

parlement – Majlis – was gekozen tot premier, besloot hij de AIOC te nationaliseren. Dit

resulteerde in Britse woede, aangezien het bedrijf ‘[the] single largest overseas asset and a

source of national pride in England was’.28 Groot-Brittannië wilde haar economische belangen

in de Iraanse olie-industrie dan ook niet zonder slag of stoot opgeven.

Tezamen met de Verenigde Staten als neutrale bemiddelaar, trachtten de twee

westerse landen om de oliecrisis in eerste instantie op een diplomatieke manier op te lossen.

Nadat het gewenste effect echter uitbleef, doken er in de Britse regering geluiden op om

Mossadeqhs regering te vervangen door een prowesterse premier. Tot aan oktober 1952 was

het plan om Mossadeqhs overheid omver te werpen dan ook ‘British in inspiration, British in

the covert financial assistance proffered to Mosaddeq’s enemies, and British in the actual

attempts to replace him’.29 Doordat Mossadeqh de Britse diplomatieke missie uit Iran verjoeg,

werd de Britse inlichtingendienst SIS gedwongen om haar netwerk los te laten ten gunste van

25 Gasiorowski, ‘The CIA’s TPBEDAMN Operation and the 1953 Coup In Iran’, 4-5.
26 Ibidem, 5.
27 William Roger Louis, ‘Britain and the Overthrow of the Mosaddeq Government’, in: Mark Gasiorowski en
Malcolm Byrne (red.), Mohammad Mosaddeq and the 1953 Coup in Iran (Syracuse 2004) 126-177, aldaar 126.
28 Ibidem, 129.
29 Ibidem, 129.

Pagina 12 van 34

de Amerikaanse CIA. Door het opgebouwde SIS-netwerk kon de CIA een militaire coup

arrangeren die de prowesterse sjah en nieuwe premier Zahedi aan de macht hielpen.30

Historica Mary Ann Heiss onderschrijft dat buitenlandse inlichtingendiensten

aanleiding hebben gegeven tot de uiteindelijke omverwerping van Mossadeqh. Ze benadrukt

echter niet dat strategische of economische belangen van de westerse landen hebben geleid

tot de staatsgreep, maar ‘[that] Musaddeq’s alleged ‘’madness’’ was grounds for the Anglo-

American operation against him’.31 Ze claimt dat de Brits-Amerikaanse stereotype percepties

over Mossadeqh en Iran invloed hebben gehad op het Amerikaans besluit om Groot-Brittannië

te ondersteunen in hun poging om Mossadeqh uit zijn ambt te zetten. Gedurende het

olieconflict zagen zowel Amerikaanse als Britse beleidsmedewerkers Mossadeqh namelijk ‘as

unmanly and unfit for office’ en de Iraanse bevolking als achterlijk.32

Heiss gebruikt in feite het construct van gender als ze claimt dat Mossadeqhs

eigenschappen door de Amerikanen en Britten werden gebrandmerkt als inferieur, kinderlijk

en in het specifiek vrouwelijk.33 De Amerikaanse en Britse functionarissen hadden

ogenschijnlijk moeite om Mossadeqhs zogenaamde vrouwelijke karaktereigenschappen te

begrijpen. Heiss focust zich dan ook op zijn fragiele en emotionele temparament ‘manifest in

the frequent public appearance of Mossadeqh-in-tears’ of wanneer de zeventigjarige premier

flauwviel tijdens zijn speeches in de Majlis.34 Voor de Amerikaanse en Britse functionarissen

waren de tranen een teken van zwakte ‘and effeminacy that diminished Mossadeqhs standing

as a statesman and absolved them [from] responsibility of dealing with him as an equal’.35

Hierdoor konden ze hun claim legitimeren dat Mossadeqh een onwaardige tegenstander was

wiens leiderschap er niet toe deed, ongeschikt was voor zijn ambt en hierdoor moest worden

verwijderd uit zijn functie.

30 William Roger Louis, ‘The imperialism of decolonization’, The journal of Imperial and Commonwealth History
22 (1994) 3, 462-492, aldaar 475.
Het nationalisatieproces werd na de staatsgreep teruggedraaid en de Royal Dutch Shell verkreeg een
marktaandeel van 14% waardoor het een van de grootste oliemaatschappijen werd in Iran.
31 Mary Ann Heis, ‘Real Men Don’t Wear Pajamas: Anglo-American Cultural Perceptions of Mohammad
Mossadeq and the Iranian Oil Nationalization Dispute’, in: Peter Hahn en Mary Ann Heiss (red.), Empire and
Revolution: The United States and the Third World Since 1945 (Columbus 2001) 178-194, aldaar 187.
32 Ibidem, 181.
33 Ibidem, 183.
34 Ibidem, 184.
35 Ibidem, 182.

Pagina 13 van 34

1.2. Revisionistisch narratief: een Iraanse volksopstand

Kritiek op de traditionalistische geschiedschrijving die de laatste decennia dominant is

geworden, komt vanuit een generatie revisionistische academici die de rol van buitenlandse

inlichtingendiensten in twijfel trekt. Het revisionistisch narratief legt veeleer de nadruk op

interne politieke krachten alsmede de agency van Iraanse actoren. Volgens historicus en

voormalig diplomaat tijdens het sjah-regime Darioush Bayandor heeft Gasiorowski dan ook

een Hollywoodian saga gecreëerd van een buitenlandse samenzwering waarbij de interne

actoren worden gereduceerd ‘to the simplest level of abstraction’.36

Bayandor schetst een radicaal ander narratief over de gebeurtenis in augustus 1953

wanneer hij claimt ‘[that] internal political dynamics more than foreign intrigues were

responsible for the ultimate blow to Mosaddeq and his national movement’.37 Zijn

hoofdargument is dat de Iraanse geestelijken – ulema – de belangrijkste actoren waren in de

omverwerping van de republikeinse en seculiere premier. De Iraanse monarchie was nauw

verbonden met het sjiisme vanaf de zestiende eeuw, waarbij de sjah het symbool was voor de

strijd tegen een seculiere staat en daarom werd gekenmerkt door continuïteit en

traditionalisme.38 Na de vlucht van de sjah naar Irak op 16 augustus 1953 ontstonden er bij de

ulema de angst dat de weg vrij was voor de creatie van een seculiere republiek. Hierop

besloten ‘important clergy members […] to signal the crowds to move into the streets on the

evening of 18 August’.39 Dit konden de ulema doen omdat ze ‘a formidable crowd mobilization

capability’ hadden dankzij het moskeeënnetwerk dat onafhankelijk van westerse invloeden

opereerde.40

Problematisch is echter dat Bayandor zich tegenspreekt op het moment dat hij claimt

niet geassocieerd te willen worden met de Qiam’e Melli theorie – waarin de gebeurtenissen

in augustus 1953 niet als een staatsgreep worden omschreven, maar als een Iraanse

volksopstand.41 Zijn argumentatie lijkt hem echter te leiden tot deze theorie, aangezien hij

volhoudt ‘[that] the overthrow had essentially an indigenous character and resulted from

36 Darioush Bayandor, ‘The Fall of Mosaddeq, August 1953: Institutional Narratives, Professor Mark Gasiorowski
and My Study’, Iranian Studies 45 (2012) 5, 679-691, aldaar 679-680.
37 Darioush Bayandor, Iran and the CIA: The Fall of Mosaddeq Revisited (Londen 2010) 155.
38 Ibidem, 147.
39 Ibidem, 154.
40 Ibidem, 156-157.
41 Bayandor, ‘The Fall of Mosaddeq, August 1953’, 691.

Pagina 14 van 34

Iran’s internal dynamics’.42 Daarnaast schenkt Bayandor geen aandacht aan de Amerikaanse

of Britse oppositie tegen Mossadeqh, waardoor zijn stellingname onder historici

controversieel is.43

Volgens historicus Fakhreddin Azimi leidde de interne machtsstrijd in Iran tot

Mossadeqhs ondergang. Volgens Azimi waren er in de jaren 1950 drie cruciale Iraanse

groeperingen. Ten eerste de groep van royalisten en Anglofielen die zich gedurende 1951-

1953 verzetten tegen Mossadeqhs antiwesterse leiderschap. Door hun inspanningen keerden

militaire officieren tegen de premier en werden Groot-Brittannië en de Verenigde Staten

aangemoedigd om Mossadeqh dwars te liggen. Daarnaast was het gevolg van hun gecreëerde

straatgeweld dat Mossadeqh vaker via volmachten – ekhtiyarati – moest regeren, waardoor

hij de steun verloor van zijn achterban.44

Ten tweede de groep van gedeserteerde parlementariërs van Mossadeqhs Nationale

Front die zich tegen Mossadeqh keerden nadat een hoogoplopend conflict met de sjah ertoe

leidde dat Mossadeqh tijdelijk aftrad in juli 1952. Deze groep was volgens Azimi ‘the most

dangerous, the most harmful and most callous enemy of Mosaddeq’.45 Na Mossadeqhs

terugkeer was het hun doel om de populariteit en machtscontrole van de premier te

verkleinen ‘and to convince more and more people that the safest road was to side with the

shah and against Mosaddeq’.46 Ten derde de communistische Tudeh-partij die tegenstander

was van Mossadeqh vanwege ideologische redenen, maar hem na juli 1952 steunde. Hoewel

de partij de status quo wilde veranderen en Mossadeqhs autoriteit ondermijnde door op te

roepen tot geweld, tolereerde de premier de partij op democratische gronden.47

Azimi kan echter niet goed verklaren waarom de Tudeh-partij Mossadeqh na juli 1952

bijstond. Hij stelt enkel ‘[that] paradoxically, having contributed much to undermining

Mosaddeq, the party appeared willing to support him whenever his government was seriously

challenged’.48

42 Bayandor, Iran and the CIA, 172.
43 Mark Gasiorowski, ‘The Causes of Iran’s 1953 Coup’, 669; Rahnema, ‘Overthrowing Mosaddeq in Iran’, 666.
44 Fakhreddin Azimi, ‘Unseating Mossadeq. The Configuration and Role of Domestic Forces’, in: Mark J.
Gasiorowski en Malcolm Byrne (red.), Mohammad Mossadeq and the 1953 Coup in Iran (Syracuse 2004) 27-
101, aldaar 40-41.
45 Ibidem, 55.
46 Ibidem, 69.
47 Ibidem, 71.
48 Ibidem, 71.

Pagina 15 van 34

2. Het Nederlands gezantschap in Teheran, april 1951 - augustus

1953

De Nederlandse gezanten en zaakgelastigden in Teheran hadden de opdracht om informatie

over de Iraanse machtspolitiek te verzamelen en voor zover dit mogelijk was te analyseren.

Het allereerste bericht vanuit het gezantschap aan het ministerie van Buitenlandse Zaken in

1951 omvatte de Nederlandse economische mogelijkheden in Iran. De Nederlandse gezant

Anton Schrikker schreef in dit vertrouwelijke memorandum dat Iran ooit als machtig

wereldrijk werd gezien, maar inmiddels politiek instabiel was geworden – in slechts één jaar

tijd hadden immers vijf kabinetten elkaar opgevolgd.49 Desalniettemin zag hij mogelijkheden

voor de uitbreiding van de Nederlandse economische belangen in Iran. Er werden echter wel

twee voorwaarden door de gezant opgesteld. Allereerst ‘[dat] in het kader van de Koude

Oorlog, waarin ook Nederland een actieve rol speelt, een land als Perzië voor een dictatuur

bewind behouden dient te worden’ en ten tweede dat er een stabiele regering moest zijn.50

Volgens de gezant was de benoeming van Mossadeqh tot premier in april 1951 de

aanleiding om hoopvol naar de toekomst te kijken – Schrikker typeerde Mossadeqh namelijk

als een vrijzinnig-rationalistisch individu waardoor Nederland de betrekkingen kon aanhalen

met Iran. Hoewel de antiwesterse houding van de nieuwe premier de gezant niet vreemd was,

stelde hij dat Nederland geen potentieel doelwit was voor Mossadeqhs xenofobie. De gezant

liet zich onmiskenbaar leiden door de eventuele Nederlandse economische belangen in Iran:

‘In economisch opzicht ligt het land nog vrijwel open, Nederland heeft op de Grote

Mogendheden wat dit betreft een voorsprong, omdat het vrij is van enige vorm van politieke

verdenking’.51 Als gevolg van dit bericht vroeg de minister van Buitenlandse Zaken Dirk Stikker

of de gezant hem op de hoogte wilde stellen van alle belangrijke ‘episodes in Iran’.52

49 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, Olierapportage, 1950-1952.
50 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, Olierapportage, 1950-1952.
51 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, Olierapportage, 1950-1952.
52 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, Olierapportage, 1950-1952.

Pagina 16 van 34

2.1. Mossadeqh: flirtend met het communisme, april 1951 - december 1951

Enkele dagen na Mossadeqhs benoeming tot premier in april 1951 veranderde gezant

Schrikker echter van mening over diens ideologie. Zo stelde hij dat door gebruik te maken van

de heersende chaos en de tijdelijke vereniging met enkele moslimpartijen in de Majlis, een

‘klein-extreem nationalistische groep onder leiding van Mossadeqh door intimidatie van

Kamerleden een meerderheid wist te verkrijgen’.53

In hetzelfde bericht vermeldde Schrikker voor het eerst de oliekwestie en de ontstane

internationale gevolgen. Schrikker erkende dat Groot-Brittannië alles op het spel wilde zetten

om haar oliebelangen in de regio te behouden, aangezien hij schreef dat ‘de Britse regering

niet bereid is [om] haar te Abadan geconcentreerde raffinaderij en de algehele AIOC zonder

slag of stoot op te geven’.54 Hoewel de Verenigde Staten zich als bemiddelaar opwierpen, was

het in de ogen van Schrikker duidelijk dat het land ‘nooit de zijde van Iran zal kiezen, daar de

oliebelangen van beide landen daarvoor te groot zijn’.55 Hij rapporteerde echter wel dat er

sprake was van een groot conflict tussen de Amerikanen en Britten. De Verenigde Staten

waren namelijk van oordeel dat ‘een aftreden van Mossadeqh zal leiden tot chaos in Perzië en

een communistische coup, welke voorkomen moest worden’, terwijl de Britten van mening

waren ‘dat slechts met een andere Perzische regering te praten viel’.56

Schrikkers eerste bericht over Mossadeqhs politieke bewind aan de nieuwe minister

van Buitenlandse Zaken Johan Willem Beyen vond eveneens enkele dagen na Mossadeqhs

benoeming tot premier plaats. De gezant had geen vertrouwen meer in de huidige regering,

aangezien hij Mossadeqhs regime nu typeerde als ‘een vorm van egoïstische dorpspolitiek, vol

van corruptie en gebrek aan efficiëntie’.57 Op basis van een telegram afkomstig van de

ambassadeur van Nederland in Washington berichtte hij aan minister Beyen zijn mening over

een eventuele Amerikaanse interventie in Iran. Hoewel Schrikker geen oorzaken benoemde,

was hij door zijn briefwisseling met Washington ervan overtuigd ‘[dat] de Amerikanen geneigd

zijn om incidenteel in de situatie in Perzië in te grijpen […]’.58

53 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, De Perzische Oliekwestie, 1951-1952.
54 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, De Perzische Oliekwestie, 1951-1952.
55 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, De Perzische Oliekwestie, 1951-1952.
56 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 167, De Perzische Oliekwestie, 1951-1952.
57 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Politieke ontwikkelingen van Iran, april 1951.
58 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Politieke ontwikkelingen van Iran, april 1951.

Pagina 17 van 34

Een maand later schreef Schrikker in een geheim codexbericht aan de minister over de

kwakkelende gezondheidstoestand van de Iraanse leider. Zo zou Mossadeqh niet fit zijn voor

het leiderschap, maar desondanks zijn ambt gedreven uitvoeren. Volgens Schrikker viel

Mossadeqh dan ook telkens flauw in zijn vele speeches in de Majlis en was de premier ‘geen

evenwichtig man en niet alleen, zoals alle Perzen, emotioneel en anti-Brits, doch zeer

impulsief en fanatiek, zodat hij bij redevoeringen menig kledingstuk in flarden scheurt’.59 Van

een vrijzinnig-rationalistisch individu was volgens Schrikker dus geenszins sprake meer.

Volgens de gezant was het direct duidelijk dat met Mossadeqhs aantreden de Tudeh

de vrije hand kreeg ondanks dat ze in 1949 was verboden. In een vertrouwelijk resumé over

de politieke ontwikkelingen in Iran stelde de gezant in juli 1951 dat Iran een ongunstige

democratische ontwikkeling kende, aangezien de Sovjet-Unie ‘haar wensdroom in Korea in

kruitdamp zag opgaan en dus successen zal boeken aan het politieke front van Iran’.60 Volgens

de gezant was Mossadeqh aan het flirten met de communistische Tudeh en poogde hij het

ambtenarencorps te zuiveren van anticommunistische invloeden. Het was voor hem dan ook

duidelijk dat er een ‘zwenking van het Mossadeqh-regime naar Russische zijde’ plaatsvond,

waarbij de Sovjet-Unie vorderingen maakte in de Iraanse olie, handel en diplomatie.61

Russische invloeden in Iran waren volgens de gezant alomtegenwoordig.

Daarentegen was de gezant resoluut in zijn analyse over de Amerikaanse invloeden in

Iran in 1951 – het was niet aanwezig. Het was echter wel mogelijk dat ‘na de liquidatie van het

Korea-gevaar, de U.S.A. zich actief gaat bemoeien met Perzië’.62 Schrikker vroeg zich hierbij af

in hoeverre Amerikaanse inmenging plaats zou vinden. Het zou twee kanten op kunnen gaan:

enerzijds financiële hulp aan de Mossadeqh-regering ter versteviging van zijn positie,

anderzijds een – met de communistische dreiging in het achterhoofd – grootschalige militaire

interventie tezamen met haar bondgenoot Groot-Brittannië om zo de Tudeh elke kans op een

staatsgreep te ontnemen. Deze laatste mogelijkheid was volgens Schrikker echter onlogisch,

aangezien de twee westerse landen dan direct in conflict waren met de Sovjet-Unie – wat voor

59 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh, 4 mei 1951.
60 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, De jongste ontwikkelingen na Mossadeqhs
aantreden, juli 1951.
61 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, De jongste ontwikkelingen na Mossadeqhs
aantreden, juli 1951.
62 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, De jongste ontwikkelingen na Mossadeqhs
aantreden, juli 1951.

Pagina 18 van 34

alle deelnemers ongunstig zou zijn.63 De grootschalige protesten in de Teheraanse straten

waren in juli 1951 echter niet opgezet door de Tudeh, maar door de studenten. Zo stelde

gezant Schrikker dat het ‘zij zijn die des te harder beginnen te schreeuwen […]. Zoals altijd

spelen studenten hier een belangrijke rol, vooral in de dagen van een politieke crises’.64

Schrikker besteedde ook aandacht aan de confrontatie tussen een van de hoogste

sjiitische leiders – ayatollah Kashani – en premier Mossadeqh. Zo stelde de gezant dat ondanks

Kashani’s verleende steun aan Mossadeqhs olienationalisering, er vanaf juli 1951 al spoedig

sprake was van een breuk tussen beiden. Kashani’s demagogische redenaties in de Majlis

konden niet voorkomen dat Mossadeqhs Nationale Front een ‘manifestatie op touw had

gezet, waarbij men opriep tot een seculiere republiek’.65 Het was volgens Schrikker duidelijk

dat de breuk tussen Mossadeqh en Kashani definitief was. Zeker toen de gezant de Fada’iyan-

e Islam kort beschreef als een organisatie die steeds vaker terroristische aanvallen pleegde op

het Nationale Front en dat Kashani in de vele circulerende propagandabladen van de

organisatie tot het volgende opriep: ‘La direction du peuple musulman iranien ne peut jamais

être le vôtre […]. Vous devez démissioner immédiatement. Aujourd’hui il y a une action contre

les classes dirigeantes, ils sont imbibés de sang!’.66

Dat Schrikker een anti-Mossadeqh houding had, bleek toen hij in zijn rapportage van

juli stelde dat hij steeds meer klachten verkreeg van ‘verstandige Perzen over de

onverantwoordelijke monomanie van de egocentrische Mossadeqh’.67 Het was wederom de

gezondheidstoestand van de premier waaruit Schrikker afleidde dat Mossadeqh ongeschikt

was voor zijn ambt. Zo stelde hij dat ‘zijn gesteldheid niet vooruitgaat en er besloten is tot een

bloedtransfusie voor de oude zwakke man’.68 De gezant was echter zeer optimistisch over het

nieuws dat het Amerikaans en niet Perzisch bloed betrof, aangezien dit de premier tot meer

63 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, De jongste ontwikkelingen na Mossadeqhs
aantreden, juli 1951.
64 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh volkomen vastgelopen,
10 juli 1951.
65 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh volkomen vastgelopen,
10 juli 1951.
66 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh volkomen vastgelopen,
10 juli 1951.
Vertaling: ‘Het leiderschap van de Iraanse moslimmensen kan nooit van u zijn […]. U moet onmiddellijk ontslag
nemen. Vandaag wordt er actie ondernomen tegen de heersende klassen, ze zullen doordrenkt zijn met bloed!’
67 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh volkomen vastgelopen,
10 juli 1951.
68 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh volkomen vastgelopen,
10 juli 1951.

Pagina 19 van 34

redelijkheid zou instemmen. Tevens stelde Schrikker in zijn bericht dat hij van de Amerikaanse

ambassadeur in Teheran, Henry Grady, had vernomen dat een nieuwe Amerikaanse delegatie

aan het onderhandelen was met Mossadeqh en de Britten over de oliekwestie. De tijd van

Amerikaanse passiviteit was volgens de gezant definitief voorbij. Hoewel ze het pas laat

realiseerden, was Iran een nieuw ‘Korea-gevaar’ dat middels alle mogelijke manieren

voorkomen moest worden, aldus Schrikker.69

In november 1951 rapporteerde de gezant over de Iraanse ontreddering als gevolg van

de toenemende Tudeh activiteiten. Het was voor Schrikker namelijk overduidelijk dat de

communistische agitatoren openlijk hun steun verleenden aan Mossadeqh tijdens twee

incidenten. Ten eerste de demonstratie waaraan duizenden betogers deelnamen en zich

specifiek richtte tegen Groot-Brittannië toen bleek dat de demonstranten het naambord

Churchill Avenue verwijderden en de straat omdoopte tot Avenue Mossadeqh.70 Volgens de

gezant was de Tudeh tijdens deze betoging oppermachtig, aangezien de bereden politie de

opdracht had gekregen van Mossadeqh om de demonstranten met rust te laten en het er

volgens de gezant uitzag dat ‘de autoriteiten hun goedkeuring tegen deze communistische

‘’maatregel’’ zullen verlenen’.71

Het communistisch geflirt van Mossadeqh was een doorn in het oog voor de gezant,

zeker toen hij persoonlijk betrokken raakte in het tweede incident van eind december 1951.

Volgens de gezant stond deze gehele maand in het teken van een terroristische sfeer wat werd

veroorzaakt door de vele communistische manifestaties die Mossadeqh ofwel niet in bedwang

kon houden dan wel zijn goedkeuring voor uitsprak. Vanwege de toenemende onlusten in de

Teheraanse straten, besloot de gezant om zijn kinderen persoonlijk op te halen bij de

Amerikaanse school waardoor hij getuige was van de rellen. Niemand werd ontzien en

‘toevallige voorbijgangers werden afgeranseld door de menigte en zelfs voor

gevangengenomen schoolkinderen werd losgeld geëist’.72 Ondanks dat zijn gezin er zonder

kleerscheuren vanaf kwam, nam hij dit incident Mossadeqh persoonlijk kwalijk, aangezien ‘de

69 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Amerikaanse kijk op politieke situatie in Iran,
juli 1951.
70 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Agressief optreden der communisten, 2
november 1951.
71 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Agressief optreden der communisten, 2
november 1951.
72 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh tracht met geweld
politieke tegenstanders te liquideren, 10 december 1951.

Pagina 20 van 34

premier […] zo’n lakse houding aanneemt dat zelfs kinderen werden vermoord door zijn

toedoen’.73

2.2. De aanloop naar een staatsgreep, juli 1952 - mei 1953

Het was pas in oktober 1952 toen de gezant weer rapporteerde aan minister Beyen. Deze keer

betrof het een geheim bericht over de vergadering in de Majlis, waarbij meerdere dissidenten

van het Nationale Front zich hadden uitgesproken over Mossadeqhs besluit om de

diplomatieke betrekkingen met Engeland te verbreken. Hoewel Schrikker niet verder over

deze kwestie schreef, was het wel duidelijk dat de parlementaire oppositie en binnenlandse

tegenstand van de bazaari, Kashani en de ulema steeds stevigere vormen aannamen.74

Mossadeqh kon namelijk vanaf juli 1952 – nadat hij kortstondig zijn premierschap had

neergelegd na een hoogoplopend meningsverschil met de sjah over de benoeming van de

minister van Oorlog – middels ekhtiyarati regeren en de Majlis omzeilen. In oktober

vermeldde Schrikker dat hij van zijn ‘intieme Perzische vrienden’ had vernomen dat de ulema

zich hadden uitgesproken tegen Mossadeqh en volledig achter Kashani stonden.75

Schrikker rapporteerde ook dat de ulema door het gebruik van haar tienduizenden

moskeeën honderdduizenden individuen in zeer korte tijd konden bereiken gezien de

explosieve toename van anti-Mossadeqh demonstranten in de straten van Teheran eind juli

1952.76 Volgens Schrikker raakten de eigenaren van de bazar – bazaari – nauwer verbonden

met de ulema, aangezien de geestelijken een deel van haar inkomsten verkregen van

religieuze belastingen van de bazar en de markteigenaren religieuze bescherming verkregen.

Hieruit concludeerde Schrikker dat de ulema en de bazaar een gezamenlijk front vormden in

de strijd tegen Mossadeqh vanaf juli 1952.77 Schrikker eindigde zijn analyse van het jaar 1952

73NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 197, Regering Mossadeqh tracht met geweld
politieke tegenstanders te liquideren, 10 december 1951.
74 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 198, Afbreken der diplomatieke betrekkingen met
Groot-Brittannië, 21 oktober 1952.
In dit memorandum blikt Schrikker terug op zijn geheime bericht van juli 1952 naar de minister. Dit bericht
ontbreekt echter in het Nationaal Archief.
75 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 198, De regering Mossadeqh en de geestelijkheid,
oktober 1952.
76 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 198, De regering Mossadeqh en de geestelijkheid,
oktober 1952.
77 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 198, De regering Mossadeqh en de geestelijkheid,
oktober 1952.

Pagina 21 van 34

met zijn gesprek met een Iraanse senator die verklaarde dat de Iraanse toekomst altijd

onzeker was. Het ging immers van ‘bad to worse and from worse to bad and so on’.78

Mossadeqhs kwetsbare positie bleek ook in Schrikkers allerlaatste bericht aan minister

Beyen. Hij uitte in januari 1953 zijn mening dat Mossadeqhs dagen waren geteld, aangezien

het Schrikker tijdens zijn wekelijkse boodschap bij de bazar opviel dat alle geëxposeerde

portretten van de premier waren verdwenen.79 Daarnaast vernam hij van zijn Iraanse

informant dat de ulema Mossadeqh liever kwijt dan rijk waren. De tegenstelling Mossadeqh-

Kashani nam immers dusdanig toe dat steeds meer leden van het Nationale Front alsmede

meerdere kabinetsleden openlijk in rebellie waren en de zijde van Kashani kozen. Volgens zijn

informant was zelfs een staatsgreep mogelijk en Schrikker deelde deze mening toen hij schreef

dat ‘vele Europese [diplomatieke] korpsen, waaronder de onze, de premier graag zien

verdwijnen’.80

Schrikker werd in maart 1953 opgevolgd door Johan Zeeman, waarna Zeeman twee

dagen na zijn aanstelling voor het eerst rapporteerde aan minister Beyen. Opvallend is dat hij

in dit geheime memorandum meer oog heeft voor de Perzische oliekwestie dan Schrikker en

niet enkel de politieke situatie beschreef. Zo verkreeg hij van de Amerikaanse ambassadeur

Loy Henderson het bericht dat de Amerikaanse overheid een oplossing voor het olieprobleem

‘veel meer urgent achten dan de Britten’ en dat ze om ‘interne politieke redenen’ zich niet

kon veroorloven om – na de communistische overwinning in China – ook verantwoordelijk te

worden gesteld voor een communistisch succes in Iran.81 Volgens Zeeman rapporteerde

Henderson daarom dat de Verenigde Staten het eventuele ingrijpen in Iran niet uitsloot als

gevolg van het toenemend communistisch gevaar.

Dat Zeeman, net als zijn voorganger Schrikker, geloofde in de mogelijkheid van

Amerikaanse inmenging in Iran, bleek nadat hij enkele weken na zijn aankomst in Teheran te

maken had met de diefstal van zijn dienstauto en de koperen naamplaat van het gezantschap.

Zeeman schreef verbolgen over deze communistische terreur en over Mossadeqhs

medeplichtigheid.82 Hoewel Mossadeqhs Nationale Front de Tudeh weliswaar had verboden,

78 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 198, De regering Mossadeqh en het communisme,
28 oktober 1952.
79 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqhs positie wankel, januari 1953.
80 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqhs positie wankel, januari 1953.
81 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Gesprek met Loy Henderson, maart 1953.
82 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 16, Diefstal en vervanging Rijkseigendom, maart
1953.

Pagina 22 van 34

tolereerde ze de partij op het moment dat de anti-Mossadeqh demonstraties in Teheran

toenamen. De premier legde ogenschijnlijk geen maatregelen op tegen de communisten en

Zeeman stelde twee mogelijkheden voor de toekomst voor: enerzijds zou de premier enkel

standhouden door buitenlandse financiële hulp, anderzijds zou een regimewisseling mogelijk

zijn ‘door toedoen van de buitenlandse agitatoren’.83 Of Zeeman met deze laatste optie

doelde op een militaire interventie van westerse landen is niet met zekerheid vast te stellen,

aangezien het laatste deel van het memorandum ontbreekt. Zeker is wel dat de zaakgelastigde

een staatsgreep niet uitsloot voor de toekomst.

In april 1953 voelde Zeeman zich dan ook genoodzaakt aan de minister te berichten,

omdat Nederlandse media hadden medegedeeld dat Iran ‘aan de vooravond van een

staatsgreep zou staan van een nationalistisch-religieuze of communistische groepering’.84

Hoewel hij geen uitleg gaf over de mogelijkheid van een communistische staatsgreep trok hij,

ten aanzien van de eerste mogelijkheid, de conclusie dat de kans op een couppoging van een

extremistisch-islamitische groep klein was. Volgens Zeeman had het godsdienstig fanatisme

namelijk nauwelijks een solide basis en verklaarden de Iraanse intellectuelen zich openlijk

tegen een wederopleving van dit religieus sentiment – zij zouden veeleer linkse sympathieën

hebben.85

Volgens Zeeman kon er nauwelijks worden gesproken over een verenigde islamitische

beweging die enigszins belangrijk was. De macht van de radicale ayatollah Kashani werd

volgens hem dan ook ernstig overschat, hoewel de geestelijke wel populariteit had verworven.

Volgens Zeeman was dit niet zozeer toe te schrijven aan zijn strijd tegen Mossadeqh, maar

vooral vanwege zijn symbool als martelaar in de strijd tegen Groot-Brittannië. Het was

namelijk Kashani en niet de premier die volgens de zaakgelastigde de ‘vaandeldrager van de

anglofobie’ was.86 Een succesvolle staatsgreep door toedoen van de religieus-extremistische

Kashani sloot hij volledig uit, aangezien Zeeman stelde dat Kashani geen nationale beweging

op de been kon krijgen. De belangrijkste sjiiet was dan ook niet Kashani, maar veeleer

83 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 16, Diefstal en vervanging Rijkseigendom, maart
1953.
84 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Huidige politieke situatie, april 1953.
85 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Huidige politieke situatie, april 1953.
86 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Huidige politieke situatie, april 1953.

Pagina 23 van 34

ayatollah Borujerdi die een duidelijke tegenstander was van Kashani en zich niet uitsprak over

Mossadeqh, aldus Zeeman.87

In mei 1953 veranderde Zeeman echter zijn houding ten aanzien van het conflict

Mossadeqh-Kashani, aangezien hij deze machtsstrijd omschreef als het ‘belangrijkste aspect

van de politiek van Iran’.88 Hoewel beiden elkaar openlijk beschuldigden van terrorisme, had

de premier alle macht in handen. Mossadeqh was dusdanig populair dat hij al zijn

tegenstanders uit de politieke sleutelposities kon verwijderen en de macht had over het leger,

waardoor sjah Mohammad Reza Pahlavi enkel nog de beschikking had over zijn eigen

keizerlijke divisie.89 Kashani stond volgens Zeeman echter niet machteloos, aangezien in de

Teheraanse straten de cherokesch zich openlijk keerden tegen Mossadeqh. Zeeman beschreef

deze cherokesch als een ‘sociaal verschijnsel dat te maken heeft met de folklore en de

onderwereld’ en in elke straat te vinden was.90 Volgens Zeeman speelden deze individuen een

‘belangrijke rol in het politieke leven van Iran’, aangezien zij de vele anti-Mossadeqh

demonstraties organiseerden en aanhangers waren van Kashani.91 Het is duidelijk dat Zeeman

waarde hechtte aan de Iraanse onderwereld: de cherokesch vormde namelijk het

‘mechanisme van massabetogingen in Teheran’.92

Voor de zaakgelastigde was de Iraanse politieke situatie vanaf mei geenszins zeker

meer. Uit zijn bericht aan minister Beyen karakteriseerde hij Iran als een feodale anarchie

waarbinnen Mossadeqh enkel stand hield dankzij zijn overdrijving van de vreemdelingenhaat.

Tenzij de premier de samenleving kon verenigen, bestond er volgens Zeeman een reële kans

dat de groepen die Mossadeqh ‘nu steunen hem van de ene dag op de andere in de steek

laten […]. Echt ‘’op zijn Perzisch’’ ’.93

2.3. Een operetteachtige komedie en de volksopstand, augustus 1953

Het gezantschap stuurde geen berichten meer aan minister Beyen in de periode van juni tot

en met juli 1953. Pas in augustus berichtte Zeeman een urgent memorandum aan de minister

87 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Huidige politieke situatie, april 1953.
88 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqh-Kashani, mei 1953.
89 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqh-Kashani, mei 1953.
90 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqh-Kashani, mei 1953.
91 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqh-Kashani, mei 1953.
92 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqh-Kashani, mei 1953.
93 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Mossadeqh-Kashani, mei 1953.

Pagina 24 van 34

over zijn opmerkelijk bezoek aan de Iraanse minister van Buitenlandse Zaken Hossein Fatemi.

Op 16 augustus 1953 verzamelden namelijk enkele diplomatieke missies zich bij de minister,

waarna Fatemi verklaarde dat Mossadeqh ogenschijnlijk een coup had doorstaan en hijzelf

enkele uren gevangen was genomen door honderden monarchisten en anti-Mossadeqh

demonstranten. Hoewel de minister aan de hoofden van de diplomatieke missies verklaarde

dat de sjah tegen de ‘premier samenzwoer’, was Zeeman direct wantrouwend aangezien de

gebeurtenis alle kenmerken van een geënsceneerde staatsgreep bevatte.94 In eerste instantie

rapporteerde Zeeman geen details over de staatsgreep die hij typeerde als een

‘operetteachtige komedie’, maar in een latere brief schreef hij dat de staatsgreep een

‘definitieve poging was van Mossadeqh om zich van de sjah te ontdoen’ – in plaats van een

monarchistische couppoging die de premier omver wilde werpen zoals Fatemi reeds eerder

aan Zeeman verklaarde.95

Voor Zeeman stond de maand augustus volledig in het teken van Mossadeqhs aanval

op de sjah en op 10 augustus vond er een cruciale ontwikkeling plaats. Mossadeqhs eerdere

besluit om een referendum te houden onder de Iraanse bevolking over de ontbinding van de

Majlis resulteerde in ruim twee miljoen stemmen voor en ruim twaalfhonderd tegen, waarop

de premier besloot de Majlis te ontbinden.96 Hoewel de premier aan de sjah vroeg om een

farmân uit te vaardigen om zo zijn besluit een constitutionele basis te geven, poogde

Mossadeqh volgens Zeeman hiermee een dictatuur te bewerkstelligen. In werkelijkheid was

dit namelijk een manier om de sjah tot op het laatste moment ‘een rad voor de ogen te

draaien’.97 Zeeman aanvaardde de uitleg van de Iraanse minister dan ook niet.

Zeeman deelde de Nederlandse minister mee dat hij, net als zijn Libanese collega, dan

ook de verbazing had uitgesproken dat de beste Iraanse militaire eenheid – de keizerlijke

garde van de sjah – tijdens de nacht van 15 op 16 augustus zich zonder slag of stoot overgaf

aan enige ‘luttele groepen van de militaire politie’.98 Zeeman typeerde de staatsgreep dan ook

als onwezenlijk en verklaarde dit mede doordat er geen schoten waren gelost en de Iraanse

minister zonder enig letsel naar zijn woning kon terugkeren. Zeemans eerste indruk was dat

Mossadeqh zou verklaren dat het duidelijk bewezen was dat de sjah niet in staat was het leger

94 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 16 augustus 1953.
95 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 17 augustus 1953.
96 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 17 augustus 1953.
97 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 17 augustus 1953.
98 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 16 augustus 1953.

Pagina 25 van 34

te controleren en dus van zijn opperbevel ontheven diende te worden. Van de hofdignitaris

vernam Zeeman echter dat de sjah een dergelijke ontwikkeling niet had afgewacht en op 16

augustus reeds was vertrokken naar Bagdad en later naar Rome.99 De zaakgelastigde

verklaarde hierbij dat hij het zeer onwaarschijnlijk achtte dat de monarch ooit nog naar zijn

land zou terugkeren, aangezien ‘dit land van georganiseerde betogingen, geënsceneerde

staatsgrepen en leugenachtige verklaringen van de hoogste Autoriteiten’ Mossadeqh de

gelegenheid had gegeven om de laatste kernen van verzet in de hof- en legerkringen te

breken.100

Het is opvallend dat Zeeman in hetzelfde bericht stelde dat de enige overgebleven

tegenstander van Mossadeqh de Tudeh was – en dus geen enkele aandacht gaf aan ayatollah

Kashani, terwijl hij in maart rapporteerde dat de tegenstelling tussen beide heren de politieke

situatie in het land bepaalde.101 Desalniettemin was het volgens Zeeman de vraag in hoeverre

de premier in staat zou zijn om de alleenheerschappij in Iran uit te oefenen en de Tudeh,

ondanks Mossadeqhs communistische tendensen, te vernietigen. De zaakgelastigde was

echter wel zeker over een ding: Mossadeqh zou ongestoord zijn gang kunnen gaan en zelfs de

presidentstitel verkrijgen van de Majlis.102

Op 20 augustus rapporteerde Zeeman dat er wederom een staatsgreep was

ondernomen, maar dat dit in tegenstelling tot de vorige poging succesvol was beëindigd. In

een geheim bericht aan de Codedienst van de Nederlandse regering (NERECODI) stelde

Zeeman dat honderdduizend communistische betogers vanaf 16 augustus Mossadeqh

steunden en eisten dat de premier een republiek zou vestigen, aangezien de sjah zijn land

reeds had verlaten.103 Terwijl Tudeh en pro-Mossadeqh aanhangers de standbeelden en

portretten van de sjah vernielden in de Teheraanse straten, besloten anti-Mossadeqh

demonstranten – die volgens Zeeman bestonden uit een mengelmoes van ulema, cherokesch,

bazaari en studenten – een terugkeer van de sjah en de afzetting van de premier te eisen.

Mossadeqhs poging om het leger in te zetten om de demonstranten uit elkaar te drijven, was

volgens Zeeman een grove miscalculatie: de meerderheid van de troepen was namelijk

royalistisch gezind. Nadat het leger haar steun verleende aan de anti-Mossadeqh

99 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 16 augustus 1953.
100 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 16 augustus 1953.
101 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 16 augustus 1953.
102 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 16 augustus 1953.
103 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Telegram aan NERECODI, 20 augustus 1953.

Pagina 26 van 34

demonstranten en generaal Zahedi verklaarde dat hij de legitieme premier was, vluchtte

Mossadeqh en was de staatsgreep een succes. Het onderwerp van het bericht – ‘spontaan

ondersteunde staatsgreep Zahedi succesvol’ – alsmede de inhoud geeft dan ook weer dat

Zeeman op moment van schrijven zeker was dat het ging om een spontane volksopstand.104

Een dag later rapporteerde Zeeman aan minister Beyen dat de rust in Teheran was

teruggekeerd, waardoor hij de gelegenheid had om een aantal van zijn ambtsgenoten te

spreken over beide staatsgrepen. De ontstane discussie ging over de vraag of de staatsgreep

van 15/16 augustus was geënsceneerd door Mossadeqh. Deze vraag werd door alle

aanwezigen bevestigend beantwoord en dus ook door Zeeman.105 Volgens het diplomatieke

korps profiteerde generaal Zahedi van de ontstane onrust na de mislukte staatsgreep van

15/16 augustus, aangezien hij het leger wist te keren tegen Mossadeqh – zijn premierschap

was hierdoor definitief beslecht.106

Zeeman verklaarde Mossadeqhs omverwerping als het gevolg van binnenlandse onrust

waarbij verscheidende actoren Mossadeqh ‘geheel op zijn Perzisch’ de rug hadden gekeerd.107

Mossadeqhs positie was volgens de zaakgelastigde namelijk wankel geworden als gevolg van

drie factoren. Allereerst de gestadige achteruitgang van de economische positie van Iran,

waarbij Zeeman expliciet de aandacht gaf aan de onopgeloste oliekwestie tussen Iran, de AIOC

en Groot-Brittannië.108 Zeeman had echter meer belangstelling voor de tweede oorzaak – het

gebruik van de ekhtiyarati vanaf oktober 1952. Dit leidde bij de ulema en bazaari tot

ongenoegen, culmineerde in de communistische demonstraties en de oproep tot de vestiging

van een republiek in de nasleep van de mislukte coup van 15/16 augustus, aldus Zeeman. Bij

deze pro-Mossadeqh demonstraties waren echter ook anti-Mossadeqh groepen – Fada’iyan-

e Islam en de cherokesch die beide onder leiding van Kashani stonden – aanwezig.109

Ten derde gaf Zeeman aandacht aan de psychische gesteldheid van de premier. De

oude, zwakke en machtshongerige Mossadeqh maakte een cruciale psychologische fout door

aan de sjah een farmân te vragen in augustus 1953 om zo zijn besluit tot ontbinding van de

104 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Telegram aan NERECODI, 20 augustus 1953.
105 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Val van Mossadeqh: Generaal Zahedi premier,
21 augustus 1953.
106 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Val van Mossadeqh: Generaal Zahedi premier,
21 augustus 1953.
107 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 22 augustus 1953.
108 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 22 augustus 1953.
109 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 22 augustus 1953.

Pagina 27 van 34

Majlis een constitutionele basis te geven. Volgens Zeeman had Mossadeqh echter moeten

voorzien dat de sjah nooit ‘had ingestemd met de dictatoriale neigingen van Mossadeqh’.110

Zeeman karakteriseerde Mossadeqhs val dus als gevolg van een ‘plotselinge’ Iraanse

volksopstand waarbij Iraanse actoren de premier ‘op zijn Perzisch’ verdreven.111

2.4. Nederland als laatste redmiddel, augustus 1953

Nadat de sjah in Rome op de hoogte was gesteld van Mossadeqhs omverwerping, vroeg zijn

secretaris aan meerdere Europese luchtvaarmaatschappijen of zij de monarch en zijn

entourage wilden vervoeren naar Teheran. Vrijwel alle maatschappijen durfden de sjah echter

niet te vervoeren of verkregen geen toestemming van hun eigen overheid.112 Met de

overweging dat het voor de Nederlandse Koninklijke Luchtvaart Maatschappij (KLM) een

‘goede propagandastunt’ zou zijn als de sjah met een KLM-toestel de terugreis naar zijn land

zou maken, vroeg de onderdirecteur van de KLM-Middengroep goedkeuring aan het

ministerie van Buitenlandse Zaken.113 Hierop rapporteerde het ministerie: ‘[to] draw your

attention to Iranian situation […] perhaps possible for you to book sjah and family for their

return trip to Teheran on KLM’.114

Uiteindelijk werd er door de KLM besloten tot het boeken van een chartervlucht, maar

kort voordat het toestel poogde te vertrekken uit Rome kreeg het een technische storing

waardoor een ander vliegtuig in gereedheid moest worden gebracht. Dit nieuwe toestel moest

uit Jakarta komen waardoor het ruim vijf uur later via Schiphol in Rome aankwam om

vervolgens de sjah naar Bagdad te vervoeren.115 Op last van het ministerie verkreeg de KLM

de opdracht om tijdens de vlucht contact te houden met het gezantschap in Teheran – mocht

de situatie in Iran namelijk ongunstig worden voor de monarch, dan werd besloten om terug

te keren naar Rome. Dat er echter geen berichten meer naar de KLM werden verstuurd, geeft

aan dat de chaos in Teheran volgens het gezantschap voorbij was.116 Hoe vreugdevol de sjah

110 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Staatsgreep, 22 augustus 1953.
111 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 199, Gevaarlijke tegenspeler Zahedi, november
1953.
112 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 121, De Sjah van Perzië, 20 augustus 1953.
113 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 121, De KLM biedt vervoer aan, augustus 1953.
114 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 121, De KLM biedt vervoer aan, augustus 1953.
115 Het is onduidelijk waarom de KLM-vlucht landde in Bagdad en niet direct doorvloog naar Teheran.
116 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 121, Brief van hoofd Dienst Buitenlandse
Betrekkingen aan de directeur-generaal van de Rijksluchtvaardienst, augustus 1953.

Pagina 28 van 34

was met het voornemen van de KLM om hem te vervoeren, hoe meer ontstemd hij raakte

door de vertraagde vlucht en de vele journalisten aan boord. Dit zorgde ervoor dat de

stemming van de sjah tijdens de vlucht veranderde van ‘[…] woede en wanhoop naar

hysterie’.117

Met goedgevolg vloog de sjah echter verder naar Bagdad. Bij aankomst verklaarde hij

geagiteerd tegen de gezagvoerder dat hij er stellig in geloofde te maken had gehad ‘met een

groep misplaatste grappenmakers […] in plaats van met een serieuze

luchtvaarmaatschappij’.118 Hierna vloog de sjah met zijn eigen privé vliegtuig naar Teheran

waar hij zijn regime tot aan de Islamitische Revolutie van 1979 met harde hand leidde.

Desalniettemin vormde de vlucht van de sjah met de KLM vanuit Rome voor het ministerie

een ‘afsluiting van een politieke turbulente periode’ en voor het gezantschap een ‘mooi

einde’.119 Aan de eisen uit 1951 van Schrikker werd uiteindelijk dus voldaan. Nederland

speelde namelijk een actieve rol om te voorkomen dat Mossadeqh een dictatuur kon

bewerkstelligen in Iran, omdat de sjah middels de KLM kon terugkeren uit ballingschap waarna

een stabiel sjah-regime 25 jaar standhield.

117 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 121, Vluchtrapport van Charter 1326/70’0
uitgevoerd met de PH-TET Constellation, 21-22 augustus.
118 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 121, Vluchtrapport van Charter 1326/70’0
uitgevoerd met de PH-TET Constellation, 21-22 augustus.
119 NL-HaNa, 2.05.342, Gezantschap Iran, inventarisnummer 121, De Sjah van Perzië, augustus 1953.

Pagina 29 van 34

Conclusie

Deze scriptie had als doel om een bijdrage te leveren aan de academische discussie over het

belang van binnenlandse Iraanse en buitenlandse actoren ten aanzien van de Iraanse

staatsgreep van 19 augustus 1953, waardoor Mohammad Mossadeqh uit zijn ambt werd

gezet. Om dit te onderzoeken zijn allereerst de historiografische benaderingen uiteengezet en

ten tweede, om middels archiefonderzoek, een nieuw perspectief te leveren op de discussie.

In het eerste deel is gebleken dat er twee historiografische benaderingen zijn, waarbij

een duidelijk onderscheid wordt gemaakt van de deelname van interne en externe actoren.

Enerzijds stelt het traditionalistisch narratief dat Amerikaanse en Britse inlichtingendiensten

CIA en SIS een cruciale rol hebben gespeeld, waarbij ze de staatsgreep karakteriseren als

geënsceneerd. Anderzijds stelt het revisionistisch perspectief dat binnenlandse groeperingen

aanleiding hebben gegeven tot Mossadeqhs val en dat dit vooral te typeren is als een

volksopstand.

Het tweede deel had als doel om te onderzoeken in hoeverre het gezantschap kennis

had van de periode 1951-1953 om vervolgens haar beoordeling van de staatsgreep te

analyseren. Hierop kan worden geantwoord dat gezant Schrikker de mogelijkheid van

Amerikaanse inmenging in Iran reëel achtte in de loop van 1951-1952, aangezien hij

meermaals berichten rapporteerde over een eventuele buitenlandse interventie in Iran als

gevolg van de communistische dreiging. De gerapporteerde strategische overweging van de

Verenigde Staten komt dus grotendeels overeen met Mark Gasiorowski’s traditionalistisch

narratief. Schrikker vermeldde echter weinig over de houding van Groot-Brittannië en de

Britse economische belangen in Iran, waardoor een overeenkomst met William Roger Louis is

uitgesloten. Schrikkers ambtsopvolger Zeeman was in eerste instantie dezelfde mening

toegedaan, aangezien hij rapporteerde dat een Amerikaanse interventie op handen was en

binnenlandse bewegingen, onder leiding van ayatollah Kashani, geen staatsgreep konden

bewerkstelligen. Over Mossadeqh waren beide gezanten het eens: de machtsbeluste en

communistische karaktereigenschappen van de premier waren een van de vele redenen

waarom de inferieure en irrationele Mossadeqh uit zijn ambt moest worden gezet. Dit

Nederlands perspectief kent dus gelijkenissen met Mary Ann Heiss’ narratief dat focust op de

culturele perceptie van ambtenaren over Mossadeqh.

Pagina 30 van 34

Echter, de beoordeling van het gezantschap wijkt af van het traditionalistisch

perspectief, aangezien ze de staatsgrepen van 15/16 en 19 augustus niet karakteriseerden als

een geënsceneerde couppoging van de Verenigde Staten. Ze schreef de staatsgrepen volledig

toe aan binnenlandse factoren, waardoor er dus ogenschijnlijk een overeenkomst is met de

narratieven van Darioush Bayandor en Fakhreddin Azimi. Daar waar Azimi claimt dat drie

Iraanse groepen waren verwikkeld in een machtsstrijd wat uiteindelijk leidde tot Mossadeqhs

val, rapporteerde het gezantschap geen dergelijk conflict. Ze stelde echter wel dat na 1952 de

parlementaire oppositie tegen Mossadeqh groeide en de Tudeh de steun verleende aan

Mossadeqh. Over de Anglofielen en royalisten rapporteerde het gezantschap echter weinig,

waardoor zijn narratief dus niet volledig wordt onderschreven.

Ten aanzien van de ulema is beargumenteerd dat de tegenstand tussen de premier en

de geestelijken in 1952 begon door Mossadeqhs gebruik van de ekhtiyarati, waarna de ulema

een verbond sloten met de bazaari. De machtspolitieke strijd tussen de ayatollah en de

premier begon reeds in 1951 vanwege de aanvallen van de Fada’iyan-e Islam die onder leiding

stonden van Kashani. Het is echter in 1952 dat Kashani machtiger werd dankzij de cherokesch

die een belangrijke rol speelde in de organisatie van de anti-Mossadeqh demonstraties.

Hoewel het gezantschap rapporteerde over het belang van het moskeeënnetwerk van de

ulema in 1952, vermeldde ze dit niet tijdens de staatsgrepen in augustus. De scriptie sluit dan

ook niet geheel aan bij Bayandor die stelt dat de ulema en de moskeeënnetwerken zorgden

voor Mossadeqhs val.

 Hoewel Zeeman de eerste staatsgreep typeerde als een geënsceneerde couppoging,

doelde hij niet op een Amerikaanse interventie. Het was veeleer een kunstmatige poging van

Mossadeqh om zich te ontdoen van de sjah nadat laatstgenoemde een mislukte couppoging

ondernam. Na de vlucht van de monarch, de toenemende onrust in Teheran door pro-

Mossadeqh demonstranten en nadat anti-Mossadeqh groeperingen – te weten ulema,

bazaari, Fada’iyan-e Islam en cherokesch – deelnamen in de betogingen, werd Mossadeqhs

positie wankel. Uiteindelijk kon generaal Zahedi op 19 augustus de macht grijpen en de

premier uit zijn ambt verdrijven, waarna de sjah middels Nederlandse hulp kon terugkeren

naar Teheran. Het narratief kent dus veeleer gelijkenissen met het revisionisme en in het

specifiek de Qiam’e Melli theorie dan met het traditionalistisch narratief. Deze scriptie heeft

namelijk betoogd dat op basis van archiefmateriaal van het Nederlands gezantschap

Mossadeqh door toedoen van binnenlandse actoren – op zijn Perzisch – omver is geworpen.

Pagina 31 van 34

Bibliografie

Primaire bronnen
Center for Strategic and International Studies, Iran One Year Later: The Trump

Administration’s Policy, Looking Back and Looking forward, 1-17.

Office of the Press Secretary, Remarks by the President at the Cairo University on a new

beginning, 4 juni 2009.

Office of the Spokesman U.S. Department of State, Press Briefing on American-Iranian

Relations by Secretary of State Madeleine K. Albright, 17 maart 2000.

Nationaal Archief, Den Haag, Nederlands Gezantschap in Iran (Perzië) 1946-1954, nummer

toegang 2.05.342.

Inventarisnummer 16, Diefstal en vervanging Rijkseigendom, maart 1953.

Inventarisnummer 26, Beëindiging dienstverband, januari 1953.

Inventarisnummer 121, De KLM biedt vervoer aan, augustus 1953.

Inventarisnummer 121, Brief van hoofd Dienst Buitenlandse Betrekkingen aan de directeur-

generaal van de Rijksluchtvaardienst, augustus 1953.

Inventarisnummer 121, De Sjah van Perzië, 20 augustus 1953.

Inventarisnummer 121, Vluchtrapport van Charter 1326/70’0 uitgevoerd met de PH-TET

Constellation, 21-22 augustus 1953.

Inventarisnummer 167, Olierapportage, 1950-1952.

Inventarisnummer 167, De Perzische Oliekwestie, 1951-1952.

Inventarisnummer 197, Politieke ontwikkelingen van Iran, april 1951.

Inventarisnummer 197, Regering Mossadeqh, 4 mei 1951.

Inventarisnummer 197, De jongste ontwikkelingen na Mossadeqhs aantreden, juli 1951.

Inventarisnummer 197, Amerikaanse kijk op politieke situatie in Iran, juli 1951.

Inventarisnummer 197, Regering Mossadeqh volkomen vastgelopen, 10 juli 1951.

Inventarisnummer 197, Agressief optreden der communisten, 2 november 1951.

Inventarisnummer 197, Regering Mossadeqh tracht met geweld politieke tegenstanders te

liquideren, 10 december 1951.

Inventarisnummer 198, De regering Mossadeqh en de geestelijkheid, oktober 1952.

Inventarisnummer 198, Afbreken der diplomatieke betrekkingen met Groot-Brittannië, 21

oktober 1952.

Inventarisnummer 198, De regering Mossadeqh en het communisme, 28 oktober 1952.

Inventarisnummer 199, Mossadeqhs positie wankel, januari 1951.

Inventarisnummer 199, Gesprek met Loy Henderson, maart 1953.

Pagina 32 van 34

Inventarisnummer 199, Huidige politieke situatie, april 1953.

Inventarisnummer 199, Mossadeqh-Kashani, mei 1953.

Inventarisnummer 199, Staatsgreep, 16 augustus 1953.

Inventarisnummer 199, Staatsgreep, 17 augustus 1953.

Inventarisnummer 199, Telegram aan NERECODI, 21 augustus 1953.

Inventarisnummer 199, Val van Mossadeqh: Generaal Zahedi premier, 21 augustus 1953.

Inventarisnummer 199, Staatsgreep, 22 augustus 1953.

Inventarisnummer 199, Gevaarlijke tegenspeler Zahedi, november 1953.

Inventarisnummer 234 Inventaris van het archief van het gezantschap Teheran 1946-1954.

Nationaal Archief, Den Haag, Ministeries voor Algemene Oorlogvoering van het Koninkrijk

en van Algemene Zaken: Kabinet van de Minister-President, nummer toegang 2.03.01.

Inventarisnummer 2360, januari-juni 1951.

Inventarisnummer 2361, juli-december 1951.

Inventarisnummer 2364, januari-juni 1953.

Inventarisnummer 2365, juli-december 1953.

Pagina 33 van 34

Secundaire literatuur
Auteur onbekend, ‘Iraanse generaal omgebracht bij raketaanval VS op vliegveld Bagdad’,

(versie 3 januari 2020),

https://www.rtlnieuws.nl/nieuws/buitenland/artikel/4973581/raketaanval-bagdad-acht-

doden-vliegveld (15 januari 2020).

Azimi, Fakhreddin, ‘Unseating Mossadeq. The Configuration and Role of Domestic Forces’, in:

Mark Gasiorowski en Malcolm Byrne (red.), Mohammad Mossadeq and the 1953 Coup in

Iran (Syracuse 2004) 27-101.

Bakhshandeh, Ehsan, Occidentalism in Iran: Representations of the West in Iranian Media

(Londen 2015).

Bayandor, Darioush, Iran and the CIA: The Fall of Mosaddeq Revisited (Londen 2010).

Bayandor, Darioush, ‘The Fall of Mosaddeq, August 1953: Institutional Narratives, Professor

Mark Gasiorowski and My Study’, Iranian Studies 45 (2012) 5, 579-691.

Byrne, Malcolm, ‘The Coup: 1953, the CIA, and the Roots of Modern U.S. – Iranian Relations

by Ervand Abrahamian’, International Journal of Middle Eastern Studies 46 (2014) 198-200.

Gasiorowski, Mark, ‘The Causes of Iran's 1953 Coup: A Critique of Darioush Bayandor's Iran

and the CIA’, Iranian Studies 45 (2013) 5, 669-678.

Gasiorowski, Mark, ‘The CIA’s TPBEDAMN Operation and the 1953 Coup In Iran’, Journal of

Cold War Studies 4 (2013) 15, 4-24.

Gasiorowski, Mark, ‘The 1953 Coup D’État Against Mosaddeq’ in: Mark Gasiorowski en

Malcolm Byrne (red.), Mohammad Mosaddeq and the 1953 Coup in Iran (Syracuse 2004)

227-260.

Gasiorowski, Mark, ‘U.S. Foreign Policy toward Iran during the Mussadiq Era’, in: David Lesch

(red.), The Middle East and the United States. A historical and political reassessment (New

York 2018) 55-70.

Haagse Vestiging Archiefbewerking Nationaal Archief, Inventaris van het archief van het

Nederlandse Gezantschap in Iran (Perzië), 1946-1954 (Den Haag 2011).

Heiss, Mary Ann, ‘Real Men Don’t Wear Pajamas: Anglo-American Cultural Perceptions of

Mohammad Mossadeq and the Iranian Oil Nationalization Dispute’, in: Peter Han en Mary

Ann Heiss (red.), Empire and Revolution: The United States and the Third World Since 1945

(Columbus 2001) 178-194.

Louis, William Roger, ‘Britain and the Overthrow of the Mosaddeq Government’, in: Mark

Gasiorowski en Malcolm Byrne (red.), Mohammad Mosaddeq and the 1953 Coup in Iran

(Syracuse 2004) 126-177.

Louis, William Roger, ‘The imperialism of decolonization’, The journal of Imperial and

Commonwealth History 22 (1994) 3, 462-492.

https://www.rtlnieuws.nl/nieuws/buitenland/artikel/4973581/raketaanval-bagdad-acht-doden-vliegveld
https://www.rtlnieuws.nl/nieuws/buitenland/artikel/4973581/raketaanval-bagdad-acht-doden-vliegveld

Pagina 34 van 34

Moore, Jack, ‘Iran’s Supreme Leader Khamenei can’t trust ‘’evil’’ Britain and ‘’Satan’’ U.S.’

(versie 03-06-2016), https://www.newsweek.com/irans-supreme-leader-khamenei-says-

cannot-trust-evil-britain-and-satan-us-466090 (15 december 2019).

Rahnema, Ali, ‘Overthrowing Mosaddeq in Iran: 28 Mordad/19 August 1953’, Iranian Studies

45 (2012) 5, 661- 668.

Afbeeldingen
British Pathé, ‘Shah of Persia leaves and boards plane at Rome airport to go home’, Film ID
2500.23.

https://www.newsweek.com/irans-supreme-leader-khamenei-says-cannot-trust-evil-britain-and-satan-us-466090
https://www.newsweek.com/irans-supreme-leader-khamenei-says-cannot-trust-evil-britain-and-satan-us-466090

