 ‘The shadow

 of the empty chair’

De Europese wens van Amerikaanse invloed in de Europese politiek arena (1919-1920)

[image: image14.png]AV

(0 IR
Wt
L -
mi &
e
v N
.
\
= y
©
« "
“« 2 v 0

[image: image1.png][\]

Ele Edt Vew Object Image Adjustmerts Window Help Y| ol Lol
Navigsts Rotste | Crop | Auto Adiust Fix Creste Selact [Colos

R |G 2% |- @ A6 A - Q@ RS RPN R RN

| [one]) | M- | Brushsee [31px |- Spacng |25px |- | Opadty [s0% |- | Mode | Nermal Fade | None within SaveBrush] | Saved Brushes *

T T 7 T o T z i R i & 7 i i i T i T K
~ Objact Pilete 2mx

RGE Inage

Tet

Text

Text

RGE Inage

Edit Mode View

3 b En

Opacity 100% |+ Mods| Nomal

1]
ity :
stat € & & [0 = K (Oroar o

INHOUDSOPGAVE
VOORWOORD

3

INLEIDING

4
Status questiones

6
Methoden en paradigma’s

12

DEEL I: DE AMERIKAANSE INVLOED

18
Hoofdstuk 1:
De Amerikaanse invloed binnen de Europese politieke arena

19
DEEL II: DE UITZONDERLIJKE EUROPESE WENS

27
Hoofdstuk 2: Het Nabije Oosten

28
2.1
De gewenste invloed van de Verenigde Staten

28
2.2
De Grieks-Turkse oorlog

31
2.3
De noodzakelijke Amerikaanse invloed

36
2.3
Conclusie

38
Hoofdstuk 3:
De Volkenbond

39

3.1 De wereld voor de Volkenbond

40

3.2 Het ontstaan van het convenant

42

3.3 De vredesconferentie van Parijs en haar nasleep

46

3.4 Conclusie

48
DEEL III: DE EUROPESE WENS EN HET PUBLIEK

50
Hoofdstuk 4: De Europese visie op de Verenigde Staten

51

4.1 Interesse voor de Verenigde Staten

52

4.2 Steun en aandacht voor Woodrow Wilson

56

4.3 De wens van de Europeanen

59

4.4 Conclusie

61
Hoofdstuk 5: De visie van de Verenigde Staten op Europa

63

5.1 De wens van de Europeanen

64
5.1.1 De Volkenbond en het vredesverdrag

64

5.1.2 Het Nabije Oosten

68

5.1.3 Troepen aan de Rijn

70

5.1.4 De Adriatische kwestie

71

5.2 De Amerikaanse binnenlandse situatie

73
5.3 Conclusie

80
CONCLUSIE

81
LITERATUUR

86
BRONNEN

91
BIJLAGEN

97
Bijlage 1: De Grieks-Turkse oorlog (1919-1923)

97
Bijlage 2: Het verdrag van Lausanne (30 november 1923)

99
Bijlage 3: Grafieken en tabellen

100
Bijlage 4: Prenten

104
Bijlage 5: Krantenartikel: Henry Morgenthau, Mandates or war?

107
VOORWOORD

Na onderzoek te hebben gedaan naar de Grieks-Turkse oorlog (1919-1922) en de invloed van de Verenigde Staten hierop, werd mijn interesse gewekt door de Amerikaanse invloed en steun na de Eerste Wereldoorlog. Wat mij opviel, was dat de Verenigde Staten niet zozeer invloed wilden hebben, maar dat de grootmachten van die tijd wensten dat de Amerikanen invloed zouden krijgen. Naar aanleiding van dit verkennende onderzoek naar de Grieks-Turkse oorlog heb ik in dit onderzoek mijn blik gericht op de Volkenbond en het Nabije Oosten, welke de belangrijkste speerpunten van de Amerikaanse buitenlandse politiek waren tussen 1919 en 1920. Door via de wens van de Europese grootmachten te kijken naar de Amerikaanse buitenlandse politiek heb ik geprobeerd een extra dimensie toe te voegen aan de kijk op de buitenlandse politiek van de Verenigd Staten in deze periode.

Uiteraard was mijn onderzoek gelimiteerd. In de eerste plaats omdat het ontstaan van de Volkenbond en president Woodrow Wilsons positie hierin één van de meest beschreven onderwerpen van de twintigste eeuw is. Om deze reden moest er een duidelijke selectie van de literatuur gemaakt worden. Daarnaast schreven de verschillende kranten niet in gelijke mate over de Europese wens van Amerikaanse invloed in de Europese politiek arena, waardoor het soms moeilijk was om de gekozen methode op een goede manier toe te passen. Ten slotte blijft de politieke wereld van na de Eerste Wereldoorlog in sommige aspecten ongrijpbaar. De cultuur van de kleine groep hoge politieke heren die de koers van een land bepaalden en de beperkte transport- en informatievoorzieningen vroegen om veel inlevingsvermogen. Beide aspecten hadden namelijk veel invloed op de besluitvorming. Om deze reden heb ik eveneens geprobeerd om in het betoog aandacht te besteden aan het ‘anders zijn’ van de geschiedenis.

Ik ben mijn dank verschuldigd aan dr. B. Wubs en prof. H.A.M. Klemann die beiden van grote waarde waren tijdens mijn proces van onderzoek en schrijven. Daarnaast wil ik mijn ouders, familie, ex-vriendin en vrienden bedanken die mij gesteund hebben tijdens het schrijven van mijn thesis.

Rotterdam, 20 mei 2010

D.M. Koppenol BA
 ‘The shadow of the empty chair’

INLEIDING
Op 17 januari 1920 vond de eerste bijeenkomst van de Volkenbond plaats. De Britten namen hun plaatsen in, de Fransen zochten hun zetels op, maar de Amerikaanse stoel bleef leeg. Dit kwam doordat de Amerikaanse senaat nog steeds discussieerde over de vraag of de Verenigde Staten lid moesten worden van de Volkenbond. In The New York Times werd gesproken over de ´shadow of the empty chair.´
 De wens voor Amerikaanse vertegenwoordiging was er, want de stoel stond er, maar de afwezigheid van de Amerikanen wierp een schaduw over de verwachtingen van de Europese grootmachten, die waren aangewakkerd door de Amerikaanse president Woodrow Wilson.

De Amerikaanse stoel was tijdens de vredesbesprekingen van Parijs (januari 1919-januari 1920) altijd bezet geweest. De Verenigde Staten vergaarden binnen een korte tijd veel invloed en gebruikten deze voor uiteenlopende doelen. Het Nabije Oosten beleid van de Europese grootmachten werd onder de loep genomen, de Volkenbond werd door Wilson onder de aandacht van de Europeanen gebracht en er werd aangestuurd op een redelijke herstelbetaling door het voormalige Duitse keizerrijk aan de Entente machten. Uiteindelijk besloot de Amerikaanse senaat dat de Verenigde Staten geen lid konden worden van de Volkenbond, waarmee tevens het gezamenlijk vredesverdrag met Duitsland werd verworpen. Tijdens de aanloop naar de afwijzing waren de Europese grootmachten nog in de volle hoop dat de Verenigde Staten zich niet terug zouden trekken in hun isolement. Er werden zelfs afgevaardigden naar de Verenigde Staten gestuurd om de Amerikaanse senatoren over te halen om het lidmaatschap van de Volkenbond te accepteren.

De vraag die centraal staat, is waarom de Verenigde Staten de wens van de Europese grootmachten in 1919-1920, om invloed te krijgen in de Europese politieke arena, niet inwilligden. Met de Europese grootmachten worden Frankrijk, Groot-Brittannië en Italië bedoeld. Zij zijn de winnaars van de Eerste Wereldoorlog en zij vormen om die reden met de Verenigde Staten de ‘grote vier’ tijdens de vredesconferentie van Parijs. Groot-Brittannië zal in dit betoog het meest gevolgd worden, aangezien dat vóór de Eerste Wereldoorlog de onbetwiste grootmacht was. De Europese wens om de Verenigde Staten invloed te laten krijgen in de Europese politieke arena zal in de rest van mijn betoog met de term ‘de wens’ worden aangeduid, mocht dit niet specifiek zijn aangegeven. Deze wens van Amerikaanse invloed en steun was politiek gerelateerd, waarmee wordt bedoeld dat deze politiek werd geuit, maar eveneens kon gaan over materiële, militaire of financiële steun en invloed. Deze algemene wens valt onder te verdelen in verschillende onderwerpen. De twee belangrijkste onderwerpen zijn het Nabije Oosten en de Volkenbond. Deze twee casussen vertegenwoordigen de belangrijkste terreinen van Amerikaanse invloed in de Europese politieke arena van 1919 tot en met 1920. Daarnaast zullen enkele kleinere onderwerpen gebruikt worden ter verduidelijking van de wens om Amerikaanse invloed in de Europese politieke arena. Met de politieke arena wordt het geheel van politieke besprekingen van de Europese politieke leiders bedoeld. De uitkomsten van deze besprekingen waren belangrijk voor de wereld, omdat landen als Frankrijk, Italië en Groot-Brittannië vele koloniën hadden. In de periode 1919-1920 weten de Verenigde Staten onder leiding van Woodrow Wilson zich een belangrijke plaats te verwerven in deze arena, maar na 1920 trekken de Verengde Staten zich terug in hun isolement.

Over de naoorlogse periode van de Eerste Wereldoorlog wordt en werd veel geschreven, maar er is nog nooit een direct verband gelegd tussen de wens van de Europeanen en de afwijzing van deze wens door de Verenigde Staten. Om een beeld te vormen van de wens van een land is er gebruik gemaakt van het artikel van Geir Ludestad, ‘Empire by invitation?’.
 Hierin verdedigde Ludestad de stelling dat de Verenigde Staten na de Tweede Wereldoorlog werden uitgenodigd door de Europeanen om hen te helpen. Dit stond in contrast met het idee dat de Verenigde Staten invloed wilden verkrijgen in Europa. Hij argumenteerde dat er een economische en militaire uitnodiging was die werd gesteund door de bevolking van de Europese landen. De eerste uitnodiging vond zijn positieve beantwoording in de Marshall hulp en de tweede in de oprichting van de Noord Atlantische Verdragsorganisatie (NAVO) en de Verenigde Naties (VN). Na de Eerste Wereldoorlog vond er geen of alleen een gedeeltelijk positieve beantwoording door de Verenigde Staten plaats. Het doel van dit onderzoek zal niet zijn om de uitnodiging na de Eerste Wereldoorlog te vergelijken met die van na de Tweede Wereldoorlog, maar om aan te tonen dat de Verenigde Staten zich niet terugtrokken in hun isolement omdat er geen wens zou bestaan onder de Europese grootmachten, maar dat andere factoren hier een rol bij speelden. Doordat dit onderzoek zich via de wens van de Europese grootmachten zal richten op de Amerikaanse buitenlandse politiek na de Eerste Wereldoorlog, kan er een nieuwe dimensie gegeven worden aan de overgang van intense betrokkenheid van Amerika naar isolationisme (1919-1920).

Status questiones
De eerste casus die gebruikt zal worden om de wens van Amerikaanse invloed in de Europese politieke arena aan te tonen, is die van de Volkenbond. Om die reden zal nu eerst de stand van de wetenschap over dit onderwerp besproken worden. De belangrijkste debatten gaan over wie uiteindelijk met de eer van het ontstaan van de Volkenbond mocht strijken en, nog belangrijker, welke rol Woodrow Wilson speelde tijdens de vormende fase van de Volkenbond. George W. Egerton was de eerste die de verschillende visies op het ontstaan van de Volkenbond bundelde. In zijn boek Great Britain and the creation of the League of Nations. Strategy, politics, and international organization, 1914-191, maakte Egerton gebruik van eerder uitgebrachte artikelen en ging zelf op onderzoek in de archieven in Groot-Brittannië, Canada en de Verenigde Staten.
 Hij concludeerde dat de Britse regering vooral reactionair was.
 De Britse overheid reageerde vrij gelaten op de ideeën voor een Volkenbond en duldde de invloed van de Verenigde Staten. Deze afwachtende houding van de Britten was opmerkelijk, aangezien Groot-Brittannië nog steeds de grootste koloniale macht was in de wereld en hiermee de nodige invloed uit handen gaf. Een recensent omschreef het als volgt: ‘Virtually everyone connected with the shaping of British policy accepted the desirability of supplementing [the] traditional strategies by binding the United States, with its almost inexhaustible resources, to the cause of maintaining the post-war equilibrium’. Lloyd Georges wens voor een Amerikaans partnerschap werd uiteindelijk niet ingewilligd, iets waar F. S. Northedge in 1986 verder op inging in zijn boek The League of Nations. Its life and times 1920-1946.
 Northedge concludeerde dat historici het er over eens zijn dat de Volkenbond faalde doordat Wilson weigerde met de Republikeinen samen te werken en hij van de universele garantie het hart van het convenant wilde maken.
 De boeken van Northedge en Egerton waren de laatste boeken die zich geheel richtten op de Volkenbond. Er verschenen wel verschillende boeken waarin Wilson werd beschreven als voorvechter van de Volkenbond.

Woodrow Wilson is de meest beschreven Amerikaanse president, schreef Richard L. Watson, Jr. in zijn artikel ‘Woodrow Wilson and his interpreters, 1947-1957’.
 Er is zoveel over hem geschreven dat ‘even a specialist in twentieth-century American history has difficulty in keeping the titles clearly in mind’.
 In 1956 veronderstelde Charles Seymour dat er correlatie was tussen het karakter van Wilson in verschillende boeken en de tijd waarin de boeken geschreven zijn.
 In de jaren twintig en dertig van de twintigste eeuw waren de schrijvers kritisch over Wilsons persoonlijkheid. Hij zou te koppig en idealistisch zijn geweest, waardoor hij de Amerikanen tegen zich in het harnas joeg. Tijdens en na de Tweede Wereldoorlog nam de populariteit van Wilson weer toe, doordat er gezocht werd naar het liberalisme waar Wilson voor had gestaan. De Koude Oorlog bracht het cynisme weer terug, doordat men vond dat Wilson ‘had ignored practical considerations of power in a war-torn World.’
 Watson concludeerde uit al de boeken die voor 1957 geschreven waren dat de generalisaties van de persoon Wilson ongegrond waren. Wilson was een idealist, maar niet een persoon die weigerde de realiteit te acepteren. Daarnaast was Wilson koppig, maar hij sloot tijdens zijn carrière verschillende belangrijke compromissen.
 John Milton Cooper stemde in zijn boek Breaking the heart of the World. Woodrow Wilson and the fight for the League of Nations uit 2001 hiermee in.
 Cooper was het eveneens met Egerton en Northedge eens dat de Volkenbond faalde doordat Wilson geen Republikeinen betrok bij zijn overwegingen. Hij voegde er twee punten aan toe. Zo nam Wilson niet de moeite om zich bezig te houden met de binnenlandse situatie in de Verenigde Staten, hierdoor voelden de Amerikanen zich in de steek gelaten en hadden de critici van de Volkenbond vrijspel. Daarnaast zorgde zijn hartaanval in de zomer van 1919 er voor dat de Democraten hun voorman voor langere tijd verloren. Hierdoor werd het lidmaatschap van de Volkenbond afgewezen door de senaat en trokken de Verenigde Staten zich terug uit de politieke besprekingen over het Nabije Oosten.

Wat duidelijk in de literatuur naar voren kwam is dat de redenen voor de verwerping van de Volkenbond door de senaat vooral te maken had met interne Amerikaanse gebeurtenissen, zoals de binnenlandse economische en sociale onrust en de Amerikaanse politieke situatie. Wilsons rol was hierbij van cruciaal belang, aangezien hij weigerde om met de Republikeinen samen te werken en omdat zijn ziekbed hem voor langere tijd niet in staat stelde om de Volkenbond te promoten en te verdedigen. Er was eveneens een grote politieke kloof tussen Wilson en de senaat. Dat is eveneens voor mijn betoog van belang. Hierdoor kunnen de Verenigde Staten niet worden gezien als een eenduidige actor. Daarnaast is de Europese wens van Amerikaanse invloed, die in het betoog uiteengezet zal worden, des te uitzonderlijker, omdat de verwerping van de Volkenbond plaats vond op basis van interne factoren. Ten slotte is het van belang dat de Volkenbond op reactionaire wijze werd ontvangen door Groot-Brittannië, hoewel Groot-Brittannië op dat moment het grootste koloniale rijk was en voor bijna honderd jaar de dienst uit had gemaakt in de wereld.

Het Britse rijk had in deze periode van honderd jaar eveneens het oog laten vallen op het Ottomaanse rijk, dat vanaf het einde van de achttiende eeuw uiteen begon te vallen. Dit onderdeel van het Europese beleid van alle Europese grootmachten heette de Eastern question, wat in het kort betekende ‘the question of what should become of the Ottoman Empire.’
 In 1792-1815 zette Frankrijk onder leiding van Napoleon koers naar het Egyptische gedeelte van het Ottomaanse rijk en veroverde dit. De uiteindelijke inname en relatieve autonomie, die Egypte als zelfstandige actor kreeg onder Franse heerschappij, was een indirecte aanleiding voor de opstand van de Grieken in 1820.
 Deze interne en externe bedreigingen voor de stabiliteit van het Ottomaanse rijk luidde het begin van het einde van dit grote multinationale rijk in.

In 1853-1856 brak, aan de grenzen van het Ottomaanse rijk, de Krimoorlog uit. Eerst was de oorlog vooral een strijd tussen de Russen en de Fransen over heilige plaatsen, maar het veranderde in een oorlog over Russische expansie. Hierdoor gingen de Turken en de Britten aan Franse zijde meevechten. In deze oorlog is het dubbele karakter van de relatie tussen de West-Europese mogendheden en het Ottomaanse rijk te zien. Aan de ene kant moest het Ottomaanse rijk de Russische expansiedrift bedwingen, maar aan de andere kant werd de zwakte van het rijk misbruikt. Algerije (1830), Tunesië (1881), Cyprus (1878) en Egypte (1882) werden bezet door de Britten en de Fransen. Het Habsburgse rijk veroverde in 1908 eveneens een gedeelte van het Ottomaanse rijk (Bosnië en Herzegovina) en Italië bezette Tripolitanië (het huidige Libië). De expansiedrift van de Europese landen werd van 1912 tot 1913 door de Balkanoorlogen onderbroken. Deze oorlogen waren een reeks van conflicten die binnen de grenzen van het Ottomaanse rijk ontstonden. Servië, Bulgarije en Griekenland werden qua oppervlakte vergroot en het Ottomaanse rijk kon ternauwernood een gedeelte van Europa behouden. Het Ottomaanse verlies tijdens de Eerste Wereldoorlog en de opkomst van het westers nationalisme zorgden uiteindelijk voor het uiteenvallen van het Ottomaanse rijk.

Figuur 1: Het Ottomaanse rijk
[image: image2.png]RUSSIA _ _ Empre boundary
1607

| o Lossos 1807-20

ERBIA 2 sses 1
i, on | [i
ind 78]] Lossos 16751915

<Anapa] tosses 191623

KA ey |] Torkey m 1926

SR
e
" Kure

{ &

hee = Ny
N

i
- o _Bitlis,

7 (French sphars) P, R

5 rxhr\) Rpzemon

BAND
MEDITERRANEAN SEA Dgmascus.

y

e e

o’ J(BRDAN ARABIA.
;

_u,

Bron: http://www.clas.ufl.edu/users/oren/INR4204Middleeast.html (07-01-2010).

Wat de Eastern question was, werd reeds in de negentiende eeuw bediscussieerd.
 Tot de Tweede Wereldoorlog was de discussie over de Eastern question erg breed. In de boeken The Eastern question (1918), History of the Eastern question (1918), Manuel Historique de la Question d’Orien (1923) en Russian diplomacy and the opening of the Eastern question in 1838 and 1839 (1934) werd de Eastern question geschetst als een kwestie die in de negentiende eeuw opkwam toen het Ottomaanse rijk steeds meer uiteen begon te vallen.
 Volgens Jacques Ancel, schrijver van het boek Manuel Historique de la Question d’Orien, ontstond de kwestie uit de desoriëntatie en verzwakking van het Ottomaanse rijk en het toenemend Europees imperialisme in het Ottomaanse rijk. Hij legde voor het eerst de invloed van de Europese landen bloot. De ideeën van vrijheid en gelijkheid die na de Franse revolutie van 1789 over de Balkan werden verspreid en de Russische expansie brachten de Eastern question duidelijk aan het licht. P.E. Mosely, die zijn boek in 1934 schreef, was de eerste die de Bosporus zag als een belangrijk onderdeel van de Eastern question, een onderdeel dat van belang zal zijn in mijn betoog. De bevindingen in de boeken die voor de Tweede Wereldoorlog werden geschreven, zijn belangrijke bronnen voor de huidige literatuur over de Eastern question.

Pas in de jaren zestig van de twintigste eeuw kwam er weer een opleving van het onderwerp de Eastern question. Het boek United States policy and the partition of Turkey, van Laurence Evans, dat uitkwam in 1965, was wel een uitzondering op alle andere boeken na de Tweede Wereldoorlog.
 Evans greep namelijk niet terug op de eerder genoemde werken over de Eastern question, maar baseerde zich op Amerikaanse primaire bronnen. Toch moet het boek genoemd worden, aangezien dit het enige boek is dat de visie van de Verenigde Staten op de Eastern question gaf. Door zijn fixatie op de Amerikaanse bronnen kwam de visie van de Fransen of de Britten zelden aan bod.
 Daarnaast was zijn onderwerp zo breed, van Egypte tot de Bosporus, dat zijn conclusie weinig toegevoegde waarde heeft voor mijn betoog. Evans gaat bijvoorbeeld niet specifiek in op de politieke problemen in Anatolië en Armenië, welke van groot belangrijk zijn in mijn thesis. Net als de latere schrijvers over dit onderwerp concludeerde hij wel dat de invloed van Wilson beslissend was voor het Amerikaanse beleid.

 In 1966 publiceerde M.S. Anderson hij zijn boek The Eastern question.
 Hierin werd de Eastern question beschreven als de manier waarop de Westerse mogendheden omgingen met het uiteenvallen van het Ottomaanse rijk. In zijn boek zijn de Westerse verdragen met de Turken en Grieken, en conferenties over het gebied van groot belang. Hij eindigde met de conclusie dat: ‘their rivalries, and those of the other great powers of Europe, made the fate of the Near East for a century or more the most permanent of all sources of international conflict and the most intractable of all European political problems.’
 In 1970 publiceerde D.G. Clayton zijn boek Britain and the Eastern question.
 Hierin veronderstelde hij dat er niet maar één kwestie te benoemen viel. Voor mijn thesis is het van belang dat hij Constantinopel aanwees als belangrijk punt van conflict. Vervolgens wees hij eveneens op de raciale, religieuze en economische kwesties die een belangrijke rol speelden bij de Eastern question.
 Pas zeventien jaar later kwam M.E. Yapp’s boek The making of the modern Near East 1792-1923 uit.
 Hij kwam met een geheel nieuwe uitleg van de feiten. In tegenstelling tot al zijn voorgangers zag hij de Eastern question niet als een ondergang van het Ottomaanse rijk, maar als een restauratie. Sultan Salim III (1789-1807) speelde namelijk een belangrijke rol in het opkomend nationalisme in zijn multinationale rijk; de belangrijkste reden voor de verzwakking van het Ottomaanse rijk. Yapp wilde eveneens af van het teleologische idee dat het Ottomaanse rijk gedoemd was om te vallen. Volgens hem hing het uiteenvallen van het Ottomaanse rijk samen met incidenten en ‘man-on-the-spotism’. Dit laatste hield in dat lokale ambtenaren zelf het bestuur bepaalden in hun eigen regio. A.L. Macfie bracht als laatste een werk uit over de Eastern question in 1996.
 Hij liet zich niet overtuigen door Yapps standpunt. Hij omschreef vooral de belangen die op het spel stonden voor de Westerse mogendheden. Yapp vernieuwde het debat door een nieuwe interpretatie, maar dit was niet voldoende om een nieuwe discussie op gang te krijgen. Toch beschreef de eerdergenoemde, M.S. Anderson, in zijn recensie de kracht van Yapp’s boek. ‘Perhaps the most salutary effect of the book on the conventionally-minded and Eurocentric reader will be to remind him of the scope and reality of the Ottoman achievement during this period’.
 Hierbij gaf hij aan dat het teleologische idee dat het Ottomaanse gedoemd was ten onder te gaan, steeds meer onder druk kwam te staan.

Belangrijk voor mijn betoog is dat de Eastern question en daarmee het Europese beleid rond het Nabije Oosten, tot de Eerste Wereldoorlog een Europese aangelegenheid was geweest. Het feit dat de Amerikanen gewenst waren, is daardoor uitzonderlijk te noemen. Daarnaast laat Yapp’s nieuwe invalshoek zien dat beslissingen vooral gebaseerd waren op persoonlijke keuzes en niet de beslissingen van een heel land waren. Zo zal blijken uit het betoog dat Wilsons beslissingen zeker niet altijd in overeenstemming waren met de mening van zijn diplomaten of de senaat. Dat deze meningsverschillen er waren binnen de politieke elite van een land, wat ook al bij de literatuur van de Volkenbond naar boven kwam, is eveneens van belang bij de theorievorming.

Methoden en Paradigma’s

Voor een thesis over internationale betrekkingen is het van belang structuur aan te brengen door middel van paradigma’s. Hierdoor kan er een betere verklaring worden gegeven voor de handelswijzen van staten. In dit geval worden het realisme, idealisme/liberalisme en constructivisme gebruikt. Het realisme is van belang, aangezien het wordt gezien als de belangrijkste verklarende theorie van internationale betrekkingen in de negentiende eeuw. Een goed voorbeeld is het imperialisme van de Europese grootmachten in deze periode. Precies in de periode waar dit onderzoek zich op zal richten kwam het idealisme/liberalisme, onder invloed van de Verenigde Staten, op als tegenhanger van het realisme. Beide paradigma’s zijn daarom van groot belang. Het constructivisme vindt zijn waarde in de aandacht voor de achtergronden van actoren. In het begin van de twintigste eeuw speelden staatslieden en diplomaten een belangrijke rol in de buitenlandse betrekkingen en in de politiek van een land. Door deze theorie is het mogelijk om meer zicht te krijgen op de invloed van het idealisme en het realisme op het gevoerde Amerikaanse buitenlandse beleid. Eerst zullen nu de drie theorieën uiteengezet worden.

Het realisme is gebaseerd op een aantal percepties (zie tabel 1). In de eerste plaats is er sprake van het werken uit solidariteit. De natiestaat is hiervan het belangrijkste voorbeeld, waarbij nationalisme het bindmiddel is. De tweede veronderstelling is dat egoïsme de buitenlandse politiek motiveert. Hierbij is het belangrijk om aan te stippen dat het realisme uit gaat van de slechte natuur van de mens. Daarnaast is er sprake van anarchie tussen de groepen (natiestaten). Het idee van machtsevenwicht zou pas later naar voren worden gebracht in het neo-realisme. Het laatste kenmerk van het realisme is de machtspolitiek, die het egoïsme met zich meebrengt in een wereld van anarchie.
 Het idealisme/liberalisme verschilt in hoge mate van het realisme, want bij dit paradigma wordt er vanuit gegaan dat de mens van nature goed is en uit op samenwerking. De staat is hierdoor niet machtsbelust, maar deze wil in vrede samenwerken en leven met andere staten. Precies in de periode die geanalyseerd zal worden, kwam het idealisme als internationale ideologie voor het eerst naar boven. De oprichting van de Volkenbond is hét voorbeeld van dit idealisme en dit instituut zal meerdere malen aan bod komen in deze thesis. Het constructivisme onderscheidt zich van het idealisme en realisme, door zich niet te richten op de aard van de mens, maar op de sociale en/of historische achtergrond van actoren binnen de staat. Volgens het constructivisme spelen egoïsme of altruïsme geen rol, maar worden internationale relaties veeleer bepaald door het vasthouden aan eigen normen. Het constructivisme gaat wel net als het idealisme uit van het positieve effect van internationale samenwerking, maar veronderstelt niet dat dit voortkomt uit rationele overwegingen, maar uit de sociale en/of historische achtergronden van politieke actoren.

Tabel 1: Paradigma’s van internationale relaties
	Paradigma’s
	actoren
	analyse niveau
	factoren ter verklaring
	belangrijkste onderwerp
	

	Realisme
	groepen mensen
	staats niveau
	macht, egoïsme
	anarchie en conflict
	

	
Idealisme/ liberalisme

	
rationele actoren
	
individueel niveau
	
compromissen, onderhandelen, belangen
	
rationeel samenwerken
	

	Constructivisme
	individuen
	individueel niveau
	sociale en/of historische achtergronden
	Internationale samenwerking
	

	
	
	
	
	
	

	
	
	
	
	
	

Bron: Gebaseerd op Torbjorn L. Knutsen, A history of international relations theory (New York 1997, tweede herziene versie) 252-258 en Christian Reus-Smit en Duncan Snidal, ‘Between utopia and reality: the practical discourses of international relations’ in: Christian Reus-Smit en Duncan Snidal, The Oxford handbook of international relations (Oxford 2008) 3-33.

Tabel 2: Aanpak voor de kijk op individuen en groepen binnen de staat
	Aanpak
	

	
	stijl

besluitvorming
	identiteit en voorkeuren
	positieve waarden*
	normatieve waarden
	beslissingen

	MIRC
Psychologie

Constructivisme
	rationeel
	vast staand
	rationeel vernieuwd
	niet centraal
	vast staand

	
	imperfect rationeel

	
veranderlijk
door leren, aanpassen en sociaal contact
	imperfect vernieuwd
	redelijk belangrijk
	open einde
problemen

	
	
	
	
	
erg belangrijk
	
 -

	
	
	
	
	
	

	*ideeën van een actor over de staat van de wereld en de actoren binnen de wereld

Bron: Gebaseerd op Torbjorn L. Knutsen, A history of international relations theory (New York 1997, tweede herziene versie) 252-258 en Andrew H. Kydd, ‘Methodological individualism and rational choice’ in: Christian Reus-Smit en Duncan Snidal, The Oxford handbook of international relations (Oxford 2008) 425-439.
Vooral het realisme en idealisme missen een belangrijk aspect van de internationale betrekkingen aan het begin van de twintigste eeuw, zoals bleek uit de literatuur van de casussen. Dit is de invloed van individuele actoren en groepen op het internationale beleid van landen zoals de Verenigde Staten. De drie aanpakken in tabel 2 bieden hierbij een belangrijke toevoeging op de eerdergenoemde paradigma’s. Ze geven namelijk de mogelijkheid om de handelswijze van de staat te verklaren door de blik niet te richten op de staat, maar op politici of politiek gerelateerde groepen (bijvoorbeeld lobbygroepen) binnen de staat. De drie varianten zijn: het Methodological Individualisme and Rational Choice (MIRC), de psychologische en de constructivistische aanpak (zie tabel 2). Alle methoden veronderstellen dat individuen en groepen binnen een natiestaat het (buitenlandse) beleid van een staat bepalen. Hierdoor is de natiestaat geen eenduidige actor meer, maar een groepsverband dat onderhevig is aan tegenstrijdige ontwikkelingen binnen de staat. Het MIRC veronderstelt dat groepen of individuen rationele beslissingen maken op grond van een duidelijk begrip van de situatie. Dit komt overeen met het mensbeeld van het idealisme. In tegenstelling tot het MIRC veronderstellen de psychologische en constructivistische methode dat groepen en individuen niet perfect rationeel handelen en dat de identiteiten en voorkeuren worden vastgesteld door sociaal contact, aanpassing en lering. Hierbij zijn de individuen niet altijd op de hoogte van alle informatie en worden er beslissingen genomen die imperfect zijn. Het onderscheid tussen de psychologische en constructivistische methode is dat in de psychologische methode de normen van een groep of individu niet en bij de constructivistische methode wel erg belangrijk zijn.

In deze thesis wordt er niet deductief maar inductief te werk gegaan; de aandacht gaat in de eerste plaats uit naar de data en gebeurtenissen en niet naar de theorie. Daarom zal er niet doelgericht een theorie gezocht worden om andere theorieën te falsificeren, maar er zal gekeken worden hoe de gevonden informatie en ontwikkelingen in te passen zijn in een theorie. De gegeven theorieën zijn wel van groot belang in mijn thesis aangezien deze betekenis geven aan de ambigue houding van de Verenigde Staten in de naoorlogse periode van de Eerste Wereldoorlog; de overgang van het Amerikaanse buitenlandse beleid van intensieve invloed naar isolationisme. Welke theorie de best verklarende capaciteit heeft, zal blijken na de besprekingen van de casussen.

In deze thesis wordt gebruikt gemaakt van de case study methode. Deze methode biedt de mogelijkheid om specifieke onderwerpen of tijdsperioden naast elkaar te zetten en deze op dezelfde kenmerken te onderzoeken. Dit is vooral nuttig als het verband tussen de context en het fenomeen niet duidelijk zijn en er verschillende soorten bronnen zijn.
 In dit geval zijn er uiteenlopende primaire bronnen gebruikt zoals kranten, correspondentie en toespraken van president Woordrow Wilson, de genotuleerde gesprekken van de vredesbesprekingen van Parijs en de correspondentie van het Britse Ministerie van Buitenlandse Zaken. Hoe de case study methode toegepast zal worden, zal later besproken worden. Een case study kent een grote overlap met de methode van algemene geschiedschrijving, aangezien beide informatie putten uit dezelfde bron. In dit geval zijn dit kranten en boeken, waarbij er zowel kwalitatieve als kwantitatieve data gebruikt worden. De hoofdvraag van deze thesis is gebaseerd op de buitenlandse politiek van de Verenigde Staten en de invloed van de Europese wens hierop. De zaken die geanalyseerd zullen worden zijn de belangrijkste politieke speerpunten van de Verenigde Staten tussen 1919 en 1920. De Volkenbond en het Nabije Oosten zullen hierbij de meeste aandacht krijgen, maar de Adriatische kwestie en de verdediging van de Rijn komen eveneens aan bod. De veronderstelling is dat de wens van Amerikaanse invloed in de Europese politieke arena van de Europeanen indirect dan wel direct een verklaring kan geven voor de snelle teruggang van de Verenigde Staten in hun isolement in 1920.

De grootste kritiekpunten op de case study methode zijn de vraag of generalisatie wel mogelijk is; het idee dat case studies leiden tot eindeloze verslagen van feiten; en de zwakte van de systematiek. In de eerste plaats is het nodig om naar de representativiteit te kijken alvorens er conclusie getrokken kan worden over een mogelijke generalisatie.
 De door mij gekozen casussen zijn evenwel de belangrijkste speerpunten van de Amerikaanse buitenlandse politiek tussen 1919 en 1920 en daarnaast waren er weinig andere zaken waar de Amerikanen zich mee bemoeiden in deze periode. Om die reden is deze case study in ieder geval representatief te noemen voor de Amerikaanse buitenlandse politiek in die periode. Of er gegeneraliseerd kan worden over de Amerikaanse buitenlandse politiek tot nu toe hangt af van de bevindingen. Er wordt wel in deze thesis verondersteld dat de Verenigde Staten in deze periode voor het eerst neigen naar een radicale verandering in hun buitenlandse politiek, omdat de Verenigde Staten zich voor het eerst direct bemoeien met de wereldpolitiek die Europa bedrijft. Hierdoor is het mogelijk om een verbinding te leggen met de periode na de Tweede Wereldoorlog. Verder is er geprobeerd om kort en bondig te werk te gaan. De wens van Amerikaanse invloed werkt hierbij als een belangrijk leidraad door de hoofdstukken. Op deze wijze wordt er direct gekeken naar de beleidsterreinen die door de Amerikaanse senaat werden afgewezen. De wens van Amerikaanse invloed biedt eveneens de mogelijkheid om zowel vanuit Brits/Europees als Amerikaans perspectief te kijken naar de buitenlandse politiek van de Verenigde Staten. Kennisneming van de Europese wens biedt daarnaast de mogelijkheid, om betekening te geven aan de Amerikaanse reactie hierop. Het is eveneens mogelijk duidelijk uiteen te zetten hoe de casussen in deze thesis gebruikt worden.
Het betoog is opgebouwd uit drie delen. Het eerste deel omschrijft de op- en neergang van de Amerikaanse invloed binnen de Europese politieke arena. Het tweede deel bevat twee casussen, het Nabije Oosten en de Volkenbond, die vanuit de literatuur laten zien dat de Europese grootmachten de uitzonderlijke wens hadden om de Verenigde Staten te betrekken bij de wereldpolitiek. Hierbij wordt eveneens kort op de verwerping van de wens van de Europese grootmachten ingegaan. Het derde deel staat geheel in het teken van de publieke opinie en pers in zowel Europa als de Verenigde Staten. Dit deel zal informatie geven over de verschillende onderdelen waar de wens om Amerikaanse invloed in de Europese politiek arena uit bestond. Hier wordt eveneens de binnenlandse situatie en de tegenstrijdige politieke belangen in de Verenigde Staten besproken. Hierdoor is het mogelijk om de verwerping van de Europese wens te doorgronden. Het eerste hoofdstuk van het derde deel bevat informatie uit The Times, waarbij er gekeken zal worden naar de Britse visie op de Amerikaanse opkomende en verdwijnende invloed en steun. In het tweede hoofdstuk wordt gebruik gemaakt van de republikeinse krant The Wall Street Journal en de democratische krant The New York Times om de Amerikaanse visie te belichten. Belangrijk is om aan te geven dat de kranten niet altijd bezig waren met de onderwerpen waar de regeringsleiders wel een oordeel over moesten vellen. Zo is het Nabije Oosten in The Times van ondergeschikt belang en schrijft The Wall Street Journal niets over de verdediging van de Rijn na de Eerste Wereldoorlog, terwijl beide onderwerpen van groot belang waren tijdens de vredesbesprekingen in Parijs.
Door middel van de beschreven opzet en methode kan er dieper worden ingegaan op de wens van de Europese grootmachten en de reactie van de Amerikanen hierop. Dit biedt de mogelijkheid om meer inzicht te krijgen in het buitenlandse beleid van de Verenigde Staten na de Eerste Wereldoorlog. Eerst zal nu de algemene invloed van de Verenigde Staten in de Europese politieke arena aan bod komen.

DEEL I:

DE AMERIKAANSE INVLOED
[image: image9.png]start

H9 65 Q O Tmesnewrc- [AJF A)5

bilage bij paper Greco-turkish war (Compatibiliteitsmodus) - Microsoft Word

Imosgen | Paginsindeling Vewjzngen Vermendijten Controleren Beeld
B vootna- | L B D™ o e m 4 AS Eacnamn s T
W) Z) 4% Bladwilzer = [Datum entid 2 symbool ~
Tabel | Afbeelding ustrties Vormen Smartart Disgram | Koptekst Voettkst Paginanummer | Teketvak Snelonderdelen Wordrt Decoratieve
Pagins-einde | 0 ” i Kisverwizing | “PE VoL " B & A D v object -
Fagina's | Tabelien ustotis Xoppeingen Koptekst en vosttekst Tekst Smboten
o T KRN KR KRR KR SN KRN SN RN AN KX XK NRY R RY TN R TRRE MR AR 21

Black S

Gricks front (zomer 1919-
juni1920)

Grickse vordering (augustus
1920uni 1921)

Grickse linie (september
1921- augustus 1922)

Verste Griekse linie
(augustus-september 1921)

‘bron: vrj naarSith, loninan vision, 181.

vans

Woorden: 575

& Nedertands sandaara)

Woodrow Wilson,

President van de Verenigde Staten, 1913-1921.
Hoofdstuk 1: De Amerikaanse invloed binnen de Europese politieke arena
In 1918 eindigde de grootste oorlog die er ooit in de wereld had gewoed. Er vielen ruim tien miljoen doden, het dubbele aantal gewonden en acht miljoen soldaten bleven vermist.
 Waar vroeger werd gedacht dat grote oorlogen voorkomen konden worden door een balance of power, bleek deze verbroken te kunnen worden door een incident in een relatief onbelangrijk gedeelte van de wereld. Het schot uit het pistool van Gavrilo Princip doodde niet alleen de troonopvolger van het Habsburgse rijk, maar maakte eveneens een einde aan het vertrouwen in het balance of power principe. Begin 1917 besloten de Verenigde Staten te participeren in de oorlog. Dit was van doorslaggevend belang voor de beëindiging van de oorlog is het voordeel van de Entente machten. Terwijl de gevechten nog in volle gang waren gaf Woodrow Wilson, de president van de Verenigde Staten, zijn bekende veertien punten toespraak. Hierin zette hij zijn visie op de wereld na de Eerste Wereldoorlog uiteen. ‘What we demand’, sprak Wilson, ‘is nothing peculiar to ourselves. It is that the world be made fit and safe to live in. The program of world’s peace, therefore, is our program.’
 In veertien punten zette hij uiteen hoe dit programma er uit moest zien. Van meer vrijhandel tot de herindeling van de Balkan. De vraag is hoeveel invloed een dergelijk programma had in Europa, want in hoeverre had de Verenigde Staten een dominante rol in de Europese politieke arena in de periode 1918-1920?
Wilson werd in Frankrijk gezien als de man die alles ging veranderen. Hij had, zo dacht menig Fransman, de goede instelling om voor gerechtigheid te zorgen. Een Duitse officier had gezegd dat alle macht op aarde, zover iemand dat kon vertellen, in Amerikaanse handen lag.
 Wilson was zich maar al te zeer bewust van zijn macht. Zijn komst was eveneens een unicum. Nog nooit was een president van de Verenigde Staten als zodanig aanwezig geweest in Europa.
 Wilson had verschillende voordelen bij het overleg na de oorlog. Ten eerste had hij Europa geholpen bij de Eerste Wereldoorlog. “And I”, zei Wilson, “do not intend to let those Europeans forget it.”
 Op de achtergrond speelde mee dat verschillende Amerikaanse bankiers acht miljard dollar uitgeleend hadden aan Frankrijk en Groot-Brittannië.
 Er lag hierdoor de nodige rentelast op de schouders van de West-Europese mogendheden. Ten tweede had Wilson het voordeel van de positieve publieke opinie in Europa. De wisselingen van machthebbers in Europa verminderde deze kracht echter wel. In Groot-Brittannië werd David Lloyd George gekozen. Hij won door zijn belofte om de Duitsers hard aan te pakken. In Frankrijk kwam Georges Clemenceau door dezelfde belofte aan de macht. Hij wenste dat er een einde zou komen aan het grote Duitse rijk. Dit stond in zwaar contrast met de mildere aanpak van Wilson, ten opzichte van de Duitsers.
 Het derde voordeel van Wilson was het dreigen met het sluiten van een eigen vredesverdrag met Duitsland. Dit voordeel werd uiteindelijk in 1920 uitgespeeld. Als laatste voordeel waren de Verenigde Staten een gewilde bondgenoot. Zowel op economisch, militair als politiek niveau konden de Verenigde Staten namelijk van groot belang zijn voor de Europese grootmachten.

Na de Eerste Wereldoorlog waren er twee belangrijke grensoverschrijdende ideologieën in de Verenigde Staten. Ten eerste was er het internationalisme, dat vooral vanuit de private sector opkwam. Deze ideologie stond voor vrijhandel over de gehele wereld. Ten tweede was er het Wilsonianisme, dat een stap verder ging.
 N. Gordon Levin, omschrijft het doel als: ‘the attainment of a peaceful liberal capitalist World order under international law, safe both from traditional imperialism and revolutionary socialism’.
 Wilson wilde een vrede die de wortels van de internationale onrust zou aanpakken, zoals: ‘irredentism, trade discrimination, exclusive alliances, arms races’.
 Een correspondent van de New York Times noemde het een grote en gevaarlijke taak voor de Verenigde Staten, maar rijk in zijn moralistische en economische beloning.
 Het Wilsonianisme was gebaseerd op vijf samenhangende ideeën, ervaringen en ontwikkelingen. Ten eerste werd duidelijk dat een totale oorlog een politieke omgeving geheel kon vernietigen en antiliberalisme met zich mee kon brengen – Rusland was hierbij het belangrijkste voorbeeld.
 Ten tweede maakte de Eerste Wereldoorlog duidelijk dat oorlog geen betrouwbaar instrument van diplomatie meer was. Waar voorheen kleinschalige oorlogen konden dienen als een diplomatiek middel, bleek een totale oorlog onhanteerbaar te zijn. Ten derde was de machtsbalans in Europa voor altijd vernietigd. Frankrijk en Groot-Brittannië domineerden Europa na 1918, wat ten koste ging van de verliezende partijen (Duitsland, Oostenrijk-Hongarije en het Ottomaanse rijk). Ten vierde maakte de interventie van de Verenigde Staten tijdens de Eerste Wereldoorlog duidelijk dat moderne oorlogen internationaal waren geworden. Isolationisme was daarom geen optie meer voor de Verenigde Staten. De laatste en belangrijkste lering van de Eerste Wereldoorlog was dat als een klein conflict niet direct werd gesust, er een wereldoorlog uit kon ontstaan.
 Er moest altruïsme tegenover het Europese egoïsme worden gezet, om dit te voorkomen.
 Het internationalisme en het Wilsonianisme stonden pal tegenover het isolationisme dat altijd nog krachtig was in de Verenigde Staten en in 1920 weer de boventoon begon te voeren.
Op 18 januari 1919 begonnen de vredesbesprekingen in Parijs, waar Wilson vanaf het begin tot aan het einde bij aanwezig was - met uitzondering van enkele overleggen in de Verenigde Staten. Tijdens deze besprekingen stond paradoxaal genoeg eerst het laatste van de veertien punten centraal, namelijk de oprichting van de Volkenbond. Recht op zelfbeschikking stond hierbij bovenaan de lijst. Het Duitse keizerrijk, Oostenrijk-Hongarije (Habsburgse rijk) en het Ottomaanse rijk waren namelijk allemaal multinationaal. Het geven van zelfbeschikking aan de minderheden zou zowel de voormalige vijanden verzwakken als de wens van Woodrow Wilson in vervulling laten gaan. Naast de Volkenbond mengden de Verenigde Staten zich in het Nabije Oosten beleid van de Europese grootmachten en werd er meegepraat over de herstelbetalingen door het Duitse keizerrijk.
Het veertiende punt van Wilson luidde: ‘A general association of nations must be formed under specific covenants for the purpose of affording mutual guarantees of political independence and territorial integrity to great and small states a like’.
 De instelling van mandaatgebieden was de belangrijkste taak van de Volkenbond. Dit werd een compromis tussen de geallieerden en de Verenigde Staten. De invloed van Wilson is hier goed in terug te zien. De doelstelling was namelijk als volgt: een land kreeg een beschermer aangewezen, die het land economisch, militair en politiek moest steunen.
 Door deze steun zou het land na enige jaren zelfstandig moeten gaan functioneren. De kracht van het kapitalisme en vrijhandel was hierbij erg belangrijk. Het bleef echter onduidelijk of de beschermer legers mocht hebben in de mandaatgebieden en hoeveel invloed er uitgeoefend mocht worden. Door de zwakte van de Volkenbond hadden de beschermers veel vrijheid en werd veel overgelaten aan eigen initiatief. Een schrijver over de Amerikaanse buitenlandse politiek beschreef het mooi toen hij zei: ‘mandated states did not gain full freedom but were mortagaged to the Allies in lieu of outright annexation.’
 In de winter van 1919-1920 viel het besluit van de Amerikaanse senaat om de Verenigde Staten niet toe te laten treden tot de Volkenbond. Dit had drie belangrijke consequenties. De positie van de Volkenbond in de wereld verzwakte. Daarnaast konden mandaatgebieden alleen onder de hoede van Frankrijk en Groot-Brittannië geschaard worden. Zij hadden echter niet de financiële en materiële middelen om deze taak op zich te nemen. Hier kwam nog bij dat het ene mandaatgebied van groter economisch en/of strategisch belang was dan het andere, waardoor er meer dan een jaar werd gediscussieerd over de verdeling van de mandaten.
 De terugtrekking van de Verenigde Staten had hierdoor de nodige consequenties, zowel op papier als in de praktijk.

Het Nabije Oosten was eveneens onderhevig aan Amerikaanse invloed. Eén van de veertien punten van Wilsons speech was: ‘The Turkish portion of the present Ottoman empire should be assured a secure sovereignty, but the other nationalities which are now under Turkish rule should be assured an undoubted security of life and an absolutely unmolested opportunity of autonomous development’.
 De vraag was hoe ver de Verenigde Staten zouden gaan om dit doel te bewerkstelligen. Anatolië was namelijk een gebied dat een multinationaal karakter had. In het noordoosten woonden veel christelijke Armeniërs, in het westen en noordwesten veel Grieken en overal waren losse Griekse, Armeense en Joodse dorpen en wijken.
Daarnaast waren de Verenigde Staten in belangrijke mate pro-Grieks. Dit had allereerst met de oorsprong van de Westerse geschiedenis te maken. Zo werd er in The New York Times een groot stuk geplaatst met de geschiedenis van Griekenland, met als laatste zin: ‘May the new Hellenism flourish like the old’.

Griekenland was daarnaast nog geen 40 jaar onafhankelijk. Deze drang tot zelfdeterminatie sprak de Amerikanen erg aan. Op 9 februari 1919 werd er bijvoorbeeld een artikel geplaatst, waarin stukken uit een brief van een Griekse ambtenaar aan de Griekse president Eleftherios Venizelos werden geciteerd. Hierin meldde de ambtenaar dat het best logisch was dat de Amerikanen de Grieken steunden, want ze herkenden “their struggle for liberty and the Union of their race”.
 Hier werd nog aan toegevoegd dat “it was the Greek people who first established in the World the principles of democracy”.

De Verenigde Staten vormden eveneens een belangrijk emigratieland voor de Grieken. Zo emigreerde één-zevende van de Griekse populatie tussen 1890 en 1941 naar de Verenigde Staten.
 Dit is terug te zien in de verschillende organisaties die op werden gericht voor de Griekse zaak: the Greek-American Pontus League, the Diogenes Society en the Euxinoportian League.
 Deze werden vanuit heel de Verenigde Staten gesteund. Ze probeerden eveneens invloed te hebben op de vredesconferentie in Parijs. Welke invloed ze daadwerkelijk hadden is onbekend. Wel werd er geprobeerd om 30 miljoen dollar op te halen voor de Grieken en de Armeniërs in het Nabije Oosten.

Ten slotte was de christelijke band tussen beide landen erg belangrijk, net als bij de band met Armenië. Dit vertaalde zich vooral in hevige negatieve uitlating over de Turken en veel aandacht voor de Turkse moorden en deportaties. Er werden vaak vooroordelen geuit. Zo stond er in het artikel dat de Christenen het progressieve en actieve onderdeel van de populatie waren en de Moslims het tegenovergestelde.

Het feit dat de Verenigde Staten meer naar de kant van Griekenland trokken, hield niet in dat zij vonden dat Griekenland zomaar Anatolië mocht hebben. Zo werd in The New York Times van 28 januari 1919 aangegeven dat het idioot was om te denken dat een staat met Turken zonder Turken gemaakt kon worden. Dit idee verwees naar de afwezigheid van een Turkse delegatie bij de vredesconferentie van Parijs.
 Twee maanden later gaf een artikel aan dat de Verenigde Staten tegen een hereniging van de Grieken in Anatolië en Griekenland waren.
 De belangrijkste havens zouden hierdoor namelijk afgenomen worden van de Turken. Deze vrij positieve berichten ten opzichte van de Turken, stonden in contrast met de Amerikaanse mening over het Turkse sultanaat. ‘America will certainly have nothing to do with maintaining the Turkish Empire (…) that is Europe’s work’
 Hierbij werd er verwezen naar de massamoorden van de Turken op de Armeniërs.

Naast de invloed door de verspreiding van zelfbeschikking lieten de Amerikanen enkele maanden na de landing van de Grieken een eerste onderzoek uitvoeren naar een praktische toepassing van het zevende punt uit Wilsons toespraak. De King-Crane Commissie werd uitgezonden om onder andere de problemen in Anatolië te onderzoeken. Dit onderzoek werd gezien als één van de belangrijkste Amerikaanse invloeden op het vredesproces in het Nabije Oosten.
 In het King-Crane rapport werd aangegeven dat Anatolië opgedeeld moest worden in drie mandaatgebieden met als beschermer de Verenigde Staten.
 In september 1919 werd door de Harbord-commissie opnieuw benadrukt dat een Amerikaans mandaat over geheel Anatolië de beste oplossing was. De Turken reageerden hier positief op en er werd zelfs een speciale Wilson-liga opgericht.
 Deze had tot doel om het Turkse (twaalfde) punt in de veertien punten van Wilson vorm te geven, namelijk Turkse soevereiniteit.
Deze twee invloeden worden gezien als de belangrijkste toevoegingen van Wilson op het Nabije Oosten beleid.
 Een punt dat hieraan toegevoegd kan worden, is het contact dat de Verenigde Staten opbouwden met personen in het Nabije Oosten. Zo had ‘the United States many channels of information and was acquiring a body of knowledge which would been of great value in the event it had participated in the Eastern settlement’, wat uiteindelijk niet gebeurde.
 Verschillende Turkse generaals van het voormalige Ottomaanse rijk vroegen bijvoorbeeld direct aan de Verenigde Staten of de Amerikanen een mandaat in Anatolië op zich wilden nemen. In dat geval konden de Verenigde Staten rekenen op de steun van het Ottomaanse leger in Anatolië.
 Dit vertrouwen op de Verenigde Staten was gebaseerd op de neutrale positie van de Verenigde Staten in het veld van internationale betrekkingen. Deze positie van de Verenigde Staten had tot 1920 zijn invloed op het Nabije Oosten en zou hierna verdwijnen, doordat de Verenigde Staten zich terugtrokken uit het Nabije Oosten.

De hele vredesconferentie werd overschaduwd door de eisen van de Entente machten op herstelbetalingen door de Duitsers. Wilson probeerde duidelijk te maken dat een sterke Duitse economie er voor zou zorgen dat er aan de herstelbetalingen voldaan kon worden. Daarnaast zou een sterke Duitse economie een extra stimulans zijn voor de Franse en Britse economieën. Doordat de Amerikaanse bankiers nog de nodige leningen uit hadden staan bij de Engelsen en Fransen was dit van groot belang. Uiteindelijk werden de herstelbetalingen verschillende malen herzien, maar bleef de hoogte van het bedrag onbetaalbaar voor Duitsland. Juni 1919 verliet Wilson Parijs om de senaat te overtuigen om het vredesverdrag te tekenen. Achtereenvolgens weigerde de senaat echter het verdrag van Versailles te ratificeren en de toetreding tot de Volkenbond. Hierop lieten de Verenigde Staten hun troepen uit het Rijnland terugkeren naar Amerika en werd er een afzonderlijke vrede met Duitsland getekend. Kortom, de Verenigde Staten namen afstand van de Europese zaken.

Belangrijk in dit geheel is dat er altijd naar de gelaagdheid van de Verenigde Staten gekeken moet worden. Er was een president die geheel op eigen voet in overleg kon treden. Verder waren daar zijn adviseurs die eveneens een grote mate van vrijheid hadden. Tot slot was er nog het Amerikaanse congres waarin de Republikeinen de overhand hadden. Wat hèt Amerikaanse beleid was of dè Amerikaanse mening, is daarom onmogelijk uiteen te zetten. Een voorbeeld ter verduidelijking. Voor de landing van de Grieken in Anatolië waren de adviseurs van Wilson hard bezig om te voorkomen dat Griekenland een gedeelte van Anatolië zou krijgen.
 De beslissing om de landing door te zetten werd uiteindelijk door Wilson zelf genomen, dwars tegen de wil van zijn adviseurs in. De hiaten tussen de verschillende Amerikaanse actoren zorgden voor een wispelturigheid die voor angst zorgde onder de Entente machten over de Amerikaanse betrokkenheid bij de wereldpolitiek.
 De rol van de Verenigde Staten in de Europese politieke arena was van korte duur. Ten diepste was Woodrow Wilson de personificatie van de verbondenheid tussen Europa en de Verenigde Staten. De vraag is hoe dominant de rol van de Verenigde Staten daadwerkelijk was in de periode 1918-1920. Er was een duidelijk bewustzijn van een verandering in de wereld. Een klein conflict kon een grote oorlog veroorzaken, de machtsbalans was doorbroken en conflicten begonnen internationaal te worden. De Volkenbond en de daarmee verbonden mandaatgebieden zijn de meest tastbare resultaten van de Amerikaanse inmenging in de Europese politiek. Er kon niet voorkomen worden dat Duitsland werd belast met een schuld die onmogelijk terugbetaald kon worden, maar hier hing eveneens mee samen dat de Amerikaanse bankiers leningen uit hadden staan in Europa. Daarnaast hadden de Verenigde Staten zich zelfs gemengd in het Nabije Oosten beleid. In de periode van 1918-1920 waren de Verenigde Staten invloedrijk. Na 1920 zou alles veranderen, doordat de vrede van Versailles niet werd geratificeerd en de Verenigde Staten niet toetraden tot de Volkenbond.

Dat de Verenigde Staten hiermee een negatieve beantwoording gaven aan de Europese wens van Amerikaanse invloed in de Europese politieke arena zal blijken uit deel II, dat zal gaan over het Nabije Oosten en de Volkenbond. Welke invloed de negatieve beantwoording van de Europese wens had op de Amerikaanse buitenlandse politiek zal uitgediept worden in deel III.

DEEL II:

DE UITZONDERLIJKE EUROPESE WENS
[image: image10.jpg]

 George Clemenceau,

 Minister-president Frankrijk, 1906-1909 en 1917-1920.
Hoofdstuk 2: Het Nabije Oosten
De politieke situatie in de wereld veranderde drastisch tijdens en na de Eerste Wereldoorlog. Het Duitse keizerrijk verloor al zijn kolonies in Azië en Afrika én stukken land in Europa; Oostenrijk-Hongarije werd opgesplitst in verschillende delen; en hetzelfde gebeurde met het Ottomaanse rijk. Hoewel er, tijdens het vredesoverleg in Parijs, veel aandacht uitging naar het verzwakken van de twee Europese grootmachten stond het nieuwe Nabije Oosten beleid eveneens op het programma. De Verenigde Staten hadden om die reden eveneens invloed op dit onderdeel van de Europese buitenlandse politiek.
 De vraag die centraal staat in dit hoofdstuk is in hoeverre de steun en invloed van de Verenigde Staten in het Europese Nabije Oosten beleid gewenst was door de Entente machten. Deze casus is belangrijk aangezien er veel Amerikaanse energie werd gestoken in dit beleid. Dat was hoogst opmerkelijk, omdat het Nabije Oosten werd gezien als een gebied dat onder Europese invloedssfeer lag. Zo gingen de Europese interventies in het Nabije Oosten terug tot aan de Napoleontische tijd. Verder hadden de Europeanen al tijdens de Eerste Wereldoorlog gedeelten van het Ottomaanse rijk herverdeeld onder de Entente machten, zonder overleg met de Amerikanen. De invloed van de Verenigde Staten was eveneens opmerkelijk, omdat zij in tegenstelling tot Frankrijk en Groot-Brittannië nooit de oorlog hadden verklaard aan het Ottomaanse rijk. De reactie op de Amerikaanse invloed is daarom opmerkelijk te noemen.
Eerst zal de wens van de Britten en de Fransen uiteengezet worden. Hierna zal aangetoond worden dat de gewenste Amerikaanse invloed uitzonderlijk, maar eveneens noodzakelijk was voor de Entente machten. Om hier een goed beeld van te krijgen zal de Grieks-Turkse oorlog uiteengezet worden. Dit was namelijk een indirecte reactie op de Amerikaanse weigering om een mandaatgebied onder zijn hoede te nemen. Hierdoor is het mogelijk om meer inzicht te krijgen in de gebeurtenissen en de ontwikkelingen waar de Amerikanen zich in 1919 in mengden en zich in 1920 uit terugtrokken.

2.1 De gewenste invloed en steun van de Verenigde Staten

Er waren vier belangrijke factoren die een rol speelden in de hoofden van de Britten en de Fransen bij het bepalen van het nieuwe Nabije Oosten beleid. In de eerste plaats hadden ze er geen behoefde aan om een nieuwe oorlog te starten. Het merendeel van de Europese populatie was oorlogsmoe en er was behoefte aan opbouwwerkzaamheden en demobilisatie. De prioriteiten lagen daarom voor Groot-Brittannië in zijn belangrijkste koloniën: Egypte, India en Ierland. Het Nabije Oosten werd zowel letterlijk als figuurlijk als te verwaarlozen gezien.
 De Fransen hadden zich vooral gericht op Syrië. Voor beide landen was het van het grootste belang om een voordelig Nabije Oosten beleid te verkrijgen. De tweede factor hield verband met de Europese prioriteiten in Europa. Zo moest er een vredesverdrag komen waardoor Duitsland nooit meer een oorlog kon starten en er moest een buffer om het Bolsjewistische Rusland heen gelegd worden. De derde factor stond in verbinding met de tweede. Er werd in de Europese landen gevreesd voor populistische groeperingen. Deze angst begon van belang te worden door de onrusten in Ierland en later de opkomst van Mussolini in Italië (1922-1945). Als laatste wilden de Entente machten hun macht tonen. Ze hadden gezegevierd tijdens de Eerste Wereldoorlog en dit moest de Arabische wereld weten ook!
 Het feit dat de Arabische staten de zijde van Duitsland hadden gekozen, terwijl niet de Duitsers, maar de Fransen en de Britten zich in het Nabije Oosten bevonden, had diepe wonden geslagen. Met deze factoren in het achterhoofd moet er gekeken worden naar de invloed van de Westerse mogendheden op de Grieks-Turkse oorlog en de vraag om Amerikaanse hulp.

De Britten, onder leiding van Lloyd George, steunden de Grieken volledig. Dit gebeurde om zelf niet meegetrokken te worden in een nieuwe oorlog, die de Britten niet konden bekostigen. Daarnaast was er de christelijke band tussen de Grieken en de Britten.
 Verschillende auteurs over dit onderwerp onderschrijven dit. M.E. Yapp sprak over de ‘unfailing support of Lloyd George’ voor de Grieken en Abe Attrep merkte op dat ‘no major Allied power championed more zealously the cause of Greek ambitions in Asia Minor than Great Britain’.
 De documenten van het Britse Ministerie van Buitenlandse Zaken maken het doel van de steun aan de Grieken duidelijk. Het idee was om de Grieken blijvend te verzekeren van Britse steun om weerstand te bieden aan de Turken, terwijl de Britten al wisten dat ze de Grieken nooit materieel of financieel zouden steunen in geval van nood.
 Wat Lloyd George wilde bereiken was ‘to co-ordinate the available means for controlling the situation’.
 Onder deze middelen viel eveneens hetgeen de Verenigde Staten konden betekenen in het Nabije Oosten.
Met de gedachte dat Anatolië aan de winnaars van de Eerste Wereldoorlog toebehoorde, werd er gewerkt aan het ontwikkelen van mandaatgebieden waar de Verenigde Staten een belangrijke plaats in konden nemen.
 De wens van Amerikaanse invloed in het Nabije Oosten werd niet onder stoelen of banken gestoken. De Britten wilden dat de Amerikanen een Armeens mandaat op zich zouden nemen, als buffer tegen de Russen. Het enige probleem waar de Britten mee kampten, was hoe ze dit aan de man moesten brengen.
 Deze wens had namelijk een duidelijk imperialistische toon, waar Wilson zich niet in zou kunnen vinden. Uiteindelijk werd er, ondanks deze toon van de Europeanen, direct aan Wilson gevraagd of de Verenigde Staten een mandaat in Armenië wilden accepteren.
 De Verenigde Staten waren namelijk het enige land dat genoeg geld en materialen konden sturen om het land onafhankelijk te laten functioneren. Hetzelfde gold voor het mandaat in Anatolië.

Vanaf het begin van de vredesbesprekingen in Parijs was duidelijk dat Lloyd George aanstuurde op een Amerikaans mandaat in Anatolië. Op de conferentie in London op 30 januari 1919 werd het voorstel van een internationale controle over de Bosporus verworpen. Lloyd George wilde juist een Amerikaans mandaat en hij nam dit mee naar Parijs. In zijn ogen was dit het beste aangezien ‘this alone would enable Britain and France to secure their interest in the area without the expense and acrimony which joint control would entail.’
 Dit feit was zo belangrijk dat er van de lente 1919 tot de winter van 1919/1920 gewacht werd door de Britten en de Fransen. Dat de Amerikaanse invloed naast gewenst eveneens noodzakelijk was zal blijken uit de Grieks-Turkse oorlog, die uitbarstte nadat de Verenigde Staten zich afwendde van het Nabije Oosten.
Figuur 2: De Griekse wensen tijdens de vredesbesprekingen van Parijs s[image: image3.png]april kaart

! Adobe Reader - [krantenartikelNYT 13

% Fle Edt View Document Took Window Help CTETS

2 Blsoveacoy (& P sewen | [| Ihsobct i @] o4 © (s - @ | D3| @rep- e
UKy K IOCEGEIT T iand and Franco aro reported as favor- (ral Powers, by bringing Bulsaris {o her nd e Ottomans completed e Seark | Graw] Taorin 5
ik our claims to this country. it Amd tho fears of tho Grecks i by entirely subjugating Helleniem. in | Vimperors of Trcbisond have been sub- | >

1€ Epifus,

i to this terrritory, but Ttaly made !
minorlty adverse report, urging that
/e land be given elther to Albanla or
horselr.
1t 13 generally agroed, I believe, that
o shall have Western Thraco and
but the southern portion of Eastern
race, which may possibly be included
the Constantinople Internationalized
ne. Glving Thrace to Greece would
prive Bulgarla of an outlet 1o the sea,
¢ the Teace Confercnco will have
e simillar cases, and Groace lias mo
Section, T am sure, to pormitting the
ssago of Bulgarian Eoods, in spite of
o part the Bulgars took In the war.
In splto of thoir brutalities beforc
d during the war. Tho Bulgars arc
riara, 1t must be remembered, not
lava. There is no occasion for sur-
ise at their conduct.
+ Another ground for _dispute
isen In tho Dodecancse Islands,
ough it s admitted that they are com-
tely Greel In natlonallty arid histor- |
lly: becaues in the secret treaty

has

14 that the treaty I still bindins.

" If Greeco hesftated to come Into the Turkey were fulfilied, for 70,000 of spite of all thts, Hellenism recuferated.” i jocted ut_ different times to the Selfuk

Diarbekr®

SCALE OF MiLES
1% 20 30

= .
:“%,_W_ ez
Crate
2ot 2

w =

apmunitnn

2| hich the Allles made fn 1015 this wax |
B | brt of the territorial concession to got
£/ laly to enter the war. The Maliuns |
%

nat Dritaln and France have Indi- |
ted that they liold the same view, but |
le American delogatos aro repoited as |
iying, we are happy to learn, that the
aty cannot rgmain intact in the face
e Fourtcen Polnts, and must be
pudiated.
Wallan Tarsitorial Clals.
1 think It likely that Groeen will got,

<

BTt 7 x 24380

! conflict early # was malnly hecausehe | them sere cither deported or mas

GREEK MAJOR AND MINOR CLAIMS AT PARIS—Showing the Proposed Pontian Republic and the Territory Sought in Asia Minor and Europe.

Fellenlc natfon 1< estimated now Sultans of Teonium, 10 the grand hhans

0,000 persons. of whom mare than

Tl o sacrifice hor bredlion i Asia| - While the civillzd ol
Ninor. Those tnfortunate peoples, - |auired an_acerate knovlalgs n tho Xingdom of Gronr, mnd
armed, wore at the mercs of the Turk | faces of Confral Afsica. it has cither| the others outaide fta lmite, Half 2
A Ne1d a5 hostages to. i mumber of {ignored or forgottin Tiolonism in Awa | milion Tive i the Tnlted States. abort
$000.0w 't that {ime 10 helping band | Miuor. Tn fuct, very fe pogie sean o million in (ho proposed Pontian Re-
i N been striehed ouc 1o them | to iz (hat Cownr on e Binck Sea, ubli, Trebliond, which would o
o T AT T L o Lo 0 o ibeeton an onniin nf he

Tartar, s his face came (0 be called ; (o
Turkoman chloftaing and to the Otfo-
mans. 1t Byzantine temples and its
mosques oro famous. and Wil afford &
aualnt seting for democracy, should one

Tt set 1 armane them

of_the | half 11

of fho Mongols, o Timour the Tatar, or

o &

Tof1 @

[

bron: The New York Times, 13 april 1919 (unknown, Greeks lay claim to storied Trebizond).

2.2 De Grieks-Turkse oorlog
De Griekse invasie op Anatolië werd direct veroorzaakt door de vredesconferentie van Parijs. Deze conferentie had meerdere doelen, maar het belangrijkste was het herindelen van de gebieden van de Centralen (het Duitse keizerrijk, Oostenrijk-Hongarije en het Ottomaanse rijk). Het herindelen van het Ottomaanse rijk was uiterst problematisch. Zo werd aan Italië en Griekenland tijdens de Eerste Wereldoorlog hetzelfde gebied beloofd, namelijk het westen van het huidige Turkije, wat zowel Kleine Azië als Anatolië werd genoemd in die tijd.
 Daarnaast stonden de Verenigde Staten afkeurend ten opzichte van het bestaan van Griekse gebieden in Anatolië, omdat dit de haat onder de Turken zou versterken en de Turken eveneens recht hadden op zelfbeschikking. Er waren ook eilanden aan de Grieken beloofd die in handen waren van de Italianen. Het innemen van eilanden van een Entente macht, wat Italië was, werd niet in overweging genomen. Het lukte voor langere tijd niet om tot een overeenstemming te komen, door de vele betrokkenen. Zo eiste Armenië tijdens de conferentie een groot gedeelte van Anatolië op, evenals Griekenland (zie figuur 2 en 3). Uiteindelijk kwam er door twee oorzaken schot in de zaak. Zo kwamen er steeds meer berichten naar buiten van bloedbaden die werden veroorzaakt door Turken. Daarnaast verlieten de Italianen de conferentie nadat de Verenigde Staten aangaven dat niet alle claims van de Italianen ingewilligd gingen worden. Uit vrees voor een Italiaanse invasie van Smyrna (Izmir) werd er op korte termijn een Griekse invasie gesteund door Clemenceau, Lloyd George en zelfs door Wilson. Tijdens de conferentie werden er verder weinig besluiten genomen over de toekomst van het Nabije Oosten, maar de eerste stap was gezet.

Figuur 3: Voorstel voor een groter Armenië door de Armeense delegatie tijdens het vredesoverleg van Parijs
[image: image4.png]| UNITEDARMENIA

MAP SHOWING THE FOSITION OF THE PROPOSED ARMENIAN STATE IN ASIA MINOR

bron: http://upload.wikimedia.org/wikipedia/commons/a/a3/Proposed_Armenian_state_in_Asia_Minor.png

De Grieks-Turkse oorlog is in vier fasen op te delen. Het eerste gedeelte bestaat uit de invasie door de Grieken op 15 mei 1919 tot het zomeroffensief op 1 juli 1920 (zie bijlage 1).
 De invasie verliep niet zonder slag of stoot. Er vielen zowel aan Griekse als Turkse zijde enkele honderden gewonden en doden. De invasie zorgde eveneens voor etnische en religieuze conflicten tussen Moslims (voornamelijk Turken) en de Christenen (Grieken en Armeniërs). De ene auteur omschrijft het als: ‘a systematic massacre of Turks’
 en de andere verdedigt de Grieken, aangezien etnisch-religieuze conflicten moeilijk te voorkomen waren.
 In de zomer werd er een Griekse regering opgezet in Smyrna en werd de orde hersteld. De Griekse gouverneur bouwde een effectief overheidswezen op en herstelde de rust.

De tweede fase werd ingeluid door een noodkreet van Groot-Brittannië, dat aangevallen werd door Turkse nationalisten.
 De Grieken trokken noordwaarts naar de Britse positie en versloegen de Turken. Onder andere naar aanleiding van deze aanval gingen Frankrijk en Groot-Brittannië over tot het tekenen van het verdrag van Sèvres (zie figuur 4). Het verdrag had zes consequenties: het bestaan van het Ottomaanse rijk eindigde; het gebied van de Turken, onder leiding van de Sultan, werd aanzienlijk verkleind; de Koerden en de Armeniërs kregen een eigen staat; de Turken kregen de soevereiniteit over Smyrna, maar de regering bleef Grieks; de Bosporus werd geïnternationaliseerd; Anatolië werd verdeeld tussen Italië, Frankrijk en Groot-Brittannië.
 Dit hield niet in dat de gebieden direct werden toegeëigend door de desbetreffende landen. De zones waren zelfs zo broos dat Griekenland zonder veel problemen grote delen van de Italiaanse zone innam na het verdrag.

De eerste hevige gevechten met Turkse nationalisten karakteriseren de derde fase. Eind augustus 1920 gaf de Griekse legeraanvoerder aan de regering in Athene door dat Mustafa Kemal het verdrag van Sèvres niet ging accepteren.
 Om die reden stelde hij een grote aanval voor die in twee stappen uitgevoerd zou moeten worden. Ten eerste zouden Eski Shehir (Eskisehir) en Afyon Karahisar (Afyonkarahisar) ingenomen moeten worden; steden die precies tussen de Griekse grens en Ankara inlagen. Hierna zou Ankara veroverd moeten worden en misschien zelfs Konya, wat ten zuiden ligt van Ankara. Hierdoor zou Mustafa Kemal afgesneden worden van zijn bevoorrading en zouden de Turkse legers verdeeld worden. Vanaf januari 1921 werd deze tactiek tot uitvoering gebracht. 19 juli werd Eski Shehir ingenomen en de Turken moesten halsoverkop vertrekken. Om het grootste gedeelte van zijn troepen te behouden, liet Mustafa Kemal een grootschalige tegenaanval plaatsvinden. Dit kostte hem een groot gedeelte van zijn leger, maar het voorkwam dat zijn gehele leger omsingeld werd. Juli 1921 was een kritisch moment voor zowel de Grieken als de Turken. De terugtrekkende beweging van Kemal zorgde voor de nodige weerstand onder de Turkse bevolking, maar zorgde ook voor langere bevoorradingslijnen voor de Grieken. Daarnaast bleven Griekse trucks vast zitten in het zand, waardoor troepen slecht bevoorraad werden.
 Na de terugtrekking werd Kemal door de Grand National Assembly uitgeroepen tot hoofd van het leger, om de Grieken met elk middel te bevechten. Dankzij deze titel was hij in staat om tien orders af te kondigen. Zo moesten bijvoorbeeld alle wapens en veertig procent van alle tarwe, leer, kleding en zeep naar het leger.
 Daarnaast kwamen er nieuwe rekruten uit geheel Anatolië om het leger te vergroten. In augustus trokken de Grieken op naar Ankara, waar de slag om de Sakarya rivier plaatsvond. Deze slag was bepalend voor de hele oorlog.
 Eerst wisten de Grieken de belangrijkste heuveltoppen te veroveren, maar daarna werden ze teruggedrongen. De Grieken trokken zich uiteindelijk terug door uitputting, zowel fysiek als mentaal. Door de slechte bevoorrading was er weinig eten en munitie en de tegenslag door de Turken brak het moreel van de Griekse soldaten.
Figuur 4: Indeling van Anatolië na het verdrag van Sèvres
[image: image5.png]£ Phot

ng @ [g Form paradoxplsza.com v/t

- Paradox Interactive Forums - Windows Internet Explorer

of Greco-Turkish War of 191

16000)[4 x| [R Live search

Fle Edt View Favortes Took Help x

i Favortes | i @ suggested stes + B web Sice Gallery ~

6 Photos of Greco-Turkish War of 1919-22, - Paradox 1 ”

E) - (0 o v Page~ Safety~ Took - @~

Black Sea

osamsun

Paritioning of Anatolia
by the Treaty of Sévres (1920)

[intemational Zone of the Straits
[British Zone Armenian Zone

French Zone Greek Zone
Mediterranean Sea [talian Zone

—— Modern Boundaries of Turkey

pone. [@ iternet o R -

PEroze-Cn

start € ¢ £~ 7 [@) %

bron: http://forum.paradoxplaza.com/forum/showthread.php?t=406000

[image: image11.png]g
<
S
é
=
B
E
i
&
=
=

z
g
H
z
(&

wr

@ -

2

(0]
M}

Lo

&8
3
A
(=1

8

r
@

2%

| 3|

bEEMENT,‘ THE ALLIES' ULTIMA'

R (a0

ha by its 9
erb-Croat-
1 be com-
der the
ety win
g, save
o League
ign giplo-
Jo assured. \
he city 1s \
will con. RAINBURG
fomans ot e
s manner =X
wiven to .\
1aena
%
e, . . QH ” VA =% |
separate
iy Ay - S IN
the rail- oV
created a
incipal ob:
State be-
ly was in |
[rategic se- |
the other |
develop-
utricule to
could exist
d the buf- ‘
dependent
rangement |
ftrom the o
end to the |
b and the
ent which
by on the
hroe allied
s consid-
Which ap- o
Tmade, as- 5
Flume the
he butter
Is end that -
Fume an ;
similar to = o
pyed under | FRONTIER 1914 wmrmime S =
o an. | TREATYof 1ONDON XXXXXTI
[nd eycapa WILSON LINE © 0 0 O
Leaguo of COMPROMISE LINE =mmem =
town will B3 /racian Porasarion
laplete pro- =2 eaneways
FIGURES SNOW ELEVATION
il exer- W METERS b
Scadieird THE DISPUTED ADRIATIC BOUNDARIES.
Alian inter-
lard? Any cordial approbation of Great Britain conviction that in refusing to ac-
‘of Fiume -and France, with fegard to the cept tho Incorporation of other Jugo-
Id.scarcely claims successively made by Italy, slav territories they are acting In ‘
lagainst the With the object of absorbing terri- the interest In the highest sense of
hich would tory, inhabited by non-Itallan peo- the Italian nation ftself. |
st entirely ~ Ple, opposed to this absorption. On They wish to address a pressing |
this point the following telegram, appeal to the Itallan Government
la strip sent on Nov. 2 by the Secretary of to seize the occasion which today
State at Washington to SIgNOr presents itself in most favorable con-
(¥ Brovesal itont, can be cted: itons to come.to & Triendly ageee-
,onex do Your Excolency ctonot fal to rec ment with them. In this way a
o eannd pgnize that the tdlude of (e AWET definite settlement of the question
rime. i SRR el 15 REK iy suarantees of stability will be 9
the Italian sincers desire ta Geal fulrly with her ~reached on a basls which they con-
nted this Hium Ttaly has claimed the Hrenner sider will also complete tho realiza- c
ursly sene 15 RSk & ey i, fo A To flay Uon of the Icgitimate nationel s, g
ulfills the Ui STcatest possible protection on the pirations of taly and entirely eafe- B
ume should ;n."‘z‘l..y‘».' e :nt:“ed l.(r.:“.,‘..‘,’éhs.:ﬂag © gwn o predominant pesiton ¢
o 5% Ast territory. TohABlted by which sl occuples on the c. 2
Aty e prgbie byt Trder ined 1 ectement, which restson toun: &
fly nave in been ‘,’,ll";‘!‘j’;r“l’:lﬂ:hl"'m‘ll irgfny dations which ltaly in common with m
Governmant 18" Taciuae other terriiories, siso:peo: the Allles will be able by herssit to <
1=

BT N e

Figuur 5: Grieks-Turkse oorlog (vorderingen van de Grieken)
bron: vrij naar Smith, Ionian vision, 181.
De vierde fase was de overwinningsmars van de Turkse nationalisten. De overwinning zorgde voor een toename van nieuwe Turkse rekruten en van Russische wapenleveringen. Uit pure wanhoop zette een gedeelte van het Griekse leger op 29 juli 1922 koers naar Constantinopel (Istanbul), het neutrale gebied waar Frankrijk en Groot-Brittannië
controle over hadden.
 De Grieken hoopten dat de Britten en Fransen zich terug zouden trekken, maar ze verlieten hun positie niet. Bij aankomst in het neutrale gebied, gaven de Grieken zich daarom gewonnen. Augustus 1922 vond de grootste slag plaats, bij Dumlupinar, waarbij 200.000 Grieken en 200.000 Turken de strijd met elkaar aanbonden. De Grieken werden omsingeld en verslagen. Op 11 oktober tekenden de Turken, Grieken, Fransen, Italianen en Britten de vrede, met als consequentie dat de Grieken Anatolië moesten verlaten. Op 9 september 1922 namen de Turken Smyrna in en verlieten de laatste Grieken Anatolië. De ondertekening van het verdrag van Lausanne draaide het verdrag van Sèvres terug (zie bijlage 2). De Turken kregen Constantinopel en heel Anatolië. Daarmee eindigde de Grieks-Turkse oorlog officieel.

2.3 De noodzakelijke Amerikaanse invloed
De Grieks-Turkse oorlog lijkt een eenduidige strijd tussen twee volken, maar wat de oorzaak van de oorlog was, is voor langere tijd een punt van discussie geweest. Arnold Toynbee’s beschreef in zijn boek The Western question in Greece and Turkey de belangrijkste redenen voor de oorlog. Toynbee werkte tijdens de Eerste Wereldoorlog voor de Britse overheid als medewerker bij de inlichtingendienst en Buitenlandse Zaken.
 Hij was aanwezig bij de vredesbesprekingen in Parijs en reisde tijdens de Grieks-Turkse oorlog af naar Griekenland en Turkije en maakte verschillende veldslagen mee. Naast zijn werkzaamheden voor de Britse overheid schreef hij eveneens voor The Guardian als journalist. Toynbee vond dat de oorlog een resultaat was van de ineenstorting van het Ottomaanse rijk na de Eerste Wereldoorlog.
 Daarnaast had het ontstaan van de oorlog te maken met de introductie van het Westerse nationalisme en de rivaliteit tussen de Entente machten. In tegenstelling tot veel van de verdere schrijvers over dit onderwerp zag hij de oorlog eveneens als een onderdeel van een vicieuze cirkel waar de Grieken en Turken al vanaf de Perzische tijd inzaten.
De terugtrekking van de Verenigde Staten had geen vergaande consequenties gehad als de Verenigde Staten zich weinig hadden bemoeid met het West-Europese beleid in het Nabije Oosten. Het tegenovergestelde was echter het geval. Er werd een Amerikaans onderzoek opgestart, waaruit werd geconcludeerd dat de Verenigde Staten het Turkse mandaat op zich zouden moeten nemen. Deze taak werd serieus door Wilson opgepakt en voorgelegd aan de Amerikaanse senaat. Verder werd de Griekse expansie door de Amerikanen aangevochten, maar waren de Verenigde Staten eveneens begaan met het lot van de bevolking in Anatolië. De beslissende reden voor de landing van de Grieken was het plaatsvinden van de massamoorden onder de Griekse bevolking. Dit bewustzijn vertaalde zich in het voorgestelde beleid van Wilson. Hij wilde de Verenigde Staten een actieve bijdrage laten leveren door een Turks mandaat onder hun hoede te laten nemen. De Amerikaanse bevolking steunde dit inzicht en vormde zelfs organisaties die zich actief inzetten voor een vreedzame en duurzame oplossing van de problemen in Anatolië. De publieke opinie hinkte wel op twee gedachten. Aan de ene kant was er de wens om de christelijke minderheden in Anatolië te helpen en de Verenigde Staten als voorbeeld te laten functioneren bij het steunen van mandaatgebieden. Aan de andere kant moesten de Verenigde Staten zich zo ver mogelijk houden van verafgelegen mandaatgebieden. De wispelturigheid van de Verenigde Staten zorgde er voor dat het Turks nationalisme kon groeien en de Grieken niet werden gedwongen te stoppen met hun expansie. Daarnaast werden de Westerse mogendheden tot eind 1919 in spanning gehouden of de Verenigde Staten het Turkse of Armeense mandaat op zich zouden nemen.

Deze betrokkenheid en invloed verdwenen geheel na de terugtrekking van de Verenigde Staten uit de Europese politiek arena in de winter van 1920. Hierdoor veranderden of werden de oorzaken van de oorlog versterkt. Het Turks nationalisme werd versterkt doordat de Verenigde Staten zich geheel afwendde van het lot van Anatolië. Er kwam geen erkenning van het Turks nationalisme, door het verscheuren van het mandaatplan. Verder werkte de Griekse expansiedrift de Turkse nationalisten in de kaart, doordat een vijand zich aandiende. Vervolgens werd Constantinopel door de Fransen en de Britten ingenomen, wat zorgde voor beroering onder de Turken en de oprichting van de Grand National Assembly. Hierdoor ontstond er legitimiteit voor de Turkse nationalisten en kon er een sterkere legermacht op de been gebracht worden.

Verder veranderde de Westerse invloed op Anatolië door de terugtrekking van de Verenigde Staten. Doordat de indirecte invloed verdween, ontstonden er onderlinge conflicten tussen de Italianen, Fransen en Britten. Daarnaast vertrokken de Verenigde Staten, als onderhandelaar, die veel sympathie hadden onder de Turkse én Griekse bevolking. Ten slotte kwam de kritiek van de Verenigde Staten ten opzichte van de expansie van de Grieken tot een einde. De directe invloed van de Verenigde Staten eindigde eveneens. Hierdoor werd Anatolië geen mandaat, maar een lappendeken van West-Europese invloedsferen. De houding van Groot-Brittannië en Frankrijk veranderde eveneens door beperkte financiële middelen en een tekort aan soldaten. Vervolgens stonden de Verenigde Staten niet meer klaar om hulp te bieden. Hierdoor was Armenië op zichzelf aangewezen, waardoor Russische wapens en geld aan de Turken doorgespeeld konden worden.

De tegenstellingen tussen de Grieken en de Turken werden, door de terugtrekking van de Verenigde Staten, versterkt. Dit kwam doordat de Verenigde Staten, als onderhandelaar, verdwenen en Griekenland de vrijheid kreeg Anatolië verder binnen te dringen. De West-Europese mogendheden gingen door hun beperkte financiële en materiële middelen, Griekenland namelijk steunen. Deze onbedoelde beslissing had hetzelfde effect als het steken van een lont in een kruitvat.

2.4 Conclusie

Uit de casus van het Nabije Oosten valt af te leiden dat de Europeanen na de Eerste Wereldoorlog hun prioriteiten moesten bijstellen. Dit had er mee te maken dat er oorlogsmoeheid heerste onder de bevolking van de Entente machten, de vrede met Duitsland nu meer aandacht kreeg en er onrust ontstond uit angst voor populisme. Het Ottomaanse rijk moest echter wel gestraft worden en tegelijkertijd als buffer gaan dienen tegen het Russische communisme. Deze nieuwe instelling vroeg om een aanpak die weinig soldaten, geld en materiaal kostte. Dit was een belangrijke reden waarom de Verenigde Staten zo’n gewenste actor werden. Daarnaast waren de Verenigde Staten de enige actor die de lokale bevolking rust konden brengen, zo leefde het idee bij de Britten en de Fransen. Ten slotte zou een Amerikaans mandaat in Anatolië een machtsstrijd tussen de Britten en de Fransen voorkomen. Deze wens werd kenbaar gemaakt doordat de invloed van de Verenigde Staten toe werd gestaan, iets wat uitzonderlijk was. Zo waren zowel de Britten als de Fransen zich bewust van de invloed van de Verenigde Staten, maar zij lieten het gebeuren en stimuleerden het zelfs. De Amerikaanse onderzoeken werden daarom geen strobreed in de weg gelegd terwijl het Nabije Oosten na de Eerste Wereldoorlog werd gezien als invloedssfeer van de Britten en de Fransen. Verder werd er op directe wijze een beroep gedaan op de Verenigde Staten om een Armeense of geheel Anatolisch mandaat op zich te nemen. De Grieks-Turkse oorlog maakte uiteindelijk duidelijk dat de invloed van de Verenigde Staten wenselijk, maar eveneens noodzakelijk was. Het Turks nationalisme nam namelijk toe en de tegenstellingen tussen de Grieken en Turken werden steeds sterker. Uiteindelijk waren de Europese machten, onder andere door deze ontwikkelingen, niet in staat om het Nabije Oosten onder controle te houden.

De reden voor de verwerping van de Europese wens van Amerikaanse invloed was gerelateerd aan de verwerping van het lidmaatschap van de Volkenbond, aangezien de mandaten over het algemeen werden overgedragen aan leden van de Volkenbond. Daarnaast waren het Nabije Oosten en de Volkenbond aan elkaar verbonden door de persoon Wilson. Hij was namelijk zowel de voorvechter voor een acceptatie van de mandaatgebieden als van de aanname van het lidmaatschap van de Volkenbond. Hoe groot het belang van zijn persoon was, zal blijken uit de volgende casus.
Hoofdstuk 3: De Volkenbond

De Volkenbond was niet, zoals vaak wordt gedacht, een instituut dat direct na de Eerste Wereldoorlog werd bedacht en werd opgericht. Het was de uitkomst van een lang proces van veranderende internationale relaties in de wereld. De Russisch-Japanse oorlog (1904-1905) liet duidelijk zien dat de Pax Brittanica tot een einde was gekomen. Tijdens deze oorlog werd er gestreden om het noordelijke gedeelte van China (Manchuria), waar veel grondstoffen te delven waren. Doordat de Britten zich diplomatiek verbonden hadden aan de Japanners, konden de Fransen de Russen niet helpen. De Britten hadden namelijk beloofd dat ze de Japanners militair zouden steunen als er zich twee of meerdere tegenstanders aan zouden dienen. Hierdoor werd Rusland verslagen en konden de grootmachten Frankrijk en Groot-Brittannië alleen maar toezien hoe het noodlot zich voltrok. Al vanaf die tijd werd er gezocht naar nieuwe methoden om de internationale relaties te verbeteren. De Eerste Wereldoorlog maakte duidelijk dat het oude systeem niet meer werkte. Al tijdens de oorlog was het de Amerikaanse president, Woodrow Wilson, die aanzette tot het creëren van een instituut van vrede. Hij wilde een Volkenbond oprichten die een einde zou maken aan alle oorlogen.

Deze casus van de Volkenbond zal dienen om er achter te komen in hoeverre de Verenigde Staten gewenst waren door de Europese grootmachten. Deze casus is van belang, omdat deze gezien werd als het grootste discussiepunt tijdens de vredesconferentie van Parijs, omdat het de nodige invloed had op de soevereiniteit van alle leden van de Volkenbond en de kolonies van de Europese grootmachten. Daarnaast werd de oprichting van de Volkenbond gezien als het belangrijkste voorbeeld van Amerikaanse invloed. De Volkenbond werd niet voor niets als eerste genoemd door Woodrow Wilson en gekoppeld aan het vredesverdrag. Ten slotte betekende de afwijzing van de Volkenbond door de senaat een terugkeer naar het isolationisme, waardoor deze casus als het meest belangrijke onderdeel van de Amerikaanse buitenlandse politiek in 1919 gezien kan worden.

Het ontstaan van de Volkenbond zal in drie gedeelten, op chronologische wijze, worden beschouwd. Eerst zal de wereld vóór de Volkenbond besproken worden, waarin geheime verdragen en onderhandelingen de boventoon voerden in de internationale betrekkingen. Daarbij zullen eveneens de ontwikkelingen in de Verenigde Staten worden besproken tot de Eerste Wereldoorlog. Vervolgens zal de Amerikaanse inmenging besproken worden, die al tijdens de Eerste Wereldoorlog plaats vond. De Europese grootmachten laten in deze periode al merken dat ze openstaan voor Amerikaanse invloed. Ten slotte worden de vredesbesprekingen en de nasleep besproken. Deze periode laat het meest duidelijk de Europese wens van Amerikaanse invloed in de Europese politieke arena zien.

3.1 De wereld voor de Volkenbond

Om het concept van de Volkenbond te begrijpen moet eerst de wereld aan het einde van de negentiende en het begin van de twintigste eeuw begrepen worden. Tot 1899 was het onderhandelen over oorlogen (arbitrage) iets dat werd gedaan door hoogstaande politici, Koninklijke personen of groepen van rechters. Zo onderhandelde de Britse vorstin Victoria bij het conflict tussen Chili en Argentinië in 1896. De Russisch-Japanse oorlog liet echter zien dat de verdragen en onderhandelingen zo gecompliceerd werden dat er gezocht moest worden naar een neutrale organisatie die bij elk conflict kon onderhandelen. Deze werd in 1899 opgericht in Den Haag, onder de naam: het Permanente Hof van Arbitrage.
 Arbitrage was bindend, maar dan moesten beide partijen instemmen met de onderhandelaar en beide moesten bepalen wat er gedaan zou worden met de conclusies van de onderhandelaar. Het zoeken van een neutrale partij werd met de oprichting van het Hof vergemakkelijkt, maar er werd nog steeds buiten Den Haag om gewerkt, omdat het Hof van Arbitrage wel eens tot verkeerde conclusies zou kunnen komen.
 Het aantal onderhandelingen en verdragen moet niet onderschat worden. Tussen 1880-1900 werden er ruim 90 algemene verdragen getekend. Van deze verdragen werden de meeste afgesloten met Groot-Brittannië. De Verenigde Staten sloten eveneens veel internationale verdragen, maar mengden zich bijna niet in Europese aangelegenheden. Daarnaast werden er eveneens de nodige internationale bijeenkomsten georganiseerd. Tussen 1840-1914 werden er maar liefst 2897 bijeenkomsten, dit waren er ruim drie per maand. Het merendeel van deze bijeenkomsten was commercieel van aard en werd vooral georganiseerd door grote transport- of communicatiebedrijven. Het doel was om informatie uit te wisselen en/of producten en diensten te promoten.
 Deze bijeenkomsten hadden eveneens een politiek karakter, omdat deze bedrijven invloed hadden op de relaties van landen. Dit systeem van arbitrageverdragen, als het al een systeem genoemd kon worden, werd gekenmerkt door kleinschalige oorlogen, gelimiteerde (kortlopende) verdragen en staatsmannen die duidelijk aangaven wat ze wel en niet wilden. Hierbij speelden de Europese grootmachten de grootste rol en moesten de armere landen zich schikken naar hun wensen. Wat de wereld voor 1914 miste was een organisatie die richtlijnen opstelde en duidelijkheid schiep in de banden tussen landen.

Tijdens de Eerste Wereldoorlog werd duidelijk dat een nieuw systeem hard nodig was. Drie ideeën voerden de boventoon. Zo moest het systeem van arbitrage verbeterd worden. Er moest een straf komen voor de landen die zich niet hielden aan de arbitrageregels of er geen gebruik van maakten. Het was eveneens van belang dat er internationale conferenties plaats gingen vinden op vaste tijden. Vervolgens zouden de eerste twee verbeteringen voorkomen dat een grootschalige oorlog zoals de Eerste Wereldoorlog uit kon breken. Een belangrijke kanttekening die hierbij gemaakt moet worden, is dat de Britten en de Fransen gelimiteerde oorlogen wilden kunnen blijven voeren. De vertragende factor was hierbij van groot belang. De gedachte was dat totale oorlogen vermeden konden worden, doordat onderhandelingen vijandelijkheden zouden verminderen. Woodrow Wilson zou hier later een geheel andere mening op nahouden, maar tijdens deze periode stonden de Verenigde Staten nog geheel buiten de beslissingen die er in Europa genomen werden.

De opkomende grootmacht de Verenigde Staten begonnen zich al wel voor de Eerste Wereldoorlog te roeren in andere internationale relaties. Zo was het niet een Brit of een Fransman die als onderhandelaar fungeerde tijdens de Russisch-Japanse oorlog, maar de Amerikaanse president Theodore Roosevelt. Hij was al in 1912 voor een “League of Peace”, die niet alleen bedoeld was om de vrede te behouden tussen de leden, maar eveneens tussen leden en niet-leden.
 Hij sprak zich voor een vredesinstituut uit toen hij de Nobelprijs voor de vrede kreeg, door zijn onderhandelingen bij de Russisch-Japanse oorlog. Twee jaar later schreef hij verschillende artikelen over een internationaal orgaan voor vrede en rechtvaardigheid. Hij schreef: de Verenigde Staten “must become one of the joint guarantors of World peace under such a plan”.

Onder andere door de inzet van Roosevelt werd er in januari 1915 de League to Enforce Peace (LEP) opgericht. Onder de leden bevonden zich professoren, redacteuren en eveneens ex-president William Howard Taft. Hierdoor had de organisatie een krachtige politieke invloed. De doelen van deze lobbyorganisatie waren om verschillende overheden er toe te bewegen om een Volkenbond op te richten en later werd er gelobbyd om de Verenigde Staten lid te laten worden van de Volkenbond. Een voorbeeld van de invloed van de LEP was de reactie van Taft op het zinken van de Lusitania (7 mei 1915).
 Hij gaf aan dat de Verenigde Staten uit hun isolement moesten stappen en hun verantwoording moesten nemen.
 Dit gebeurde niet veel later onder Wilsons leiding. Deze lobbyorganisatie was vooral een Republikeinse aangelegenheid. Het denken van de Republikeinen sloeg om toen, de toen nog pacifist, Woodrow Wilson zich uit ging spreken voor de ideeën van Roosevelt. Op 27 mei 1916 doorbrak hij de stilte in een toespraak voor de LEP, waarbij hij aangaf dat de Verenigde Staten een andere koers moesten gaan varen. Met deze toespraak wist hij zowel Democraten als Republikeinen te winnen voor zijn ideeën. Tijdens de presidentsverkiezingen van 1916 werden daarom discussies over de Volkenbond vermeden.
 Tot die tijd stonden heel de Verenigde Staten achter een Volkenbond, maar na de presidentsverkiezing zouden de meningen rond de Volkenbond steeds meer uit elkaar groeien.

3.2 Het ontstaan van het convenant

Op 8 december 1916 riep Wilson op tot ‘soundings’.
 Dit hield in dat hij een publiekelijke brief naar alle vechtende partijen stuurde, waarin hij de Volkenbond als idee promootte en de partijen opriep om de oorlog te laten eindigen zonder winnaar. Als beloning zouden de Verenigde Staten toetreden tot de, nog op te richten, Volkenbond. Deze oproep zorgde voor twee reacties. In Europa werd er verheugd gereageerd door de Entente machten en werd er steun gegeven aan het concept van de Volkenbond.
 Een tegengestelde reactie kreeg Wilson uit de Verenigde Staten. Roosevelt en veel prominente Republikeinen verafschuwden de daad van Wilson, aangezien zij niet geloofden in een vrede zonder overwinning en het niet eens waren met zijn plan om de Verenigde Staten toe te laten treden tot de Volkenbond. Wat de woede alleen nog maar versterkte was dat Wilson zonder overleg had opgeroepen tot ‘soundings’. Hierdoor kwam het dat de voormalige voorstanders van een Volkenbond grote tegenstanders werden.
 Henry Cabot Lodge, die eveneens een goede vriend van Roosevelt was, begon op grote schaal kritiek te uitten op Wilson. In een privé gesprek met Roosevelt gaf hij aan dat hij zich nooit had moeten binden aan de LEP.
 Op 22 januari 1917 sprak Wilson zijn ‘Peace without victory’ toespraak uit, waarin hij zijn oproep aan alle vechtende partijen onderbouwde. Na zijn toespraak begon de steun onder de Republikeinen drastisch af te nemen en werd Lodge steeds radicaler.
 Aan de andere kant van de Atlantische Oceaan werd er geen kritiek geuit op Wilson, maar werd er hard gewerkt aan ideeën voor een Volkenbond.

Precies in de maand dat Wilson opriep tot het creëren van een Volkenbond, werd David Lloyd George beëdigd als prime minister. De visie van Lloyd George op een Volkenbond was dat deze grote oorlogen moest voorkomen, maar dat dit instituut zich niet moest bemoeien met de internationale politiek. Hier bedoelde hij de koloniale activiteiten van Groot-Brittannië mee. Niet voor niets bestond de, in februari 1918 opgerichte, commissie Phillimore vooral uit conservatieven en juristen. Deze commissie werd opgericht om een voostel te doen voor een wereldorganisatie voor vrede. Sir Walter (later Lord) Phillimore, naar wie de commissie werd vernoemd, was zelf een rechter met een sterk conservatieve achtergrond. Na een maand kwam de commissie Phillimore naar buiten met haar conclusies, die conservatief en weinig omvattend waren. Het karakter van het voorstel liet duidelijk zien dat de Eerste Wereldoorlog een ongeval was en er de volgende keer een grotere vertraging zou moeten zijn bij dit soort conflicten. Het is daarom belangrijk om stil te staan bij het feit dat oorlog nog steeds niet een uit te bannen onderdeel was van de internationale politiek. Lloyd George kon zich niet helemaal vinden in de bevindingen van de commissie en stuurde het daarom door naar Wilson als basis voor een discussie en niet als definitief plan.
 De Fransen gaven eveneens gehoor aan de oproep van Wilson. In tegenstelling tot de Britse prime minister stond het Franse staatshoofd wel achter de bevindingen van zijn commissie. Deze commissie pleitte vooral voor een internationale vredesmacht. Dit concept was voor de Fransen van groot belang aangezien de Duitsers officieel nog steeds in oorlog waren met de Fransen. Enkele maanden voordat de commissie Phillimore haar resultaten bekend maakte, hield Wilson zijn bekende veertien punten toespraak, waarin hij wees op de wederzijdse garanties.
 De garanties die hij noemde, zouden het grootste struikelblok worden voor zowel de Verenigde Staten als Europa. Hij noemde het later eveneens de uitbreiding van de Monroe doctrine, waarbij hij verwees naar de doctrine van 1823 die een Europese interventie in Amerika en vice versa verbood. Met deze verwijzing bedoelde hij dat de Volkenbond bij een aanval door andere landen als één blok zou vechten, doordat een aanval op een lid niet getolereerd zou worden. Dit bracht veel commotie teweeg bij zowel de Republikeinen, Britten als de Fransen. De Britse autoriteiten waren wel bereid om Wilsons wensen voor een Volkenbond na te leven, maar niet de wederzijdse territoriale garanties´.
 Hier waren twee belangrijke redenen voor. De garantieregeling met België van 1839 had ervoor gezorgd dat Groot-Brittannië mee werd getrokken in de Eerste Wereldoorlog. Daarnaast zou het Britse rijk schudden op zijn grondvesten bij zo’n regeling, terwijl er nu juist gewerkt moest worden aan het behoud van de status quo.
 Ondanks deze kritiek kregen de Amerikanen Colonel House en David Hunter Miller de taak om de Franse en Britse plannen samen te voegen. Beide heren waren overigens goede vrienden van Wilson. Hieruit kwam het document ‘suggestions for a covenant of a League of Nations’ uit voort. Wilson zou deze later veranderen in de ‘Magnolia draft’, vernoemd naar de plaats waar zijn zomerhuisje stond. Hierin versterkte hij de oproep om te ontwapenen en de internationale orde te herstellen.
 De Britten zaten ook niet stil en ontwierpen gaandeweg twee nieuwe voorstellen voor een Volkenbond.

In november 1918 kwam de zogenaamde ‘Cecil draf’ uit.
 Dit document dat vernoemd was naar een hoogstaande functionaris van het Britse Ministerie van Buitenlandse Zaken, Lord Cecil, werd op 1 januari 1919 naar de Verenigde Staten toegestuurd. Het is belangrijk om te weten dat de Cecil draft zweeg over garanties, maar wel duidelijkheid schiep over de taakinhoud van de Volkenbond. Dit was een groot verschil met de Amerikaanse schets, aangezien deze de Amerikaanse positie als basis had genomen. Zo kon de president geen toestemming geven tot het voeren van een oorlog zonder de senaat te raadplegen en kon de prime minister dit wel op eigen houtje. Verschillen in de politieke situatie speelden zo eveneens een rol. In dezelfde periode schreven de Britten nog een derde document, namelijk ‘The League of Nations. A practical suggestion’.
 Dit document was klaar op 16 december 1918 en werd gemaakt door de Zuid-Afrikaan Jan Christian Smuts. Hij had gevochten in het koloniale leger van de Britten en was in 1917 opgeklommen tot Minister van Defensie in het kabinet van Lloyd George. Hij ging verder dan de eerdere voorstellen, door de Volkenbond te schetsen als een instituut dat zelfs zeggenschap zou krijgen binnen de staat, iets wat Wilson kon waarderen.
 De Volkenbond moest volgens Smuts bestaan uit een grote raad, waar alle leden vertegenwoordigd waren en een kleine raad met alleen de drie grootste landen; Groot-Brittannië, Frankrijk en de Verenigde Staten. Hier valt uit op te maken dat de Verenigde Staten binnen twee jaar door de Britten werden gezien als één van de drie belangrijkste naties in de internationale betrekkingen. Het belangrijkste onderdeel van het plan van Smuts was dat er gesproken werd over mandaten, voor hen die zelf nog niet konden regeren. Wilson zou het plan van Smuts gaan gebruiken in zijn eigen convenant met als toevoeging de wederzijdse garanties.
 Nog voordat Wilson met dit convenant naar Parijs vertrok begon evenwel zijn steun af te brokkelen in de Verenigde Staten.

In het midden van 1918 begonnen critici zich te roeren en daalde de publieke steun voor Wilson drastisch. Dit kwam omdat hij de bevolking niet betrok bij zijn plannen en daardoor geen steun wist te genereren. Daarnaast liet hij geen andere senatoren voor hem door het land reizen, om steun te creëren. Dit was wonderlijk aangezien er zelfs Republikeinen waren die dit voor hem wilden doen.
 Wilson maakte ook geen gebruik van de diensten van de LEP. Deze lobbygroep was in drie en een half jaar substantieel gegroeid in kracht. ‘Its national coverage, prestige, members, big budget, energy, and resourcefulness made the LEP arguably the most influential foreign policy lobbying group in American history’, zei Cooper in zijn boek uit 2001.
 Wilson maakte en wilde geen gebruik maken van de LEP, omdat hij persoonlijk slecht contact had met de twee leiders van de groep.
 Daarnaast wilde hij specifieke plannen, zoals de LEP die voorstelde, vermijden. Hij wilde de Britten en de Fransen betrekken bij het oprichten van de Volkenbond en hen niets opleggen.
 Op 5 november 1918 boekten de Republikeinen een grote winst in de senaat. Het probleem was weer de persoon Wilson. De Republikeinen en de republikeinse stemmers waren namelijk niet tegen de plannen van Wilson, maar Wilson riep de bevolking op om op de Democraten te stemmen, om hiermee de steun voor de Volkenbond te waarborgen. Deze oproep werkte in zijn nadeel. Binnen enkele maanden eindigde de Eerste Wereldoorlog. Voor de pacifist Wilson had dit paradoxaal genoeg niet op een slechter moment kunnen komen. Twee controverses staken namelijk al snel te kop op. De eerste was de vraag of Wilson wel moest gaan onderhandelen in Europa en of dit niet door iemand anders gedaan kon worden. Dit werd vooral een politieke discussie. De tweede ging over de vraag wie er met Wilson mee mochten. Wilson koos voor ‘no senators, no figures of national stature, and no prominent republicans’, maar voor politiek neutrale personen die vooral technische steun konden geven.
 Dit zorgde voor een grote weerstand onder de Amerikaanse bevolking die niet begrepen waarom er geen (republikeinse) senatoren meegingen. De uitslag van de verkiezingen werd namelijk op deze manier totaal genegeerd. Ondanks deze controverses ging Wilson, met zijn eigen samengestelde groep diplomaten richting Europa, waar hij met open armen werd ontvangen en genoot van zijn hoge aanzien bij de Entente machten.

3.3 De vredesconferentie van Parijs en haar nasleep

Dat de Britten en de Fransen open stonden voor de invloed van Wilson werd al direct duidelijk op de eerste dag van de vredesconferentie van Parijs. Op 2 februari 1919 werd het Amerikaanse plan om het vredesverdrag te koppelen aan de Volkenbond direct aangenomen. Dit lukte vooral doordat de wederzijdse garanties niet werden genoemd. Twee dagen later werd er een commissie opgericht met vijf leden, waarvan Wilson er één was. Het doel van deze commissie was om de taken van de Volkenbond vast te stellen. Deze kwam tien keer bij elkaar en op 13 februari was de Volkenbond, in grote lijnen, een feit. Dit kwam vooral doordat Wilson een ongekende autoriteit had, iedereen goed voorbereid was en de invloed van de Verenigde Staten op dit punt gewenst was.
 De invloed van de Verenigde Staten was voor de Britten een grote omslag in vergelijking met de periode voor de Eerste Wereldoorlog. In die periode waren de Britten oppermachtig en werd er veel waarde gehecht aan het door de Britten en Fransen ingestelde Permanente Hof van Arbitrage. Na de Eerste Wereldoorlog wendde de Britten zich tot de Verenigde Staten ‘in the belief that Great Britain would be a consumer of security provided by America’.
 Dit kwam overeen met hetgeen David Hunter Miller, de rechterhand van Wilson, zag in Europa. Hij schreef: “Europe is bankrupt financially and its governments are bankrupt morally”.
 De invloed van de Amerikanen werd daardoor meer dan gewaardeerd. Wilson maakte dit eveneens duidelijk in zijn toespraak in Boston op 24 februari 1919. Op dit moment, zei Wilson, ‘there is no nation in Europe that suspects the motives of the United States’.
 Dit was volgens hem uitzonderlijk, want ‘before this war (First World War) Europe did not believe in us as she does now.’
 Pas in het laatste jaar van de oorlog was het sentiment omgeslagen. Volgens Wilson was de reden hiervoor dat de Verenigde Staten hadden laten zien hoe altruïstisch zij konden zijn. Amerika, was volgens Wilson, de hoop van de wereld, aangezien de Europese landen zijn vertrouwen op de Verenigde Staten hadden gesteld.
 In deze periode waren de Britten er van overtuigd dat de Verenigde Staten lid zouden worden van de Volkenbond. Dit had er mee te maken dat de Volkenbond werd gezien als een versterking van de vriendschapsband tussen de Britten en de Amerikanen.
 Een verbreking of verslechtering hiervan leek de Britten niet logisch en ongepast. Daarnaast had een Volkenbond zonder invloed van de Verenigde Staten geen waarde. Terwijl Wilson een tocht ondernam door de Verenigde Staten, om meer steun te genereren voor het Volkenbond plan, stuurden zowel de Fransen als de Britten diplomaten naar de Verenigde Staten om in overleg te treden met Wilson.
Na Wilsons zevenendertigste toespraak kreeg hij een hartaanval, waardoor hij onaanspreekbaar werd voor de Britten en de Fransen. De Britse diplomaat Sir Edward Grey werd op 27 september 1919 naar Washington gestuurd.
 Hij constateerde dat er in de Verenigde Staten veel weerstand was tegen een Amerikaans lidmaatschap van de Volkenbond en daarom zocht hij in het diepste geheim contact met de belangrijkste opponent van de Volkenbond, Lodge. Volgens Lodge was het op dat moment onmogelijk geworden om tot de Volkenbond toe te treden. Toch zag Grey kansen en gaf door aan Lloyd George dat Groot-Brittannië op drie gebieden toenadering moest zoeken tot de Verenigde Staten. Zo moest er duidelijk aangegeven worden dat Groot-Brittannië dezelfde invloed in de Volkenbond zou hebben als de Verenigde Staten. Dit was een belangrijke kwestie aangezien veel Britse (oud-) kolonies toetraden tot de Volkenbond, maar nog steeds in de Britse invloedssfeer lagen. Daarnaast moest er een nieuw beleid gekozen worden omtrent Ierland. Een heikel discussiepunt waar de Britten en de Amerikanen al langere tijd over debatteerden.
 Verder moest het convenant zo gewijzigd worden dat de Republikeinen geen bezwaar meer zouden zien om het aan te nemen. Zijn voorstellen werden niet klakkeloos overgenomen, omdat dit voor Brits machtsverlies kon zorgen.
 Als Groot-Brittannië namelijk vóór de Verenigde Staten toetrad tot de Volkenbond werd deze gebonden aan alle, dan geldende, regels, terwijl de Verenigde Staten later met veel lossere criteria toe zouden kunnen treden of nog erger niet toe zouden treden. Hierdoor zouden de Britten veel meer gebonden worden dan de Amerikanen. Ondanks dit grote nadeel werden enkele artikelen verwijderd uit het convenant, waaronder het tiende artikel over wederzijdse garanties.
 Dit was al een grote stap in de richting van de Republikeinen, maar op 10 januari 1920 werd de Volkenbond zonder de Verenigde Staten opgericht.

In een toespraak bij de opening van de Volkenbond werd de hoop uitgesproken dat Amerika ooit toe zou treden tot de Volkenbond.
 De Britten konden nog steeds niet geloven dat de Amerikaanse senaat het lidmaatschap van de Volkenbond zouden weigeren. Uit Brits oogpunt was de Volkenbond nutteloos zonder de Verenigde Staten en daarom werd het convenant, ondanks alle eerder genoemde nadelen, nog verder verlicht. Pas heel laat werd ingezien dat de Verenigde Staten, ondanks de verlichting van het convenant, niet toe zouden treden tot de Volkenbond.

3.4 Conclusie

In de Amerikaanse geschiedenis is de Volkenbond één van de meest beschreven onderwerpen van de twintigste eeuw. Het was namelijk de eerste keer dat de Verenigde Staten zich als één land gingen bemoeien met Europese zaken. Uiteindelijk werd het lidmaatschap van de Volkenbond toch afgekeurd door de Amerikaanse senaat, maar dit stond in sterk contrast met de wens van de Europeanen.

Drie ontwikkelingen zijn waarneembaar bij het ontstaan van de Volkenbond als concept en als werkend orgaan. In de eerste plaats wisten de Verenigde Staten in vrij korte tijd een enorme invloed te vergaren in Europa, door de drang van Wilson om een vrede te creëren zonder overwinning. Op wonderlijke wijze werd deze oproep door zowel de Britten als de Fransen geaccepteerd. De tweede ontwikkeling was in navolging van de eerste, waarin de Fransen en de Britten ruimte gaven aan de Amerikanen om hun eigen ideeën over een Volkenbond goed te laten keuren door Wilson. Een jaar later werd de Volkenbond aan het vredesverdrag gekoppeld en werden de wederzijde garanties, naar Wilsons wens, als tiende
punt toegevoegd aan het convenant. Vervolgens werd er geduldig gewacht op een Amerikaanse instemming met het Amerikaanse lidmaatschap van de Volkenbond. Voor de Eerste Wereldoorlog was een dergelijke afwachtende houding onmogelijk geweest, maar het tij was gekeerd. De laatste ontwikkeling was de paniekreactie in Frankrijk en Groot-Brittannië die ontstond nadat de senaat begon aan te sturen op een afkeuring van het Amerikaanse lidmaatschap van de Volkenbond. Er werden diplomaten naar de Verenigde Staten gestuurd en er werd door middel van hen overlegd met Amerikaanse senatoren. Zelfs toen de Volkenbond afgekeurd werd, bleef er de hoop op Amerikaanse invloed en steun.

Uit dit hoofdstuk bleek al dat de Amerikaanse politiek vol tegenstrijdigheden zat. Eerst was de Volkenbond een republikeins en later een democratisch stokpaardje. Hoe tegenstrijdig de Amerikaanse politiek echt was en welke invloed dit had op de verwerping van de Europese wens, van Amerikaanse invloed in de Europese politieke arena, zal in het volgende deel besproken worden.

Figuur 6: De Volkenbond zonder de Verenigde Staten, januari 1920

[image: image6]bron: The Literary Digest, 11 december 1919 (unknown).
DEEL III:

DE EUROPESE WENS EN HET PUBLIEK

[image: image12.jpg]

 David Lloyd George,

 Prime minister van Groot-Brittannië, 1916-1922.
Hoofdstuk 4: De Europese visie op de Verenigde Staten
Op 27 mei 1919 publiceerde The Times een artikel waarin de Amerikanen en Canadezen aangaven dat de kranten en tijdschriften vanuit Europa veel te laat binnen kwamen.
 Door onrust bij de Britse scheepvaartmaatschappijen konden berichten wel eens met twintig dagen vertraging aankomen, wat neerkwam op 34 tot 40 dagen bezorgtijd. De Amerikanen spraken de eis uit dat de kranten en tijdschriften weer op tijd geleverd zouden worden (tussen de veertien en twintig dagen), om te voorkomen dat de Verenigde Staten lacunes in het nieuws kregen, iets wat de ‘responsible journals’ niet zouden kunnen laten gebeuren. Zo werd de invloed vanuit de Verenigde Staten op verschillende fronten gevoeld.
Via The Times zal er gekeken worden naar de Britse visie op de Amerikaanse buitenlandse politiek en de Britse wens van Amerikaanse invloed in de Europese politieke arena, met als belangrijkste vraag waarom er niet aan voldaan werd in 1920. Er is voor deze krant gekozen, omdat deze het beste beschikbaar was, één van de drie grootste kranten van Groot-Brittannië was en omdat het een landelijke krant was die door veel Britten werd gelezen in die tijd en daarom de nodige invloed had op de publieke opinie.
 Met de publieke opinie, zoals het hier genoemd wordt, wordt niet de gehele bevolking van Engeland bedoeld, maar de burgerij. Pas na de Eerste Wereldoorlog zou de gehele bevolking zich kunnen uitspreken over politieke thema’s, tot die tijd gold het consensus kiesrecht.

Voor het betoog is het van groot belang dat er gekeken wordt naar zowel de Amerikaanse als de Europese publieke opinie met betrekking tot de Europese wens en de weigering van de Verenigde Staten om deze in te willigen. Dit is van belang, omdat zowel de Amerikaanse als de Britse pers de wens van de Europese machten onderschrijft. Daarnaast biedt de informatie uit de kranten de mogelijkheid om inzicht te krijgen in de steun van de Amerikaanse bevolking voor het gevoerde beleid van de president en de senaat. De binnenlandse situatie kan eveneens beter zichtbaar worden gemaakt. Tevens biedt de informatie uit de kranten de mogelijkheid om inzicht te krijgen in de gelaagdheid en tegenstrijdige belangen in de Amerikaanse politiek, waardoor het mogelijk is om meer duidelijkheid te krijgen over de gevoerde Amerikaanse buitenlandse politiek.

De Volkenbond zal als belangrijkste casus dienen, aangezien het aantal artikelen over het Nabije Oosten gering was, doordat het grote publiek zich meer bezighield met ´Silesia, the coal strike, reparations, Ireland, the Pacific, unemployment and the rift in the Entente’.
 Alleen tussen 21 februari en 12 maart 1921 was de Grieks-Turkse kwestie duidelijk in het nieuws, door het overleg in Sèvres. Hieruit blijkt duidelijk dat de Britse bevolking zich niet bewust was van wat de overheid deed in het Nabije Oosten en welke rol ze toebedeeld aan de Verenigde Staten.

Het hoofdstuk is opgedeeld in drie delen. In het eerste deel staat de algemene interesse voor de Verenigde Staten centraal. Hierbij zal er ingegaan worden op de ontwikkelingen in de Verenigde Staten, die de Britten opmerkten. Daarna zal er verder gekeken worden naar de Britse steun voor Wilson en de weerstand die het persoon Wilson in de Verenigde Staten opriep. Tot slot zal de Britse wens van Amerikaanse invloed centraal staan, met als casus de Volkenbond en de reactie van de Verenigde Staten hierop.

4.1 Interesse voor de Verenigde Staten

Voor de Eerste Wereldoorlog waren de Verenigde Staten onbelangrijk in de internationale politiek. De Britse interesse voor de Verenigde Staten kwam daarom pas op tijdens en na de Eerste Wereldoorlog. Dit werd duidelijk doordat er grote hoeveelheden artikelen over de Verenigde Staten geschreven werden in deze periode. Zo nam de interesse voor de Amerikaanse publieke opinie toe en werden er veel artikelen gepubliceerd over de strijd tussen Wilson, de Republikeinen en de Democraten.
Het eerste aspect van de Britse interesse kan onomstotelijk worden vastgesteld. In absolute getallen is er een constante stijging te zien in de hoeveelheid nieuwsartikelen over Amerika (1910=53 en 1917=113) (zie bijlage 3, tabel 1). Waarbij er een piek te zien is de jaren 1918 en 1919 (190 en 164) en daarna een daling tot 1921 (116). Dit staat in contrast met de hoeveelheid nieuwsartikelen over Frankrijk die relatief gelijk blijft door de tijd heen (1910=208, 1914=149 en 1919=200). De hoeveelheid nieuwsartikelen over Italië kent een sprongsgewijs verloop, waarbij er in 1917 en 1918 de meeste artikelen uitkomen (133 en 129). Belangrijk is hierbij dat in 1918 de hoeveelheid nieuwsartikelen over Amerika (190), die van Frankrijk en Italië (142 en 129) overtreft. De toename in aandacht voor Amerika is nog beter zichtbaar te maken door middel van indexcijfers (1910=100). Precies in de periode na de Eerste Wereldoorlog is het aantal nieuwsartikelen, ten opzichte van 1910, 358 procent (1918) en 309 procent (1919). Bij Frankrijk is het aantal nieuwsartikelen lager dan 1910 (1918=68 en 1919=96). De hoeveelheid nieuwsartikelen ten opzichte van 1910 over Italië is eveneens lager dan die van Amerika in 1918 en 1919 (263 en 157). De aandacht voor Amerika nam duidelijk steeds meer toe in Groot-Brittannië en vond zijn hoogtepunt aan het einde van de Eerste Wereldoorlog. Waar bij stil gestaan moet worden is dat informatie over de Verenigde Staten niet gemakkelijk te verkrijgen was.
De Atlantische Oceaan was een daadwerkelijke barrière tussen Europa en de Verenigde Staten. In de eerste plaats kwam dit door de Monroe doctrine, die inhield dat de Verenigde Staten zich niet mochten bemoeien met Europese zaken en vice versa. Daarnaast was de reis naar de oostkust van de Verenigde Staten een reis van ruim tien dagen per boot.
 De telegraaf en krant zorgden voor de informatievoorziening onder het grote publiek. De krant kwam, zoals in de inleiding te zien was, alleen met een vaste transporttijd van veertien tot twintig dagen binnen. De telegraaf was daarnaast niet bedoeld voor lange, maar alleen voor korte berichten.
Veel informatie over Amerika werd daarom verkregen door de woorden van Wilson, die een grote hoeveelheid toespraken hield in Europa. Dit was voor de Europese bevolking de eerste kennismaking met een Amerikaanse politicus. Om die reden werden er gehele toespraken van Wilson gepubliceerd. Een voorbeeld is zijn uitspraak over Amerikaanse deelname aan de Eerste Wereldoorlog. ‘God gives us [Americans] the privilege of knowing that we did it without counting the cost and because we were true Americans, lovers of liberty and of right!’
 Hiermee werd een duidelijke beschrijving gegeven van de Amerikaanse moraal. Wilsons uitspraken, die overliepen van idealisme, waren belangrijk voor de informatievoorziening, maar Wilson had hier geen monopolie op. Zo schreef een Amerikaanse journalist op 19 mei 1919 in The Times over de mening van de Amerikanen.
 Hij maakte een rondreis door de Verenigde Staten en hij concludeerde dat de meerderheid van de Amerikaanse bevolking voor de Volkenbond was en achter Wilson stond. De Volkenbond moest wel restricties kennen, want de Amerikaanse bevolking wilde bij elk gevecht bepalen of er Amerikaanse soldaten ingezet mochten worden.
 Onbegrip was er eveneens onder de Amerikaanse bevolking, zo bleek uit het artikel. Waarom moest Wilson helemaal naar Europa om beslissingen te nemen en waarom was een Amerikaanse afgevaardigde niet genoeg? De toename van het negativisme in de Verenigde Staten was eveneens een aspect dat met argusogen gevolgd werd in Groot-Brittannië. Zo kwam er op 2 juni 1919 een artikel uit waaruit bleek dat de bevolking van de Verenigde Staten zich steeds meer schaarde achter de Republikeinen in plaats van achter de Democraat Wilson.
 De schrijver van het artikel gaf aan dat bijna alles afhing van Wilson, om het negativisme onder de Amerikanen te keren.
 Daarom werd vanaf de zomer van 1919 het Amerikaanse thuisfront blijvend gevolgd, omdat de Britten door hadden dat niet Wilson, maar de senaat de doorslag zou geven. Meerdere Republikeinse kranten werden daarom letterlijk geciteerd in een artikel op 15 juni.
 The Detroit News publiceerde een cartoon van de god Mars (metafoor voor Duitsland) met als bijschrift dat Mars zich verheugde over het feit dat het vredesverdrag zijn handel weinig schade toe ging brengen.’
 Hieruit bleek duidelijk de afgunst voor de behaalde resultaten van Wilson. Nog harder was The Chicago Daily Times waarin stond dat ‘Wilsonian idealism has gone down before the old style of diplomacy’.
 Hiermee werd bedoeld dat het Wilson niet was gelukt om de Britten en de Fransen van zijn gelijk te overtuigen. Een halve maand later kwam er een artikel in The Times uit onder de naam ‘America revisited’.
 Dit omvangrijke artikel maakte duidelijk hoe de Britten dachten over de Amerikanen. De Amerikanen waren volgens de Britten vol zelfvertrouwen en idealen, maar ondanks dat hunkerden ze naar het bekende isolationisme. De Britse schrijver eindigde: ‘One has no misgivings [of the Americans], but abundant admiration and an immense curiosity to the future.’
 Door dit soort zinnen en tussen de regels door valt de bewondering voor de Amerikanen af te lezen en een blijde hoop op Amerikaanse invloed in de toekomst.

De blijvende discussies over ‘amendments, reservations, secret agreements, and racial grievances’ in de Amerikaanse senaat zorgde voor moedeloosheid onder het Amerikaanse publiek.
 De eerste drie soorten discussies hadden verband met de internationale politiek en de laatste met de rassenongelijkheid binnen de Verenigde Staten. Op 31 maart 1920 verscheen er weer een artikel in The Times, waaruit bleek dat de Amerikaanse bevolking de strijd om de Volkenbond niet meer volgde. De Volkenbond verdween naar de achtergrond door: ‘confused news about the confusion in Germany, the presidential campaign, the latest New York Police scandal (…) the housing problem [and] the collapse of the telephone system.’
 Ondanks het feit dat de Amerikanen werden afgeleid door interne ontwikkelingen, bleven de Britten positief. Lord Grey of Fallodon, de President van de Volkenbond, gaf aan dat “the time of waiting for the decision of the United States must be used to prove the League worthy of sympathy and help”. De taak lag hierdoor duidelijk bij de Europeanen en niet bij de Amerikanen. Naast de algemene publieke opinie werd eveneens de strijd tussen de Republikeinen en de Democraten op de voet gevolgd.

Vanaf het begin van de conferentie werd het Britse publiek op de hoogte gehouden van de meningen die in de Amerikaanse kranten tot uitdrukking kwamen. Op 26 februari 1919 werd er zelfs al door de schrijver van een artikel ingezien dat de Republikeinse kranten ‘[were] fearing to say anything which might aid the Democrats in next year’s Presidential campaign’.
 Met deze politieke strijd in het achterhoofd bleef de pers de kranten vullen. De belangrijkste onderwerpen waren hierbij het anti-Britse gevoel, de aanvallen op Wilson door de Republikeinen en de toenemende afkeer van de Volkenbond. Op 22 maart 1919 kwam er bijvoorbeeld een artikel uit over het anti-Britse gevoel in de Verenigde Staten. Volgens het artikel werd dit aangewakkerd door de Republikeinen die zich opzij gezet voelden door Wilson. Het conflict was lange tijd een belangrijk onderdeel van het nieuws in The Times. De strijd tussen de Democraten en Republikeinen werd eveneens ruimschoots beschreven. Zo klaagden de Republikeinen op 22 augustus dat het vredesverdrag gewijzigd moest worden en schreeuwden de Democraten op hun beurt dat de ‘president’s frank exposition cuts the ground finally from beneath the feet of his opponents’.
 In een uitzonderlijk bericht gaven de democratische senatoren aan waarom de Amerikaanse bevolking een negatieve kijk had gekregen op buitenlandse betrekkingen. Dit kwam volgens hen door de dwang van Wilson om aan de oorlog mee te doen en het feit dat er steeds meer bekend werd over de geheime verdragen over Syrië door de Engelsen en de Fransen.

Ondanks het negativisme bleef The Times zich positief uitspreken over de Verenigde Staten. Zo was de besluitvorming van de Verenigde Staten wel traag, maar werd het wel goed bedoeld, volgens een journalist.
 Veertien dagen later op 16 juni 1919 gaf een andere schrijver aan dat de Amerikanen niet zozeer tegen de Volkenbond waren, ‘but [against] the League covenant in its present form’.
 In de winter van 1919/1920 werd er in The Times geconcludeerd dat de Britten niet zo hard moesten oordelen over de binnenlandse problemen in de Verenigde Staten. Deze waren ontstaan doordat de Amerikaanse economie omgeschakeld moest worden van een oorlogs- naar een vredeseconomie. Zo stortte de militaire industrie in, kregen de spoorwegen, postdiensten en telefoonbedrijven veel minder werk en nam de werkloosheid toe door de demobilisatie van het Amerikaanse leger. In 1920-1921 zou er zelfs sprake zijn van een scherpe deflatie.
 Deze deflatie werd veroorzaakt door meerdere factoren, maar het hield alreeds in 1919 de gemoederen bezig. Om die reden moesten de Britten, volgens de schrijver, eveneens begrip tonen voor de situatie waar de Amerikanen zich in bevonden.
De grote hoeveelheid artikelen over de Verenigde Staten, de uitgebreide beschrijving van de publieke opinie en de Amerikaanse politieke discussie laten de interesse voor de Verenigde Staten zien. Door het begrip dat de Britten uitspraken voor de Amerikaanse situatie, is er een signaal van een wens van Amerikaanse invloed waar te nemen. Zelfs op het moment dat de situatie onhoudbaar leek, wilden de Britten zich nog steeds profileren als een vriendelijke gastheer, terwijl deze gastheer de honderd jaar voorafgaand aan de oorlog nog de supermacht was die er op stond om zelf gastvrij behandeld te worden. Het negativisme in de Verenigde Staten werd eveneens opgemerkt door het Britse publiek. Er werd informatie gepubliceerd over de binnenlandse onrust in Amerika. Dat de Amerikanen om die reden liever hun president in de Verenigde Staten wilden hebben, werd eveneens vermeld in de Britse krant. Verder wisten de Britten maar al te goed dat Wilsons positie onder druk stond in de Verenigde Staten, maar toch bleven de Britten hem steunen.

4.2 Steun en aandacht voor Woodrow Wilson

De Britse steun voor Wilson had meerdere oorzaken zoals uit het eerste hoofdstuk bleek. Zo was de Verenigde Staten de redder in nood geweest tijdens de Eerste Wereldoorlog en was Wilson de eerste Amerikaanse president die naar Europa kwam. De aandacht voor Wilson tijdens zijn eerste maanden in Europa was daarom ongekend groot en overtrof zelfs de aandacht voor de eigen prime minister Lloyd George (zie bijlage 3, grafiek 1 en tabel 2). In januari, februari en maart verschenen er maar liefs 61 artikelen over Wilson. Daarentegen kwamen er slechts tien artikelen uit over Lloyd George en 23 over Clemenceau. Nog opvallender is dat over de gehele periode van overleg de aandacht voor Wilson aanzienlijk hoog bleef (249 artikelen). De aandacht voor Lloyd George (128) en Clemenceau (69) waren bij elkaar minder. De aandacht nam naarmate de tijd vorderde wel af, met uitzondering van in de maand september, maar bleef groter dan die voor Lloyd George. De uitzondering in september is te verklaren door de aandacht die Wilson kreeg voor zijn rondreis door de Verenigde Staten om steun te genereren voor de Volkenbond. Ondanks de negatieve ontwikkeling voor Wilson in de Verenigde Staten, in het begin van 1920, kreeg Wilson van mei tot augustus 1920 ongeveer evenveel aandacht in de pers als Lloyd George (24 en 27 artikelen). Deze steun voor Wilson vindt eveneens zijn afspiegeling in de inhoud van The Times.

Wilsons rondreis door Europa kreeg uitgebreide aandacht in The Times. Grote gedeelten van zijn toespraken in Italië, Frankrijk en uiteraard Groot-Brittannië werden letterlijk overgenomen in de krant. Over Wilsons bezoek in Italië werd geschreven dat hij als een held werd binnengehaald en zijn veertien punten in alle kranten werden gepubliceerd.
 Wilsons bezoek aan Groot-Brittannië werd eveneens als een eer gezien. ‘The president has come to give vitality to the old hopes aspirations and expectations (…) nothing could have appeared more possible’.
 Wilsons aankomst in Frankrijk kende een nog grotere furore. ‘Mr. Wilson was welcomed in no small sense as a saviour’, schreef een journalist in zijn artikel.
 Een knecht zei tegen zijn Franse baas, na drie uur te hebben gewacht en gekeken naar Wilson: “Nu meneer Wilson gekomen is, is er hoop, toch?”
 Deze aandacht en steun voor Wilson in Europa was uniek, maar wel verklaarbaar. Wat minder goed verklaarbaar is, is de hoeveelheid aandacht die The Times besteedde aan Wilson in de Verenigde Staten. De toepspraak in Boston op 24 februari 1919 werd in ruime mate omschreven. De vier punten die uit de toespraak gelicht werden, gaven hierbij duidelijk de boodschap van het Britse publiek weer. In de eerste plaats liet Wilson blijken dat hij blij was met de vorderingen op de vredesconferentie. Daarnaast gaf hij aan dat ‘American prestige had risen very high in Europe.’
 De reden hiervoor was dat de Verenigde Staten niet alleen idealen hadden, maar ze eveneens tot uitvoering hadden gebracht en dat er geen land in de Europa is dat de motieven van de Verenigde Staten in twijfel trok.
 Het derde aandachtspunt was dat de Amerikanen op dat moment een zware last met zich meetorsten, want als de Verenigde Staten faalden, “men [would] be thrown back on the bitterness of despair [and] all nations [would] set up hostile camps again”.
 Het belangrijkste punt, in samenhang met het derde punt, was dat zonder de Verenigde Staten de vrede niet lang zou blijven bestaan. Dat The Times achter Wilsons toespraak stond, bleek uit het feit dat er geen enkele kritiek werd geuit op Wilsons toespraak. Achtergrond artikelen gaven zelfs positief commentaar op het optreden van Wilson. Nadat er steeds meer negativisme over Wilsons plannen ontstond in de Verenigde Staten, in de zomer van 1919, werd er zelfs meegedacht met Wilson. Bijvoorbeeld ‘it will be necessary for the president to convert 20 Republican senators in order to secure a ratification of the treaty without reservation’.
 De rondreis door de Verenigde Staten om steun te verkrijgen onder de bevolking werd eveneens positief ontvangen. Belangrijk hierbij is om te weten dat er voor het eerste direct tot de bevolking werd gesproken over de positieve kant van de Fransen en de Britten.
 Tot die tijd kenden de Amerikanen de Britten en de Fransen vooral als egoïstische imperialisten die een wereldoorlog ontketenden. Wilsons verzwakking tijdens de rondreis en het ziekbed zorgde niet voor een einde van de aandacht. Op vrij geregelde basis kwamen er nog artikelen uit onder de koppen: ‘Mr. Wilson’s health’, ‘Mr. Wilson worse’ en ‘Mr. Wilson improving’.

De blijvende aandacht en steun voor Wilson laat duidelijk de mening van de Britten blijken. Wilsons idealen gaven de Britse bevolking hoop op een toekomst van vrede, waarin de Verenigde Staten een belangrijke rol zouden vervullen. De aandacht voor Wilson en het begrip voor de binnenlandse situatie in de Verenigde Staten zijn niet voldoende om aan te tonen dat de Verenigde Staten daadwerkelijk een gewilde actor was. In de volgende paragraaf zal hier verder op ingegaan worden.

4.3 De wens van de Europeanen

Vooral op militair en politiek vlak was er onder de Britten vraag naar Amerikaanse steun. Dit was niet altijd even duidelijk, doordat de Verenigde Staten uiteindelijk niet ingingen op de Europese wens van Amerikaanse invloed in de Europese politieke arena. De artikelen in The Times laten wel doorschemeren dat deze wens er echt was. Deze vond vooral zijn uitdrukking in de vraag om Amerikaanse deelname aan de Volkenbond en Amerikaanse troepen bij de Rijn – om een Duitse verrassingaanval voor te zijn.

Op 29 januari 1919 maakte de schrijver van een artikel over Wilson en de conferentie duidelijk dat ‘[Europe] is ready to accept his [Wilson’s] leadership to an unexpected degree’.
 Een aantal dagen later zette dezelfde schrijver uiteen waarom dit het geval was. De Verenigde Staten waren neutraal in de ogen van de Europeanen, aangezien ze een nieuwe actor waren in de internationale betrekkingen. Verder hadden ze genoeg geld en grondstoffen om onafhankelijk te blijven van andere landen.
 Wat Europa verwachtte van de Verenigde Staten werd behandeld in een artikel dat op 1 maart 1919 werd gepubliceerd.
 De Britten wilden dat de Verenigde Staten mandaatgebieden op zich namen.
 Daarnaast verwachtten de Britten dat de Verenigde Staten zouden breken met zijn politiek van isolationisme en zich gingen mengen in de wereldpolitiek.
 Deze twee artikelen vatten kort en krachtig samen wat de positie van de Britten was.

Het Britse standpunt werd eveneens beïnvloed door de Fransen, die garantie van de Verenigde Staten wilden hebben voor militaire steun bij de Rijn. In The Times werd aangegeven dat het leiderschap van Wilson werd geaccepteerd, omdat zijn leiderschap kon voorkomen dat er een oorlog met Duitsland uit zou breken. De algemene teneur van het artikel was dat Groot-Brittannië en Frankrijk de ideologie en ideeën van Wilson wel steunden uit eigen belang, maar dat de wens er ook daadwerkelijk was om de Verenigde Staten overal bij te betrekken. In dezelfde maand concludeerde een artikel in The Times dat vrede sluiten met Duitsland zonder de Verenigde Staten ‘would be to miss the best chance of a permanent and assured peace that Europe has ever had’.
 Naar de mening van de schrijver had het wachten zijn vruchten afgeworpen door een ‘new sense of kinship between Great Britian and America’.

Naarmate Wilson meer in de Verenigde Staten verbleef en het negativisme ten opzichte van Wilsons Volkenbond toenam, veranderde de teneur van de artikelen. Het eerste aspect dat hier een belangrijke rol bij speelden was de kwetsbaarheid van de Amerikaanse invloed en steun. Er werd alles aan gedaan om deze steun en invloed te behouden en zo nodig de vertrouwensband in de politiek te herstellen. Het benadrukken van de vriendschap tussen de Verenigde Staten en Groot-Brittannië was hier een goed voorbeeld van. Hoop en het daarmee samenhangende geduld speelde eveneens een belangrijke rol. De hoop was hierbij vooral gericht op de goedkeuring van het vredesverdrag en het lidmaatschap van de Volkenbond. Het geduld van de Europeanen werd hierbij wel op de proef gesteld, doordat de uiteindelijk beslissing ruim drie kwart jaar op zich liet wachten. In deze periode kon er niet gehandeld worden met de Duitsers, werden er geen herstelbetalingen in gang gezet en bleef er de kans bestaan dat Duitsland een onverwachte aanval uit zou voeren op Frankrijk.

De kwetsbaarheid van de Amerikaanse invloed werd duidelijk in een artikel op 22 maart 1919, waarin het anti-Britse gevoel in de Verenigde Staten beschreven werd.
 Hierin stond dat de Amerikanen niet tegen de Volkenbond waren, maar niet geloofden in de goede bedoelingen van de Britten. Een idee dat overigens werd gevoed door de republikeinse senatoren. In reactie hierop schreef de journalist dat de Britten daarom voorzichtig moesten zijn met de Amerikanen, om ze toe te laten treden tot de Volkenbond. De voormalig Britse ambassadeur van de Verenigde Staten onderstreepte dit toen hij op 17 juni 1919 liet weten dat de Brits-Amerikaanse relatie zo veel voor de toekomst van de wereld betekende.
 Vervolgens riep hij de Amerikanen op om zich niet door de binnenlandse problemen van werkloosheid af te laten leiden van de internationale vraagstukken. Vriendschap en coöperatie waren nu de belangrijke woorden in de verbetering en het behoud van de Brits-Amerikaanse relatie – als broers.

Naast het benadrukken van de vriendschap was er de hoop op Amerikaanse toetreding tot de Volkenbond en de ratificatie van het vredesverdrag. Al op 5 april 1919 verscheen er een artikel in The Times met als belangrijkste doel de hoop levend te houden. Nadat het negatieve gevoel ten opzichte van de Volkenbond was beschreven, werd er aangegeven dat alle Amerikanen, inclusief de republikeinse leider, voor Amerikaanse lidmaatschap van de Volkenbond waren.
 Op 1 december zei de oud-ambassadeur van de Verenigde Staten dat ‘whether America now or a little later enter[s] into the League of Nations, she already entered a real League [met de Britten]’.
 Deze uitspraak doet vermoeden dat de Britten al naar een andere invulling van de relatie met de Amerikanen begonnen te zoeken. Dit was echter niet het geval. Op 23 januari 1920 verscheen er een artikel waarin de Britten werden opgeroepen om er begrip voor te hebben, dat de Verenigde Staten tijd nodig hadden om tot een eindoordeel te komen.
 Het was aan de Britten om uit te leggen dat er met het isolationisme niets te winnen viel. Een laatste artikel dat het geduld aantoonde, werd op 30 april 1920 geschreven. Hierin verzekerde de schrijver dat ‘the best way to ensure the help of the American people is to show that there is a practical idea to be helped.’
 Hiermee werd wederom het initiatief bij de Europeanen gelegd.

4.4 Conclusie

De Britse bevolking zag hoe de Verenigde Staten zich onder Woodrow Wilson aandienden en zich daarna weer terugtrokken in hun isolement. Deze observatie ging niet gepaard met afschuw, angst of woede, maar had een toon van hoop, geduld en terughoudendheid. Het eerste aspect van de wens van Amerikaanse invloed was te zien in de aandacht voor de Verenigde Staten. Deze nam sterk toe tot aan 1918 en bleef groot tot na de afwijzing van het lidmaatschap van de Volkenbond. Deze aandacht was niet alleen gericht op de politieke discussie in de Verenigde Staten, maar eveneens op de publiek opinie. Het interessante aan deze brede interesse was dat voor de Eerste Wereldoorlog de aandacht voor de Verenigde Staten nog minimaal was. De aandacht voor Woodrow Wilson en zijn ideeën nam eveneens toe en dit was niet alleen tijdens zijn verblijf in Europa maar eveneens in de Verenigde Staten. De positieve kritiek op Wilsons strijd in de Verenigde Staten onderstreepte de wens van de Britten. Ten slotte was er een directe vraag om Amerikaanse steun. Zo werd er gevraagd om blijvend Amerikaanse troepen te stationeren bij de Rijn en om Amerikaans lidmaatschap van de Volkenbond. Indirect was de wens van Amerikaans invloed in de Europese politieke arena terug te zien in de hoop en het geduld getoond door de Britten ten opzichte van de Amerikanen. Zelfs na de afkeuring van de Volkenbond lieten de Britten blijken dat de Verenigde Staten nog altijd welkom waren en hun invloed daarom op prijs werd gesteld. Dat deze wens er was, werd eveneens aan de andere kant van de Atlantische Oceaan waargenomen.

Uit de The Times is gebleken dat vier aspecten de Amerikanen weerhielden van het inwilligen van de Europese wens. In de eerste plaats was dit Wilsons persoonlijkheid die veel weerstand opriep in de Verenigde Staten. Daarnaast waren de Republikeinen fel gekant tegen Amerikaanse inmenging in de Europese politiek. Vervolgens viel uit de kranten op te maken dat de binnenlandse problemen, die waren ontstaan als gevolg van het einde van de Eerste Wereldoorlog, de Amerikanen afleidde van de internationale politiek. Zo was er veel aandacht voor de opkomende werkloosheid en onrust in de wapenindustrie. Verder konden de Britten duidelijk in The Times lezen dat de Amerikanen aan het conservatieve traditionalisme hingen van voor de Eerste Wereldoorlog. Of het Amerikaanse publiek eveneens deze redenen zag voor hun terugkeer naar het isolationisme zal blijken in het volgende hoofdstuk.
 Hoofdstuk 5: De visie van de Verenigde Staten op Europa

De kranten in de Verenigde Staten waren politiek gekleurd. The New York Times was een democratische krant en The Wall Street Journal republikeins. Dit was niet alleen terug te zien in de inhoud van de krant, maar eveneens in de aandacht die er was voor internationale kwesties. The New York Times was een liberale en progressieve krant, die als eerste probeerde om informatie over de wereld buiten de Verenigde Staten onder de aandacht van de Amerikanen te brengen. The Wall Street Journal was daarentegen conservatief en gehecht aan het isolationisme, waardoor er niets of bijna niets werd gedaan om buitenlands nieuws te verkrijgen (zie bijlage 3, grafiek 2). Zo bracht The Wall Street Journal in de periode 1 januari 1919- 31 mei 1920 slechts 159 artikelen uit over Lloyd George (The New York Times: 694) en 1673 over Frankrijk (The New York Times: 4979). Dit bracht het probleem met zich mee dat er weinig informatie was over Wilsons vorderingen in Parijs en het feitelijke nieuws verdrongen werd door geruchten.

Zowel The Wall Street Journal als The New York Times zullen gebruikt worden om te analyseren waarom de senaat ondanks de Europese wens, de Verenigde Staten terug lieten keren in hun isolement. Om hier een duidelijk beeld van te schetsen zal er eerst gekeken worden hoe er tegen de Amerikaanse invloed in Europa aan werd gekeken door de Amerikanen en of er over het algemeen de wens van Amerikaanse invloed werd waargenomen. Vervolgens zullen er meerdere casussen worden aangevoerd, waaruit blijkt dat de pers in de Verenigde Staten de wens van Amerikaanse invloed nog duidelijker zagen dan de Britse The Times. De Volkenbond en het samenhangende vredesverdrag vormen de eerste casus. Daarna zullen het Nabije Oosten, de steun bij de Rijn en de Adriatische kwestie besproken worden. Ten slotte zal er gekeken worden naar de confrontatie tussen de Republikeinen en de Democraten, en president Wilsons omgang met de binnenlandse problemen en de reactie van de Amerikaanse bevolking hierop. Aan de hand hiervan zal gezocht worden naar de reden van de Amerikaanse terugtrekking uit de Europese politieke arena en de verwerping van de Europese wens volgens de twee Amerikaanse kranten.

5.1 De wens van de Europeanen

Op 19 januari 1919 werd er een uitzonderlijk artikel geplaatst in The New York Times. De schrijver was een journalist van de London Daily Chronicle die onderzoek deed naar de invloed van de Verenigde Staten in Europa. Zijn mening was dat Europa in het midden van een politieke en sociale transformatie zat.
 De twee redenen hiervoor waren dat de Amerikaanse soldaten veel gewoonten mee hadden genomen naar het Europese vasteland en de Verenigde Staten nog jaren lang hulp zouden gaan geven. De tweede reden onderbouwde hij met uiteenlopende voorbeelden. Grondstoffen, materiaal, kennis en leiderschap zouden op grote schaal geïmporteerd worden vanuit de Verenigde Staten. Europa had hier namelijk behoefte aan en alles zou in dankbaarheid aangenomen worden. Daarnaast was de Amerikaan beter gekleed, dronk hij minder en had hij een ander idioom. Al deze Amerikaanse eigenschappen zouden positieve invloed gaan hebben op de Europeanen. In de House of Commons was het gebruik van likeur, door Amerikaanse invloed, bijvoorbeeld al aan de kaak gesteld.
 Dat de invloed van de Verenigde Staten eveneens gewild was, zal in de volgende casussen uiteengezet worden.
5.1.1 De Volkenbond en het vredesverdrag

De Volkenbond casus vertegenwoordigde de meest duidelijke wens van de Europese grootmachten. Uit hoofdstuk twee is al duidelijk naar voren gekomen dat zowel Frankrijk als Groot-Brittannië, hoewel om verschillende redenen, een sterke Volkenbond wilden hebben die krachtig kon optreden bij toekomstige conflicten. De republikeinse en democratische kranten gaven op geheel eigen wijze informatie over de Britse en Franse rol bij het ontstaan van de Volkenbond en hun wens. In de periode 1 januari 1919- 31 mei 1920 kwamen er maar liefst 2082 artikelen uit over de Volkenbond in The New York Times in contrast met de 555 artikelen in The Wall Street Journal (zie bijlage 3, tabel 3).

Om het inhoudelijke verschil tussen de kranten aan te tonen is de periode van het ontstaan van de Volkenbond opgedeeld in drie tijdsfasen. De eerste tijdsfase loopt van Wilsons aankomst in Europa tot zijn vertrek naar Boston (december 1918- februari 1919). Deze is te karakteriseren als een euforische verwelkoming van Wilson. De tweede fase loopt tot het moment dat het de Europese grootmachten beginnen te twijfelen aan Wilsons belofte dat de Verenigde Staten toe zullen treden tot de Volkenbond (februari 1919- november 1919). Tijdens deze periode staan vooral hoop en geduld centraal. De laatste fase loopt van november/december 1919-januari 1920.
 Dit is de periode dat de Britten en Fransen besluiten door te gaan met de Volkenbond zonder de Verenigde Staten. Hierbij staat nog steeds de hoop centraal dat Amerika toe zal treden tot de Volkenbond.

Wilson werd als een vredestichter onthaald in Frankrijk, Italië en Groot-Brittannië, hoewel er eveneens kritiek van Franse zijde was. Dit liet The New York Times zien door verschillende kranten te citeren. De artikelen over de kranten in Europa werden achtereenvolgens geplaatst op de vierde, derde en voorpagina. De democratische lezers waren zich daarom terdege bewust van de sfeer in Europa. L’Echo en Le Journal kaartten aan dat het idee van de Volkenbond wel goed was, maar dat nog steeds 70 miljoen boze Duitsers aan de andere zijde van de Rijn stonden. Le Temps nuanceerde de kritiek van beide kranten door aan te geven dat Wilson zich reeds had bewezen en een grote zegen was voor Frankrijk.
 In Italië werd de kritiek van de Fransen begrepen, maar de Italianen waren vooral positief over Wilson en de Volkenbond en dit werd op z’n Italiaans tot uitdrukking gebracht. De Giornale d’Italia schreef dat het een sublieme daad van solidariteit was en The Tribuna beschreef de Volkenbond als een groot historisch cadeau dat alle volken blijdschap zou geven.
 De Britten reageerden even euforisch als de Italianen. In het onderkopje bij het artikel over de Britse reactie stond: ‘[The British] see it [as] a call to America to carry her idealism into practice’ en ‘the United States must stay in’.
 De Daily News schreef dat “The president was guilty neither of overstatement nor of vanity when he said: ‘America is the hope of the World’”.
 The Wall Street Journal publiceerde niets over de sfeer in Europa of de publieke gevoelens. Er werd wel een exceptioneel positief artikel gepubliceerd, waarin Majoor-generaal Frederick Maurice, een Britse expert op militair gebied en internationale betrekkingen, aangaf dat de Verenigde Staten zowel financieel als militair nodig waren in de Volkenbond. “Success or failure of the League of Nations”, zei Maurice, “depends almost wholly upon the United States.”
 In de tweede fase zou de euforische houding veranderen in een sfeer van geduld en vooral hoop.

The Wall Street Journal publiceerde een handvol artikelen. Ondanks de negatieve insteek ten opzichte van de Europeanen was er uit de berichten op te maken dat de journalisten van de The Wall Street Journal goed wisten dat de Verenigde Staten gewenst waren door de Europeanen. Zo werd er geschreven dat de Britten aanpassingen van het convenant toe zouden staan als de Verenigde Staten dit nodig zouden achtten.
 Drie dagen later werd Oscar S. Strauss geïnterviewd, die reeds 32 jaar in diplomatieke dienst van de Verenigde Staten en een vaste rechter van het Haagse tribunaal was. Hij gaf aan dat zonder Wilson er niet zoveel vooruitgang was geboekt als nu het geval was. Daarnaast maakte hij duidelijk dat de Volkenbond er moest komen om de chaos te voorkomen die er voor de Eerste Wereldoorlog bestond in de internationale betrekkingen.
 Een laatste artikel over de Volkenbond kwam er uit op 21 november 1919. Hierin werd duidelijk gemaakt dat de Europeanen de Verenigde Staten aanspoorden om haast te maken met de beslissing over de Volkenbond. Voedsel en brandstof begonnen steeds schaarser te worden onder de verliezers van de Eerste Wereldoorlog. Door het vredesverdrag te tekenen, dat gelieerd was aan de Volkenbond, zou de handel weer opgestart kunnen worden. Er bestond namelijk de angst dat de Duitsers uit pure wanhoop Frankrijk weer binnen zouden vallen.
 In tegenstelling tot The Wall Street Journal gaf The New York Times uitgebreide informatie over wat de Europeanen bezig hielden. Zo kwam er op 4 maart een artikel uit waarin een Amerikaans lid van de finance committee war work council geciteerd werd.
 Hij zei dat de Fransen allemaal geloofden dat alleen de Verenigde Staten de vredesconferentie tot een succes konden maken.
 Nog belangrijker was de uitspraak: ‘what struck me most [is] the great desire of the leading men of France and of England to establish the closest relations with the United States and to have our cooperation and assistance.’
 Dit citaat spreekt voor zich, omdat het aantoont dat de Verenigde Staten nodig waren en gewenst werden door de Europese leiders.

Na een maand niets meer over de Volkenbond te hebben gepubliceerd, werd er op 23 maart een noodkreet van de Britten en de Fransen in The New York Times geplaatst: ‘The time has now come to make clear what America can and can not do.’
 Dit was de eerste keer dat er, op de voorpagina, ongeduld doorklonk. Een tweede artikel in dezelfde trant maakte duidelijk dat de Fransen het wachten zat waren. ‘Let President Wilson have his fourteen points (…) but let us have a peace.’
 De Amerikaanse schrijver van het artikel sprak zijn sympathie uit voor de Fransen, die gewoon het leven weer op wilden pakken en de handel met Duitsland op wilden starten. De Fransen stonden niet negatief tegenover Wilson, maar meer tegenover de opvatting van de senaat. Zo citeerde The NewYork Times de Franse krant Le Matin: “It is the American senate which has assumed this work of destruction, to which it devotes itself with method and consistency”.
 Op 19 november werd er bericht gedaan van een opzienbarend incident. In Parijs deed het gerucht de ronde dat Wilson het vredesverdrag in had getrokken. De Amerikaanse delegatie wist van niets en gaf aan dat deze nog in afwachting was van nieuws uit Washington. Lloyd Georges reactie hierop was kenmerkend. ‘Great Britain and France have been very anxious not to hurt American susceptibilities” en er was geen reden dit nu wel te doen, aldus Lloyd George.
 In de derde fase begon het geduld steeds meer af te nemen.

In The Wall Street Journal werden er geen artikelen geschreven over de laatste periode. Deze richtte de aandacht geheel op de senaat. The New York Times bleef daarentegen aandacht houden voor de wens van de Britten en de Fransen en plaatste hun mening vaak op prominente plaatsen in de krant. Op 21 november 1919 werd er gepubliceerd dat de Volkenbond met of zonder de Verenigde Staten 1 december in werking zou treden. Dit betekende niet dat de hoop weg was, aldus The New York Times, want de Entente machten zouden hoogstwaarschijnlijk wachten op de uitspraak van de senaat.
 Uiteindelijk werd pas een maand later dan gepland de Volkenbond officieel opgericht. Het feit dat de Verenigde Staten niet toetraden, maakte niet een einde aan de Europese hoop op Amerikaanse invloed in de Europese politieke arena. Zo werd de Amerikaanse ambassadeur blijvend uitgenodigd voor de samenkomsten van de Volkenbond.
 Een artikel dat de wens van Amerikaanse invloed het beste verwoordde was dat van 17 januari 1920. Hierin werd de sfeer beschreven in de eerste officiële samenkomst van de Volkenbond.
‘The sunlight, which heaven sent to bless the day, shone full through the windows overlooking the Seine, and the sunlight threw a shadow across the green-covered table [of the league of Nations] – the shadow of the empty chair. All who were there saw the shadow, remarked that the chair was empty and regretted it, and all agreed to keep the chair waiting until America should come to fill it.’

Dit laatste maakte de schrijver duidelijk door aan te geven dat ‘it (The League of Nations) did little today except to decide virtually to wait for America’.
 De wens van een Amerikaanse lidmaatschap van de Volkenbond werd waargenomen door de Amerikanen, maar uiteindelijk niet ingewilligd. Op het gebied van het Nabije Oosten was precies hetzelfde het geval.

5.1.2 Het Nabije Oosten

Het Nabije Oosten was net als in The Times van ondergeschikt belang in The Wall Street Journal. Die publiceerde er om die reden niets over, maar The New York Times achtte het onderwerp van groter belang. Daarom werd er een beschrijving gegeven van de voor- en tegenstanders van mandaatgebieden en de meningen in Europa en Anatolië. Wederom is de Europese wens van Amerikaanse invloed in verschillende fasen onder te verdelen.

De eerste fase begon in de eerste maand van 1919. The New York Times stak op 19 januari 1919 direct van wal met het artikel ‘Want us to share Near East problem’.
 In dit artikel werden de problemen in het Nabije Oosten uitgebreid uiteen gezet. Daarnaast werd aangegeven dat Groot-Brittannië wenste ‘that America should be asked to establish a sort of moral doctrine over the whole of the Near East’.
 Een maand later werd er voor het eerst duidelijk dat Groot-Brittannië er over nadacht om de Verenigde Staten een Armeens mandaat op zich te laten nemen.

Nadat de belangrijkste agendapunten waren besproken tijdens de vredesconferentie van Parijs, begon het Nabije Oosten een hoge prioriteit te krijgen. Dit karakteriseerde de tweede fase. Zo lieten de Fransen duidelijk merken dat ze de Amerikanen prefereerden boven de Britten, als het ging om het hebben van mandaten in het Nabije Oosten.
 Op hun beurt gaven de Britten hun voorkeur niet aan de Fransen, maar eveneens aan de Amerikanen. Toen op 31 juli 1919 de Turkse nationalisten de confrontatie zochten met de Armeniërs en de Grieken, werd er een artikel geplaatst op de voorpagina met als ondertitel in hoofdletters: ‘TROUBLE BLAMED ON US’.
 Dit had er mee te maken dat de Verenigde Staten weigerden om uitsluitsel te geven over hun mogelijk mandaat over Armenië. Een ander artikel ging hier verder op in, onder de ondertitel: ‘Vredesconferentie verwacht nieuwe massamoorden als Amerika een mandaat weigert’.
 De Verenigde Staten waren echter niet van plan om soldaten naar Armenië te sturen, maar artikelen als deze maakten heel duidelijk hoe hoog de nood was. Het artikel eindigde met de uitspraak dat Groot-Brittannië, Frankrijk en Italië hoopten dat de Verenigde Staten een mandaat onder hun hoede zouden nemen.
 De reden van deze hoop waren de woorden van Wilson tijdens zijn toespraak in Boston en de steun die de Amerikaanse kerken door de jaren heen hadden gegeven aan Armenië. Hier verkeken de Europeanen zich echter op. Dit werd eveneens duidelijk in Henry Morgenthau’s vier pagina’s tellende artikel (zie bijlage 5). Deze vroegere Amerikaanse ambassadeur in het Ottomaanse rijk, maakte duidelijk dat het allemaal gecompliceerd lag. ‘I am aware that this proposition is not popular with the American people’, sprak Morgenthau over een mandaat in het Nabije Oosten.
 Hij gaf wel aan dat een oorlog in het Nabije Oosten een Balkanoorlog tot gevolg kon hebben en die zou kunnen leiden tot een Europese of zelfs een wereldoorlog. Volgens Morgenthau waren de Verenigde Staten daarom van essentieel belang voor de materiële en financiële steun.

De derde fase werd ingeluid door een citaat in The New York Times van de Franse krant L’Echo die schreef: “in reality nothing will be done until the approval of Mr. Wilson has been obtained. But Mr. Wilson no longer lives in the White House, but on mount Olympus. If everything has to be referred to him, and his decision awaited, one foresees great embarrassment”.
 Het ongeduld en het wantrouwen jegens Wilson klonk hier duidelijk in door. Dit hield niet in dat de hoop vervlogen was. Dezelfde dag kwam er een artikel uit waarin stond dat de Grieken, Britten, Fransen en Italianen aangaven dat er een Amerikaanse onderhandelaar moest komen die meer mogelijkheden had dan de huidige Amerikaanse diplomaten.
 Dit was een directe vraag om hulp, terwijl het al bijna vaststond dat Verenigde Staten zich af zouden wenden van de Europese zaken. In dezelfde maand zou de Volkenbond namelijk zonder de Verenigde Staten opgericht worden. Toen Wilson in maart nog kritiek gaf op het Nabije Oosten beleid, wat zeer laat was, werd er nog niet eens fel gereageerd door de Europeanen. Het antwoord was dat Wilsons plannen wel goed waren, maar dat hij, om invloed te krijgen, eerst een mandaat goed moest keuren.
 Deze opmerking onderschreef de Europese wens van Amerikaanse invloed, maar maakte eveneens duidelijk dat het geduld op was.

5.1.3 Troepen aan de Rijn

Het derde onderwerp waaruit de Europese wens doorklonk was de Franse roep om Amerikaanse troepen bij de Rijn. Vanaf het staakt-het-vuren bij de Eerste Wereldoorlog, zagen de Fransen toe hoe de Verenigde Staten met gezwinde spoed hun troepen terugtrokken uit het gebied rond de Rijn. Toen de Verenigde Staten niet veel later besloten dat de oostelijke oever verlaten moest worden, begon de angst onder de Fransen toe te nemen. Een Duitse invasie zou hierdoor namelijk veel makkelijker plaats kunnen vinden, waardoor de Fransen weer overgeleverd zouden worden aan oorlog op eigen grondgebied. De Fransen stuurden daarom aan op garanties van de Verenigde Staten.

Op Wilsons eerste terugkeer naar de Verenigde Staten, op 14 januari 1919, gaf hij aan dat zijn visie op Frankrijk was veranderd: ‘the suffferings and problems of France (…) has deepended my interest in [a] proper solution’.
 Hoe deze er uit moest gaan zien was toen nog niet bekend. Op 18 januari 1919 werd voor het eerst de roep van de Fransen gehoord in de Verenigde Staten, in het artikel ‘Wants France protected’.
 Hierin gaf Ferdinant Foch, generaal van het Franse leger, aan dat de Amerikaanse soldaten geweldig hadden gevochten. Na de nodige vleierij zoals: ‘the youth of the United States brought a renewal of hope that hastend victory’, liet Foch zijn echte bedoeling doorschemeren.
 Hij deed een directe oproep aan de Verenigde Staten om verenigd te blijven net als tijdens de Eerste Wereldoorlog.
 Op 19 april herhaalde hij zijn oproep. Foch voorspelde dat de Duitsers weer tot leven zouden kunnen komen en dat daarom de Rijn blijvend verdedigd moest worden.
 Een dag later kwam er een officiële vraag vanuit Frankrijk om toezeggingen van de Verenigde Staten en Groot-Brittannië om Frankrijk te hulp te schieten bij een Duitse inval. Op de voorpagina van The New York Times stond ‘if we (France) are denied a third time, peace will mean no victory to France after winning a victory in the field’.
 Hierbij refereerde Frankrijk aan de geweigerde hulp tijdens de Eerste Wereldoorlog en de Frans-Duitse Oorlog (1870-1871). Niet veel later vroegen de Fransen om een aparte garantie naast de Volkenbond. Op 18 juni 1919 gaf Wilson mondeling gehoor door het Amerikaanse leger een jaar bij de Rijn te laten blijven, niet als bezettings-, maar als verdedigingsmacht. Dit hield onder andere in dat de Amerikaanse troepen zich alleen aan de Franse zijde van de Rijn stationeerden en niet aan de Duitse zijde. Dat laatste hadden de Fransen liever gezien. In januari zouden de Amerikaanse [image: image13.jpg]

soldaten definitief vertrekken en zouden de Fransen het heft in eigen hand nemen. Naast deze Franse wens was er een laatste kwestie waaruit bleek hoe graag de Entente machten de Verenigde Staten wilden betrekken bij de Europese politiek.

5.1.4 Adriatische kwestie

De Adriatische kwestie ontstond doordat de Entente machten beloften hadden gedaan aan de Italianen. Eén van deze belofte hield in dat de Italianen de kuststreek van de Balkan zouden krijgen als dank voor hun bijdrage aan de Eerste Wereldoorlog (zie figuur 9). Wilson was vanaf het eerste moment fel gekant tegen het weggeven van gebieden. De nieuwe naties moesten namelijk soevereiniteit krijgen en niet overheerst worden. De Fransen en de Britten waren het hier niet mee eens en dat lieten ze begin 1920 duidelijk merken, tijdens de Adriatische kwestie. Hier moet de belangrijke kanttekening bij gemaakt worden dat de discussie over de Adriatische kwestie plaats vond ná de weigering door de Amerikanen om deel te nemen aan de Volkenbond en een mandaat onder hun hoede te nemen.

The New York Times was de enige krant die bericht deed van deze kwestie en op 16 februari 1920 publiceerde deze een artikelen waarin de Fransen en de Britten kenbaar maakten dat ze het standpunt van Wilson betreffende de Balkan niet zouden accepteren.
 Hierin gaven ze aan dat Italië de gedeelten kon krijgen die tijdens de Eerste Wereldoorlog af waren gesproken. Nog dezelfde dag viel Wilsons reactie in de krant te lezen. Hij zei dat als de Verenigde Staten niet betrokken werden bij de Adriatische kwestie, de Verenigde Staten ‘will not concern itself further in the settlement of pending European questions’.
 Een dag later stond in The New York Times dat de Fransen lieten merken dat ze niet van plan waren om de plannen te wijzigen onder Amerikaanse druk. De Britten waren daarentegen meer bereid om te luisteren naar de Verenigde Staten.
 Zo zagen ze de brief van Wilson als een ultimatum. Om dit te onderbouwen gebruikte The New York Times informatie uit The Daily Chronicle, die schreef dat de Britten, Fransen en de Italianen allemaal gespannen waren om loyaal aan de Amerikanen te blijven, maar dat het in dit geval moeilijk was, omdat het besluit al genomen was. De Britse kranten gaven volgens The New York Times aan dat er voorzichtig moest worden omgegaan met het ‘ultimatum’ en dit betekende de omslag.
 De Fransen strubbelden nog wat tegen, maar The New York Times citeerde Le Temps die schreef: “it is apparent that none of the three Allied Governments intend to give the government of the United States a motive or pretext to turn aside form European affairs”.
 Op 22 februari stond in The New York Times dat de Britten en de Fransen zich gewonnen gaven.
 Zes dagen later verscheen op de voorpagina van The New York Times het artikel ‘Want a new Adriatic start’.
 Hierin benadrukten de Britten dat ‘they never had the intention of making a definite settlement without attaining the views of the United States government’.
 Hiermee eindigde het conflict.
De discussie over de Adriatische kwestie is van korte duur, maar laat duidelijk zien dat de Europeanen nog steeds wensten dat de Verenigde Staten zich zouden blijven mengen in de Europese zaken. Dit was erg bijzonder aangezien de Verenigde Staten het lidmaatschap voor de Volkenbond al verworpen hadden.
5.2 De Amerikaanse binnenlandse situatie

De binnenlandse situatie in de Verenigde Staten had de nodige invloed op de buitenlandse politiek van de Verenigde Staten. De belangrijkste factoren waren hierbij: de confrontatie tussen de Republikeinen en de Democraten, Wilsons omgang met de binnenlandse problemen en de reactie van de Amerikaanse bevolking hierop. De Amerikaanse economie stond namelijk onder druk door onder andere het ineenstorten van de wapenindustrie en de demobilisatie van het Amerikaanse leger.

De Verenigde Staten waren verdeeld in Republikeinen en Democraten die beiden uitkeken naar de presidentsverkiezingen van 1921. De Volkenbond zou hierbij als een pronkstuk kunnen dienen voor de Democraten en voor Wilson. Voor de Republikeinen was er alles aan gelegen om van de Volkenbond een zwak instituut te maken of het af te wijzen. Op deze manier zou het traditioneel conservatisme gewaarborgd blijven en hier hoopten de Republikeinen meer kiezers mee te trekken. Naast deze conflictueuze verhouding was er eveneens onder de Democraten een botsing tussen voor- en tegenstanders van Wilsons idealen en moest Wilson zelfs zijn partijgenoten overtuigen van zijn gelijk. Deze taak werd gaandeweg moeilijker doordat Wilson niemand meenam naar Frankrijk, liever geen compromissen sloot over de Volkenbond en hij de binnenlandse problemen links liet liggen. Er zal eerst begonnen worden met de informatie die The Wall Street Journal deelde met het Amerikaanse publiek.

Vanaf het begin van de vredesbesprekingen in Parijs was er onder de Republikeinen wantrouwen over de bedoelingen van de Entente machten. Op de voorpagina van The Wall Street Journal van 16 januari stond vermeld dat: ‘The Allies listen courteously to our sermons. But it by no means follows that they endorse every doctrine of the preacher (Wilson).’
 Dit artikel ademde wantrouwen jegens de Europese mogendheden. Tot 19 mei werden er in The Wall Street Journal een handvol kleine artikelen geschreven met informatie over Wilson en de ontwikkelingen in Parijs. Zo schreef de krant in reactie op Wilsons toespraak, op 6 maart in de Verenigde Staten, dat Wilson niet naar Parijs terugkeerde met een ‘blank signed check’, want de senaat had het laatste woord en niet Wilson.
 Het negativisme in de krant bleef The Wall Street Journal typeren. Zo werd er op de voorpagina van de krant van 19 mei openlijk afgevraagd of de Volkenbond en het vredesverdrag wel effectief genoeg zouden zijn om Frankrijk te verdedigen tegen de Duitsers.
 Dit was een duidelijke paradox in de gedachte van de Republikeinen. Aan de ene kant moesten de Duitsers gestraft en ingeperkt worden, waarbij zij blijk gaven van Amerikaanse betrokkenheid bij de Europese zaken, en aan de andere kant wilden de Republikeinen terug naar het isolationisme. Kleine artikelen bleven de lezer op de hoogte houden van de ontwikkelingen, maar dit waren er maar enkele. Vanaf juli 1919 werd er vooral afgegeven op de persoon Wilson. Zo werden de idealen van Wilson aan de kant gezet met de zin ‘there is one man who has the power to defeat the peace treaty without amending [and] that man is (…) Mr. Wilson’.
 Na twee maanden met slechts twee artikelen over Wilson en de Volkenbond werd er wederom felle kritiek geuit op Wilsons idealen. Zo vond de schrijver van een artikel dat Wilsons ijdelheid hem bedrogen had toen hij afreisde naar Europa.
 De rondreis van Wilson om steun te verkrijgen onder het Amerikaanse volk zorgde eveneens voor een lading kritiek. Onder de titel ‘The clay feet of a popular idol’ werd op de voorpagina de vraag gesteld: ‘Has mr. Wilson crossed the definite line of absolutisme?’
 Volgens de schrijver van het artikel was de rondreis van Wilson z’n laatste kans om zijn absolute macht te tonen. Hierbij werd niet duidelijk uitgesproken dat Wilson een dictator was, maar werd de vergelijking wel gemaakt. Nog twee artikelen zouden er na de rondreis van Wilson uitkomen over dit ontwerp. In het eerste werd een zakenman op de voorpagina geciteerd die zei: “The United States has refused to surrender its sovereignity”.
 In het laatste artikel werd duidelijk gemaakt dat niet Wilson, maar Clemenceau de hoop was van Europa. Het was een weinig inhoudelijk artikel, zoals alle artikelen in The Wall Street Journal. Deze artikelen bevatten meestal alleen de hoofdpunten uit het buitenlandse nieuws, maar er werd niet verder op ingegaan. In het artikel werd geconcludeerd dat: ‘two years ago Europe was looking towards Wilson – today it looks towards Clemenceau’.
 The Wall Street Journal was weinig informatief, pro-Republikeins en anti-Democratisch. Toch verschilde deze houding niet veel met die van de Democraten.

Figuur 7: De Volkenbond als mikpunt van kritiek
[image: image7.png]

 Bron: http://history.sandiego.edu/gen/ww2timeline/Capitalism_Saved.html (14-04-2010).

Onder de Democraten was er net als onder de Republikeinen wantrouwen ten opzichte van de Europeanen. De democratische krant The New York Times plaatste een artikel waarin de Democratische senator James A. Reed (1861-1944) fel uithaalde naar de Fransen en de Britten. Dit lid van de democratische partij was één van de weinige Democraten die volledig tegen de Volkenbond waren. In reactie op de trage bureaucratie van de Britten en de Fransen om schepen beschikbaar te stellen voor het vervoer van Amerikaanse soldaten naar de Verenigde Staten, zei hij: ‘those nations ought to be shut out of American markets at once’.
 ‘Instead of writing Leagues of nations with perpetual peace in them’, ging Reed verder, ‘I would say (…) I need some ships.’
 Zowel vanuit democratische als republikeinse hoek werd het wantrouwen ten opzichte van de Europeanen gevoed, terwijl Wilson probeerde het vertrouwen van de Europeanen te gebruiken om een Volkenbond op te richtten.
The New York Times stond, in tegenstelling tot The Wall Street Journal, wel vol met uitgebreide artikelen. Zo had een artikel van 23 februari 1919 de centrale vraag of de Amerikaanse burgers Wilsons voorstellen zouden gaan accepteren. “I am convinced”, zei senator Tomas J. Walsh, “that the people are overwhelmingly in favor of a League of nations”.
 De drie redenen die hij hiervoor gaf, waren de behoefte aan vrede na de oorlogservaringen van de Amerikanen, het vertrouwen in de staatsmannen in Parijs en het feit dat alle Europese landen een Volkenbond wilden. Het artikel eindigde met de uitspraak dat de grondwet niet in gevaar was.
 Deze laatste woorden stonden pal tegenover de ideeën van de Republikeinen en van de Democraat Reed. Op dezelfde dag als het eerder genoemde artikel werd er een groot artikel geplaatst met als kop ‘Reed condemns peace League as infamous’.
 Het verschil in de plaatsing van dit en het eerder genoemde artikel is opvallend. Reeds artikel werd 35 pagina’s verder naar voren geplaatst, waaruit blijkt dat zijn harde tegengeluid zelfs in de democratische krant werd gewaardeerd. In het artikel bracht hij vijf samenhangende bezwaren naar voren. De hoofdlijn was dat de Verenigde Staten hun soevereiniteit zouden verliezen, doordat niet-Amerikanen via de Volkenbond invloed zouden krijgen op het Amerikaanse buitenlandse beleid. Reed eindigde zijn betoog met de angst dat ‘England might dominate the other nations of the world’.
 Een reactie op dit artikel kon niet uitblijven en die werd geschreven door Albert Bushnell Hart een professor of Government aan de universiteit van Harvard. Hij zette uiteen wat de doelen van de Volkenbond waren – dit was nog steeds niet helder bij de Amerikanen. Vervolgens gaf hij aan welke privileges en taken de Verenigde Staten zouden hebben bij lidmaatschap. De vijf argumenten van Reed werden met de grond gelijk gemaakt. De Volkenbond zou geen invloed hebben op de Monroe doctrine, maar enkel op de expansiezucht van de Verenigde Staten naar Midden- en Zuid-Amerika. Daarnaast zou er geen sprake zijn van invloed op de soevereiniteit van staten. De privileges wogen daarnaast goed op tegen de taken. De Verenigde Staten zouden hulp krijgen bij toekomstige oorlogen, vrijhandel zou hoogtij gaan vieren en de vrede zou gehandhaafd worden. Hoewel het laatste voordeel of privilege in tegenspraak staat met de eerste, maakte de professor wel duidelijk dat de Verenigde Staten hun isolationisme moesten verlaten. De Volkenbond moest gesteund worden en de Verenigde Staten waren hiervoor nodig als centrale wereldmacht, want anders was de Volkenbond niets waard.
 Een maand later werd wederom geprobeerd om feit en fictie van elkaar te scheiden. In dit artikel probeerde de schrijver aan te tonen dat de Volkenbond geen complot was, zoals Reed predikte. De critici van de Volkenbond waren, volgens de schrijver, verdeeld in twee kampen: de echte conservatieve tegenstanders en zij die de Volkenbond in een andere vorm wilden zien. Het tweede kamp had volgens de schrijver de meeste steun onder de Amerikaanse bevolking. Hierbij concludeerde hij dat ‘The League of Nations must be created, it will be created, for without it the world will be exposed to the monstrous evils of war’.

Al de eerdere artikelen lieten zien dat er zelfs binnen de partij van Wilson meningsverschillen waren. Dit kwam eveneens naar voren in de brieven die The New York Times publiceerde. Deze brieven werden geschreven in reactie op de artikelen van Reed en het artikel van Albert Bushnell Hart. Er waren evenveel schrijvers die het opnamen voor Wilson als die zich negatief uitlieten over Wilsons plannen.
 Een voorstander van de Volkenbond schreef dat de soldaten niet voor niets gevochten hadden. De tegenstanders voerden aan dat er een betere moraal in de wereld nodig was en een verenigde wereld, maar geen Volkenbond.

Ten slotte maakte de president van de Anti-Imperialist League Moorfield Storey in The New York Times duidelijk dat de internationale situatie geen theorie meer was maar een feit. Moorfield was tegen elke vorm van imperialisme en hij vond de oprichting van de Volkenbond erg belangrijk. Naar zijn mening was de Eerste Wereldoorlog nutteloos geweest als er nu geen Volkenbond kwam, want ‘het is van essentieel belang voor de verdediging van Amerika’.
 Moorfield gaf aan dat er zonder Volkenbond geen bondgenoten voor de Verenigde Staten zouden zijn en hun dit veel geld zou gaan kosten aan defensie. Wederom liet een belangengroep van zich horen, maar Wilson maakte hier geen gebruik van.
De persoon Wilson was van groot belang voor de Amerikanen. Toen hij tijdens zijn rondreis door de Verenigde Staten ernstig ziek werd verdween de aandacht voor Wilson, doordat hij weinig openbare optredens meer had. Hij bleef echter achter de Volkenbond staan. Na zijn gedeeltelijke herstel maakte hij op 3 oktober 1920 duidelijk dat hij van de presidentsverkiezingen een nationaal referendum wilde maken.
 Dit verzoek werd op 4 oktober geplaatst in The New York Times. Wilson besloot dat:
‘the determination of a great policy up on which the influence and authority of the United States in the World must depend is (…) to be referred to the people themselves for a sovereign mandate to their representatives.’

Deze oproep werd beantwoord in november 1920, waarbij de Republikeinen een overwinning behaalden die nooit meer geëvenaard zou worden. De Amerikaanse bevolking had genoeg van de eindeloze discussies over de Volkenbond terwijl schandalen bij de politie en problemen bij de telefoonmaatschappijen geen aandacht leken te krijgen. Verder kwamen er elke week 1000 soldaten terug uit Europa, wat de nodige spanning onder de bevolking teweeg bracht. Wie waren er gestorven en wie zouden er veilig terugkeren? Tijdens deze periode ‘is the deep, anxious desire to avoid any complications or alliances, or political entanglements, which may cause them to go over again to Europe’.
 Hier kwam bij dat Wilson geen tijd had om zich bezig te houden met de problemen binnen de Verenigde Staten. Wilson liet in november 1918 nog weten dat hij niet van plan was om de hele vergadering in Parijs bij te wonen.
 Hij veranderde van gedachte in de maanden die daarop volgden. Dit kwam tot uitdrukking in zijn toespraak voor de vredesconferentie op 18 januari 1919: ‘it is a very delightful thought that the history of the world which has so often centered here (Paris), will now be crowned by the achievements of this conference’.
 Wilson kreeg het idee dat hij hier zijn idealen in de praktijk kon brengen aangezien ‘the fortunes of all people [were] involved.’
 Deze insteek bevestigde hij, in mei 1919, in een bericht aan het Amerikaanse congres. Hierin gaf hij, tot zijn spijt, toe dat hij geen tijd had om over de binnenlandse problemen te praten. Hij moest in Parijs blijven, omdat de besprekingen daar invloed zouden hebben op de vrede in de hele wereld. Hierdoor bleven de problemen bij de spoorwegen, postdienst, industrie en telefoonbedrijven bestaan en Wilson werd hiervoor verantwoordelijk gehouden.
 Verder werden de Republikeinen geheel buiten de vredesbesprekingen gehouden, hoewel ze juist een grote overwinning hadden behaald in het Amerikaanse congres. Deze tactiek van Wilson zorgde ervoor dat de ‘Republican leaders were preparing to defeat Wilson, while he was still in Paris’.
 Ten slotte sloot Wilson geen compromissen over het verdrag. Hij maakte hierbij de fout ‘to make the system of guarantees the heart of the covenant’.
 Hierdoor zouden zelfs Europese legers voet kunnen zetten op Amerikaanse bodem. Wilson probeerde dit goed te praten door aan te geven dat een interventie altijd eerst besproken werd, maar dat mocht niet meer baten.
Figuur 8: ‘Wilson, that’s all’
[image: image8.png]! Adobe Reader - [wilson thats all pag 2 Wallstreetjournal 18 feb 19;

. Fie Ede Vew Document Tods Window b

£ Hsmeacwy = @ Phsemcn || Tnsenat

&- 1t © [- ® |03 @wen- r

‘WILSON, THAT'S ALL
il St oumal (1835-1923) P 15,1920
Progues Histoncal Newspapers The Wil Saee Yourul (1559 - 169%)

52
WILSON, THAT'S ALL

€ attachments

. 4CopFTighe, 1030, Nev7; York: Tril ne'~sod

Reproduced with permisson of e copyright owner. Furthe reproduction prfibited without permission.

5.3 Conclusie

 De Europese wens van Amerikaanse invloed in de Europese politieke arena valt terug te vinden in de vier onderzoekscasussen. Deze hebben opvallende overeenkomsten. In de beginperiode van 1919 is er een rustige toenadering tot de plannen van Wilson, waarbij er veel geaccepteerd wordt. Zo mogen de Amerikanen onderzoeken in het Nabije Oosten opstarten en wordt de Volkenbond zonder veel problemen gekoppeld aan het vredesverdrag. In de tweede helft van 1919 is er sprake van een steeds duidelijkere wens om de Amerikanen te betrekken bij de Europese buitenlandse en binnenlandse zaken. Zo vragen de Fransen openlijk om langdurig gestationeerde Amerikaanse troepen bij de Rijn en wordt er aangedrongen op Amerikaanse mandaten in het Nabije Oosten. Deze periode is te karakteriseren als een periode van hoop en geduld. Vooral de Britten laten dit zien door respectvol om te gaan met de langdurige Amerikaanse besluitvorming. Aan het einde van 1919 en begin 1920 begint het ongeduld van de Europese grootmachten evenwel duidelijk te worden, maar blijft de wens van Amerikaanse invloed in de Europese politieke arena aanwezig. Dit wordt het meest duidelijk bij de Adriatische kwestie. Terwijl het Amerikaanse lidmaatschap van de Volkenbond af was gekeurd door de senaat; de Verenigde Staten niet garant gingen staan voor de veiligheid van de Fransen en alle mandaten werden afgekeurd, werd een alreeds genomen besluit teruggedraaid op eis van Wilson.

Ondanks de duidelijke boodschap van de Europeanen, veroorzaakten de binnenlandse onrust in de Verenigde Staten, de komende verkiezingen en de persoon Wilson de afwijzing van het vredesverdrag en het lidmaatschap van de Volkenbond. De crisis zorgde ervoor dat de Amerikanen zich afwendden van de ontwikkelingen in de wereld. Daarnaast veroorzaakte Wilsons afwezigheid in de Verenigde Staten voor een vermindering van zijn populariteit. De komende presidentsverkiezingen versterkte de drang van de republikeinse senatoren en krant(en) om kritiek te uiten. De Volkenbond zou namelijk, bij succes, worden gezien als een pronkstuk van de Democraten. Als laatste was Wilson degene die de idealen van de Volkenbond wist uit te dragen. Zijn ziekbed zorgde er op het meest cruciale moment voor dat hij de Republikeinen en de Amerikaanse bevolking niet kon overtuigen van zijn gelijk. Zijn leiderschap werd eveneens gemist, omdat Democraten zoals Reed, zich al begin 1919 negatief uitspraken over de Volkenbond.

CONCLUSIE

De nasleep van de Eerste Wereldoorlog is één van de meest opvallende periodes in de geschiedenis van de Verenigde Staten en de wereld, gelet op de hoeveelheid literatuur die hier over gepubliceerd is. Tot die tijd speelden de Verenigde Staten geen rol van betekenis in de buitenlandse politiek van de Europese grootmachten, maar voor een periode van een jaar waren zij in de positie om de oprichting van de Volkenbond te koppelen aan het vredesverdrag en veel van de gemaakte plannen van de Britten en de Fransen tegen te houden.
De vraag die centraal stond, was waarom de Verenigde Staten de wens van de Europese grootmachten in 1919-1920, om invloed te krijgen in de Europese politieke arena, niet inwilligden. Het eerste wat opvalt is dat de invloed van de Amerikanen door de Fransen en Britten geduld werd, en zelfs werd gewenst. Zo werd het Amerikaanse pleidooi voor een Volkenbond door de Britten en de Fransen opgepakt en gegoten in een concept van een orgaan van vrede. De wens van een Amerikaans lidmaatschap van de Volkenbond werd in de eerste plaats letterlijk door enkele Europese politieke leiders geuit. Daarnaast sloten zowel de Britten als de Fransen aan het einde van 1919 verschillende compromissen om de Verenigde Staten op het laatste moment toch toe te laten treden tot de Volkenbond. Ten slotte was de houding van beide Europese machten te karakteriseren als geduldig en terughoudend. Er werd geprobeerd om de Amerikanen over te halen om lid te worden en dit werd met fluwelen handschoenen aangepakt. Het Nabije Oosten was een even delicate aangelegenheid, met geheel eigen karakteristieken. Hoewel de Eastern question werd gezien als een Europese aangelegenheid en de Verenigde Staten formeel niet in oorlog waren geweest met het Ottomaanse rijk, werd de Amerikaanse invloed door de Britten en de Fransen meer dan geaccepteerd. In de eerste plaats mocht Wilson twee onderzoeken uit laten voeren naar de situatie in zowel het Nabije als het Verre Oosten. Daarnaast werd er direct door Clemenceau en Lloyd George gevraagd om militaire en politieke steun van de Verenigde Staten in zowel Armenië als geheel Anatolië. Tot slot stonden de Britten en Fransen zelfs na de afkeuring van de mandaten door de Amerikaanse senaat open voor Amerikaanse hulp.

In de onderzochte periode heeft de wens van Amerikaanse invloed in de Europese politieke arena twee kanten. Enerzijds een partij die de wens uit en anderzijds een partij die de wens ontvangt. Deze tweede partij, de Verenigde Staten, wist maar al te goed dat er een directe wens bij de Europeanen leefde. The New York Times schreef bijvoorbeeld niet alleen over de Europese wens van een Amerikaanse lidmaatschap van de Volkenbond en hun steun in het Nabije Oosten, maar eveneens over de wens van een blijvende Amerikaanse legermacht aan de Rijn en de invloed van de Verenigde Staten bij de Adriatische kwestie. Deze wens werd in verschillende intensiteiten door de tijd heen geuit en kwam eveneens op verschillende manieren aan het licht in de Verenigde Staten. Zowel de Amerikaanse senatoren als de bevolking werden door Wilson geïnformeerd, doordat hij liet weten dat de Europeanen open stonden voor Amerikaanse invloed. Verder wisten de senatoren van de wens van de Europeanen, aangezien deze direct zijn doorgang vond in The New York Times en er Engelse en Franse diplomaten werden ontvangen. De Adriatische kwestie was eveneens hoogst opmerkelijk, aangezien Wilson daadwerkelijk dreigde om de steun en de invloed van de Verenigde Staten te laten verdwijnen uit Europa. De compromis gerichte aanpak van de Fransen en de Britten, maakte het voor de Amerikanen meer dan duidelijk dat de wens van Amerikaanse invloed, zelfs na zoveel afwijzingen, nog levend was.

De wens van Amerikaanse invloed en steun bestond en werd waargenomen door de Amerikanen, maar de vraag is waarom er niet positief op werd gereageerd. Dit kwam in de eerste plaats, omdat de Europese wens met achterdocht en angst ontvangen werd door de Republikeinen, die niet geloofden in de goede bedoelingen van de Britten en de Fransen. De Democraten waren positiever, maar de kracht van de vooroordelen over de Europeanen bleef van groot belang in de gehele periode. Daarnaast zagen de Amerikanen vooral nadelen in een inmenging in de Europese politiek. Hieruit valt op te maken dat het traditioneel conservatisme nog steeds de overhand had over het idealisme waar Wilson voor stond. Verder overschaduwden de interne problemen de externe invloeden. Drie ontwikkelingen speelden hierbij een rol. In de eerste plaats lag Europa voor de Amerikanen nog steeds ver weg en leidden de binnenlandse problemen, zoals rassenconflicten en crises in verschillende bedrijfstakken, de Amerikaanse bevolking af van de discussie over een Volkenbond. Wilsons reactie om zich niet te bemoeien met de binnenlandse problemen, versterkte alleen nog maar de aversie tegen het internationale vredesplan. De persoon Wilson speelde eveneens een grote rol. Hoewel zijn persoon vaak onderhevig is aan stereotypering en het beeld van hem verschilt in de loop van de tijd waarin er over hem geschreven wordt, was zijn rol van groot belang bij het niet tegemoet komen aan de wens van de Europeanen. Hij joeg de Republikeinen tegen zich in het harnas, wist geen gebruik te maken van de League to Enforce Peace (LEP) en werkte als een Einzelgänger in Europa. Dit werd hem zowel door het publiek als de politiek verweten. Als laatste speelde de komende presidentsverkiezingen van 1920 een rol. De Democraten wilden de Volkenbond als pronkstuk gebruiken, om hiermee een nieuwe verkiezingsoverwinning te bewerkstelligen. De Republikeinen wilden daarentegen een verwerping van de Volkenbond en de liberale politiek gebruiken om stemmen te trekken.

De situatie schetsend, was er een opkomende macht die zich aangetrokken voelde tot een machtsvacuüm dat was ontstaan na de Eerste Wereldoorlog. Na een jaar van sterke betrokkenheid tot de internationale politiek, trok deze macht zich evenwel terug in hun isolement, hoewel de voormalige grootmachten openstonden voor steun, hulp en invloed.

Deze ontwikkeling kan moeilijk verklaard worden door het realisme. Dat veronderstelt dat een natiestaat, als actor, uit is op egoïstisch machtsbelang. Dit onderzoek heeft aangetoond dat er een duidelijke gelaagdheid was in de politiek van de Verenigde Staten. De president was geenszins uit op egoïstische macht, maar wilde juist altruïsme tonen aan de rest van de wereld. Verder waren er de senatoren die verdeeld waren over de taak van de Verenigde Staten in de wereld, maar in de meeste gevallen geen heil zagen in een inmenging in de internationale politiek. Er was hierdoor geen sprake van machtspolitiek. Het idealistische paradigma is eveneens ontoereikend om de plotselinge koerswijziging in de Amerikaanse buitenlandse politiek te verklaren. Het idealisme houdt namelijk, net als het realisme, geen rekening met de gelaagdheid. De koerswijzing stroomt daarnaast niet voort uit het idealistische paradigma, omdat deze verondersteld dat een land uit is op internationale samenwerking ten behoeve van vrede, het tegenovergestelde gebeurd echter in 1920.

De gelaagdheid van de Amerikaanse politiek vraagt om een gedetailleerdere kijk op de actoren binnen de staat. Het Methodological Individualism and Rational Choice (MIRC) veronderstelt dat elke individu rationeel handelt, gebaseerd op perfecte informatievoorziening. Deze veronderstellingen zijn uiteraard altijd relatief, maar in dit geval spelen de niet rationele handelingen en imperfecte informatievoorziening nog eens een extra grote rol. Zo had Wilson gebruik moeten maken van de LEP en Republikeinen mee moeten nemen naar Parijs, maar hij weigerde op irrationele gronden. Zo legde hij niet aan de Amerikaanse bevolking uit waarom hij geen Republikeinen met zich meenam en weigerde hij de samenwerking met de leiding van de LEP op grond van een ruzie in zijn studententijd. Vervolgens was de informatievoorziening slecht, aangezien het ruim een halve maand duurde voordat brieven over de Atlantische Oceaan aankwamen en liet de The Wall Street Journal weinig nieuws naar buiten komen over de situatie in Europa. De psychologische en constructivistische methoden bieden hiervoor een beter handvat. Beide methoden vooronderstellen dat een persoon imperfect rationeel handelt, op basis van leringen, aanpassingen en sociale contacten. Een goed voorbeeld is Theodore Roosevelt die zich in 1912 uitsprak voor een door de Verenigde Staten geleid orgaan van vrede en in 1919 fel tegenstander werd van de Volkenbond. Deze omslag, die van groot belang was voor de Verenigde Staten, is alleen hierdoor te verklaren. Waar de wegen van de psychologische en constructivistische methoden scheiden is op het gebied van de normatieve waarden. Uit het onderzoek in deze thesis is gebleken dat de normatieve waarden, zoals het constructivisme veronderstelt, van groot belang waren voor de actoren in de Verenigde Staten. Hierbij is een ambiguïteit te onderscheiden in de Amerikaanse normen, die begin 1900 zichtbaar werd, maar al langere tijd wortel had geschoten in de Amerikaanse samenleving. Aan de ene kant was er binnen de Verenigde Staten een hang naar het traditionalisme, dat in direct verband stond met het Westfaalse systeem en de Monroe doctrine, en aan de andere kant was er de drang tot idealisme, dat tot uiting werd gebracht in een externe politiek van wereldvrede, zelfbeschikking en vrijhandel. De Monroe doctrine had vanaf 1823 een diepgaande invloed op de Amerikanen. Meer dan een eeuw hielden de Verenigde Staten zich aan deze doctrine en in 1919 werd deze meerdere malen aangehaald in de Amerikaanse kranten. Het Westfaalse systeem van soevereiniteit binnen de staat speelde hier eveneens een aanzienlijke rol bij. Het liberalisme deed echter op internationaal vlak zijn intrede via de Republikein Theodore Roosevelt, en later, via de Democraat Wilson. Deze norm stond lijnrecht tegenover het traditionalisme. In deze periode wordt er alles aan gedaan om beide normen, tevergeefs, te verenigen in één doelstelling. Er werd bijvoorbeeld gesproken over Amerikaanse interventies in de wereld, als de senaat hiermee in zou stemmen. Zo was er wel de wens om internationaal betrokken te zijn, maar op traditionalistische wijze.

Het constructivistische paradigma geeft de mogelijkheid om op een hoger niveau grip te krijgen op de situatie. Voor de actoren in de Verenigde Staten waren de normatieve waarden erg belangrijk. Tot 1917 werd er niet afgeweken van het traditionalisme, en het idealisme was alleen nog maar een concept. De omslag die Wilson veroorzaakte, bracht de normatieve waarden in de politieke actoren naar boven. Belangrijk is om aan te geven dat de dubbelzinnigheid in het normensysteem, door de verschillende lagen in de Amerikaanse bevolking heenliep. In de eerste plaats was er een geografisch politieke lijn te ontwaren. De Democraten hadden van oudsher veel kiezers in de kuststreken en de Republikeinen veel meer in het binnenland. De internationale oriëntatie van de Democraten, die gericht was op handel en contact met het buitenland waren sterker verbonden met het idealisme en liberalisme. De Republikeinen vertegenwoordigden vooral de binnenlandse kiezers die gehecht waren aan het traditionalisme, aangezien zij zich minder verbonden voelden met de rest van de wereld. Hier komt bij dat er vaak sprake was van partijpolitiek, waarbij het belang van de partij voorop stond bij stemmingen. Zo waren de komende verkiezingen van 1920 een doorslaggevende factor voor de verwerping van de Volkenbond begin 1920. De tweede lijn was die binnen de politieke stromingen, die aan verandering onderhevig was in de periode tijdens en na de Eerste Wereldoorlog. Er waren conservatieve Democraten zoals Reed die samen met een groot aantal Republikeinen tegen Amerikaanse inmenging in Europa waren. Aan de andere kant waren er liberale Republikeinen die voor de Volkenbond en mandaatgebieden waren.

Concluderend is de uiteindelijke terugkeer naar het traditionalisme te verklaren doordat de Verenigde Staten geen voordeel zagen om op de Europese wens in te gaan en er achterdocht jegens de Europeanen was. Verder waren Wilsons persoonlijkheid, de binnenlandse onrust en de komende verkiezingen die de bevolking afleidde van de internationale politiek van doorslaggevend belang. Het internationale idealisme zou echter nooit meer verdwijnen uit de Amerikaanse politiek. Er kan daarom wel gesproken worden een samenleving die verwikkeld is in een ambigue normenstrijd tussen het traditioneel conservatisme en het liberalisme/idealisme. Zo speelt zowel de Monroe doctrine en de samenhangende traditionele isolationistische politiek als de ontstaansgeschiedenis als vrijgevochten staat een belangrijke rol in de Amerikaanse samenleving. Het Amerikaanse model van democratie en vrijhandel wordt niet voor niets gezien als erg belangrijk en wordt daarom uitgedragen over de hele wereld, kijkend naar de wereld ná de Tweede Wereldoorlog. Tijdens de Koude Oorlog (1952-1990) wordt het Amerikaanse liberalisme, van democratie en kapitalisme, voelbaar in grote delen van de wereld, in een angstreactie op een mogelijke verspreiding van de communistische ideologie en expansiedrift van de Sovjet Unie. Dat de buitenlandse politiek van de Verenigde Staten na de Tweede Wereldoorlog niet alleen te verklaren is door het idealisme blijkt na de Koude Oorlog. Er vindt op dat moment eveneens een terugkeer naar het traditionalisme plaats. De Irakoorlog vindt bijvoorbeeld niet zijn legitimatie op een internationale, maar op een nationale basis. Daarnaast is de oorlog tegen terrorisme eveneens een oorlog die meer gebaseerd is op Amerikaans lijfsbehoud dan op internationale veiligheidsoverwegingen. Op deze manier blijft dubbelzinnigheid de Amerikaanse buitenlandse politiek typeren en mag de vraag gesteld worden of de bezette stoel, die symbool staat voor de wens van Amerikaanse invloed en steun, niet in het eerste decennium van de eenentwintigste eeuw verlaten werd en wederom zijn schaduw werpt over Europa.
LITERATUUR
Adamthwaite, Anthony, ‘review: Great Britain and the creation of the League of Nations. Strategy, politics, and international organization, 1914-1919’, The English Historical Review 96/381 (1981) 935-937.

Akmese, Nezir Handan, The birth of modern Turkey. The Ottoman military and the march to World War I (New York 2005).

Ancel, Jacques, Manuel Historique de la Question d’Orient (Paris 1923).

Anderson, M.S., ‘review: The making of the modern Near East’, Bulletin of the School of Oriental and African Studies 52/1 (1989) 140.

Anderson, M. S., The Eastern question (New York 1966).

Attrep, Abe, ‘A state of wretchedness and impotence: A British view of Istanbul and Turkey, 1919’, International Journal of Middle East Studies 9/1 (1978) 1-9.

Baer, George W., ‘review: The League of Nations. Its life and times 1920-1946’, The American Historical Review 92/1 (1987) 98-99.

Baker, Ray Stannard, and William E. Dodd, The public papers of Woodrow Wilson. War and peace, presidential messages, addresses, and public papers (1917-1924) by Woodrow Wilson. (New York 1927) deel I.

Baker, Ray Stannard, and William E. Dodd, The public papers of Woodrow Wilson. War and peace, presidential messages, addresses, and public papers (1917-1924) by Woodrow Wilson. (New York 1927) deel II.
Beeley, Brian W., ‘The Greek-Turkish boundary: conflict at the interface, Transactions of the Institute of British Geographers 3/3 (1978) 351-366.

Birtek, Faruk, and Thalia Dragonas, Citizenship and the nation-state in Greece and Turkey (New York 2005).

Clayton, G.D., Britain and the Eastern question. Missolonghi to Gallipoli (London 1971).

Cooper, Jr., John Milton, Breaking the heart of the World. Woodrow Wilson and the fight for the League (Cambridge 2001).

Egerton, George W., Great Britain and the creation of the League of Nations. Strategy, politics, and international organization, 1914-1919 (Chapel Hill 1978).

Evans, Laurence, United States and the partition of Turkey (Baltimore 1965).

Foreign Office handbook, History of the Eastern question (unknown 1918).
Gallagher, John, ‘Nationalisms and the crisis of empire, 1919-1922’, Modern Asian Studies 15/3 (1981) 355-368.

Hill, Chapel, Missionary diplomacy and the realities of power (New York 1985).

Hirschon, Renée, Crossing the Aegean. An appraisal of the 1923 compulsory population exchange between Greece en Turkey (Oxford 2003).

Kennan, George F., American diplomacy 1900-1950 (London 1952).

Jensen, Peter kincaid, ‘The Greco-Turkish war, 1920-1922’, International Journal of Middle East Studies 10/4 (1979) 553-565.

Kedourie, Sylvia, Turkey before and after Atatürk. Internal and external affairs (New York 2005).

Lammers, Donald, ‘review: Great Britain and the creation of the League of Nations. Strategy, politics, and international organization, 1914-1919’, Albion: A quarterly journal concerned wit British studies 11/1 (1979) 95-96.

Levin, N. Gordon, Woodrow Wilson and world politics. America’s response to war and revolution (New York 1970).

Lewis, Geoffrey, Turkey (New York 1960, second revised edition).

Loukeris, Kostas, Religion and nationalism. The Greek-Turkish and Ethio-Somali conflict (The Hague 1995).

Ludestad, Geir, ‘Empire by invitation? The United States and Western Europe, 1945-1952’, Journal of Peace Research 23/3 (1986) 263-277.

Macfie, A. L., The Eastern question 1774-1923 (London 1996, revised edition).

Marriott, J.A.R., The Eastern question (Oxford 1918).

Mango, Andrew, Atatürk (London 2004).

Mantoux, Paul, Supplementary volume to the papers of Woodrow Wilson. The deliberations of the council of four (March 24- June 28, 1919) Volume II (Oxford 1992).

Matthews, Kenneth, ‘review: Documents on British Foreign Policy, 1919-1939’, International Affairs 47/3 (1971) 611-612.

Medlicott, W. N., Dougals Dakin and M. E. Lambert, Documents on British foreign policy 1919-1939. First series, volume XVII. (London 1970).

Medlicott, W. N., Dougals Dakin and M. E. Lambert, Documents on British foreign policy 1919-1939. First series, volume XVIII. (London 1972).

Mosely, P.E., Russian diplomacy and the opening of the Eastern question in 1838 and 1839 (New York 1934).

Northedge, F. S., The League of Nations. Its life and times 1920-1946 (New York 1986).

Ninkovich, Frank, The Wilsonian century. U.S. foreign policy since 1900 (Chicago 1999).

Reus-Smit, Christian, en Duncan Snidal, The Oxford handbook of international relations (Oxford 2008).
Robbins, Keith, ‘review: Great Britain and the creation of the League of Nations. Strategy, politics, and international organization, 1914-1919’, The American Historical Review 84/5 (1979) 1384-1385.

Seymour, Charles, ‘The Paris education of Woodrow Wilson’, Virginia Quarterly Review 32 (1856) 578-581.

Smith, Michael Llewellyn, Ionian vision. Greece in Asia Minor 1919-1922 (London 1973).

Stevenson, David, The First World War and international politics (Oxford 1988).

Taylor, A.J.P., ‘review: United States policy and the partition of Turkey, 1914-1924’, The English Historical Review 82/324 (1967) 638.

Thompson, John A., Woodrow Wilson (London 2002).

Toynbee, A.J., The Western question in Greece and Turkey. A study in the contact of civilizations (New York 1970).

Vokan, Vamik D., Norman Itzkowitz, Turks and Greeks. Neighbours in conflict (Cambridgeshire 1994).

Watson, Jr., Richard L., ‘Woodrow Wilson and his interpreters, 1947-1957’, The Mississippi Vally Historical Review 44/2 (1957) 207-236.

Williams, William Appleman, The tragedy of American diplomacy (New York 1962).

Yap, M. E., The making of the modern Near East 1792-1923 (London 1996).

Yearwood, Peter, “On the safe and right lines’: The Lloyd George government and the origins of the League of Nations, 1916-1918’, The Historical Journal 32/1 (1989) 131-155.
Yin, Robert K., Case study research. Design and methods (London 2003, derde editie).
Zürcher, Erik Jan, Een geschiedenis van het moderne Turkije (Amsterdam 2006, tweede, herziene en uitgebreide druk).
BRONNEN
Data over de Eerste Wereldoorlog

http://users.erols.com/mwhite28/warstat1.htm (04-02-2010).

The Times in het algemeen

http://web6.infotrac.galegroup.com/itw/infomark/111/1/1/purl=rc6_TTDA?sw_aep=erasmus (14-04-2010).
The Wall Street Journal in het algemeen

http://proquest.umi.com/pqdweb?RQT=302&ts=0&cfc=1 (14-04-2010).

The New York Times in het algemeen http://query.nytimes.com/search/query?frow=0&n=10&srcht=s&daterange=period&query=turks+greeks&srchst=p&hdlquery=&bylquery=&mon1=01&day1=01&year1=1919&mon2=08&day2=05&year2=1919&submit.x=0&submit.y=0 (10-12-2009).

The New York Times
The New York Times, 18 januari 1919 (James, Edwin L., Wants France protected).

The New York Times, 19 januari 1919 (Dilnot, Frank, America’s new influence on European life).

The New York Times, 19 januari 1919 (Duranty, Walter, Want us to share Near east problem).

The New York Times, 19 januari 1919 (unknown, Greeks of Asia Minor).

The New York Times, 28 januari 1919 (Kalopothakis, F. Demetrius, Reform in Turkey).
The New York Times, 9 februari 1919 (Hall, Guy H., American tractors in world demand).

The New York Times, 9 februari 1919 (unknown, Find sympathy here deep for Greece).

The New York Times, 13 februari 1919 (unknown, American exports needed in Europe).

The New York Times, 15 februari 1919 (unknown, French press shows little enthusiasm).

The New York Times, 15 februari 1919 (unknown, Last message to France).

The New York Times, 16 februari 1919 (unknown, Armenia).

The New York Times, 18 februari 1919 (unknown, Italian journals praise the league).

The New York Times, 20 februari 1919 (unknown, Reed denounces keeping men abroad).

The New York Times, 23 februari 1919 (Hart, Albert Bushnell, professor of Government, Harvard University; What it is and is not).

The New York Times, 23 februari 1919 (unknown, Is it what Wilson wanted).

The New York Times, 23 februari 1919 (unknown, Reed condemns peace league as infamous).

The New York Times, 26 februari 1919 (unknown, British welcome Wilson address).

The New York Times, 28 februari 1919 (unknown, Want new Adriatic start).

The New York Times, 4 maart 1919 (unknown, Sees Europe united in league demand).

The New York Times, 10 maart 1919 (unknown, $50.000 is added to Near East fund).

The New York Times, 13 maart 1919 (unknown, We do not want Smyrna).

The New York Times, 15 maart 1919 (unknown, Disposing of Turkey).

The New York Times, 15 maart 1919 (unknown, Terrorize Greeks in Asia Minor).

The New York Times, 21 maart 1919 (unknown, Turks massacre Greeks).

The New York Times, 23 maart 1919 (Gnasty, Charles H., Call for America to define position).

The New York Times, 23 maart 1919 (unknown, League of fact and fiction).

The New York Times, 28 maart 1919 (Gibbs, Philip, American emotions).
The New York Times, 30 maart 1919 (unknown, Letters on the League of Nations and other subjects; Readers’ views on the covenant).

The New York Times, 13 april 1919 (unknown, Greeks lay claim to storied Trebizond).

The New York Times, 19 april 1919 (unknown, Rhine must be held, says marshal Foch).

The New York Times, 20 april 1919 (Selden, Charles A., French insistent as to guarantees).

The New York Times, 20 april 1919 (unknown, Want adequate assurance against attack besides that offered by League of Nations).

The New York Times, 23 april 1919 (unknown, England tired of peace delays).

The New York Times, 17 mei 1919 (Brown, Carroll N., A dual responsibility).

The New York Times, 24 mei 1919 (unknown, The sultan and the debt).

The New York Times, 3 juni 1919 (unknown, Urge Turks to massacre all Greeks in Thrace).

The New York Times, 21 juni 1919 (Maurice, Major. Gen. Sir. Frederick, Says opinion here turns to League).

The New York Times, 22 juni 1919 (unknown, Unscrambling Turkish empire).

The New York Times, 29 juni 1919 (Howe, J. Olin, Peace delays and Turkey).

The New York Times, 6 juli 1919 (Gerard, James W., Why America should accept mandate for Armenia).

The New York Times, 31 juli 1919 (unknown, Turkish army moves to destroy Armenians).

The New York Times, 1 augustus 1919 (Storey, Moorfield, The league as safeguard).

The New York Times, 14 augustus 1919 (Selden, Charles A., Counting upon us to save Armenia).

The New York Times, 7 september 1919 (unknown, Says the world waits for America to act).

The New York Times, 26 oktober 1919 (James, Edwin L., Allies want America to direct reparations).

The New York Times, 9 november 1919 (Morgenthau, Henry, Mandates or war?).

The New York Times,11 november 1919 (James, Edwin L., French declare the League dead).

The New York Times, 19 november 1919 (James, Edwin L., Rumor of treaty recall stirs Paris).

The New York Times, 21 november 1919 (James, Edwin L., Allies go ahead on peace plans).

The New York Times, 31 december 1919 (unknown, Lord Grey leaves capital for home).

The New York Times, 6 januari 1920 (James, Edwin L., Want an American to discuss Turkey).

The New York Times, 10 januari 1920 (James, Edwin L., Versailles peace will be signed in Paris today).

The New York Times, 17 januari 1920 (James, Edwin L., League council starts).

The New York Times, 16 februari 1920 (James, Edwin L., Wilson warns the Allies).

The New York Times, 16 februari 1920 (unknown, British and French premiers reject Wilson’s stand).
The New York Times, 17 februari 1920 (unknown, Reply Wilson drafted in London).

The New York Times, 17 februari 1920 (James, Edwin L., Allies to be conciliatory).

The New York Times, 22 februari 1920 (James, Edwin L., France and England reversed themselves on Adriatic).

The New York Times, 31 maart 1920 (unknown, France opposes Wilson on Turkey).

The New York Times, 15 april 1920 (unknown, Says only America can save Armenia).

The Times
The Times, 7 januari 1919 (unknown, Mr. Wilson’s tour in Italy).

The Times, 15 januari 1919 (Simonds, Mr. Frank H., Wilson’s visit to England).

The Times, 29 januari 1919 (Simonds, Frank H., Mr. Wilson at the conference).

The Times, 1 februari 1919 (Simonds, Frank H., America in Europe).

The Times, 26 februari 1919 (unknown, Comment on Mr. Wilson’s speech).

The Times, 26 februari 1919 (unknown, Mr. Wilson faith).

The Times, 1 maart 1919 (Simonds, Frank H., Mr. Wilson’s mission).

The Times, 6 maart 1919 (unknown, Mr. Wilson’s faith).

The Times, 10 maart 1919 (unknown, America and the League of Nations).

The Times, 22 maart 1919 (Sumichrast, F.C. de, Anti-British feeling in America).

The Times, 22 maart 1919 (unknown, America and the peace).

The Times, 31 maart 1920 (unknown, Republicans’ peace resolution).

The Times, 5 april 1919 (Washington correspondent, America and the covenant).

The Times, 7 april 1919 (Washington correspondent, America and the league).

The Times, 23 april 1920 (unknown, British friendship with America).

The Times, 17 april 1919 (Simonds, Frank H., Europe and the peace).

The Times, 19 mei 1919 (American correspondent, America to-day).

The Times, 21 mei 1919 (unknown, Congress and labour).

The Times, 27 mei 1919 (unknown, Newspapers for America).

The Times, 2 juni 1919 (unknown, America’s part in war and peace, Lord R. Cecil’s tribute).

The Times, 2 juni 1919 (unknown, Mr. Wilson and the senate).

The Times, 5 juni 1919 (unknown, America and the treaty).

The Times, 16 juni 1919 (unknown, America and the league).

The Times, 17 juni 1919 (unknown, America and the peace).

The Times, 4 juli 1919 (unknown, America revisited).

The Times, 21 juli 1919 (unknown, Mr. Wilson fight for the League).

The Times, 22 augustus 1919 (unknown, Mr. Wilson’s fight).

The Times, 27 augustus 1919 (unknown, America and the League).

The Times, 12 september 1919 (unknown, “Europe’s best friend”).

The Times, 20 september 1919 (unknown, Mr. Wilson’s progress).

The Times, 29 september 1919 (unknown, Mr. Wilson’s health).
The Times, 4 oktober 1919 (unknown, Mr. Wilson worse).

The Times, 9 oktober 1919 (unknown, Mr. Wilson improving).

The Times, 1 december 1919 (unknown, America and the league).

The Times, 23 januari 1920 (Thomason, America and Europe).

The Times, 17 april 1920 (unknown, America and the league).

The Times, 30 april 1920 (unknown, Lord Grey and the league).

The Wall Street Journal
The Wall Street Journal, 16 januari 1919 (unknown, Who wins the peace?).

The Wall Street Journal, 5 februari 1919 (unknown, League of Nations depends on United States).

The Wall Street Journal, 6 maart 1919 (unknown, A historical occasion).

The Wall Street Journal, 14 maart 1919 (unknown, Newspaper specials).

The Wall Street Journal, 17 maart 1919 (Barron, C.W., The league for peace).

The Wall Street Journal, 31 maart 1919 (unknown, Newspaper specials).

The Wall Street Journal, 12 april 1919 (unknown, A real league).

The Wall Street Journal, 19 mei 1919 (unknown, Alliance or treaty).

The Wall Street Journal, 12 juli 1919 (unknown, Mr. Wilson and the league).

The Wall Street Journal, 13 september 1919 (unknown, Our international honor).

The Wall Street Journal, 16 september 1919 (unknown, The clay feet of a popular idol).

The Wall Street Journal, 21 november 1919 (unknown, Says European outlook is becoming worse).

The Wall Street Journal, 21 november 1919 (unknown, The peace pact).

The Wall Street Journal, 3 januari 1920 (unknown, Clemenceau – hope of Europe).

Naam: Dirk Koppenol

Student nr. 302554 	Hondiusstraat 89 	

3021 NJ Rotterdam

Tel. 0621981379

Eerste lezer: Dr. B. Wubs

Tweede lezer: Prof. Dr. H.A.M. Klemann

Definitieve versie: Master thesis

 Inleverdatum: 01-06-2010

Bron: The Wall Street Journal,

18 februari 1920 (Wilson that’s all).

 .

Bron: The New York Times, 22 februari 1920

(Edwin L. James, France and England reversed themselves on Adriatic).

Figuur 9: De Adriatische kwestie

� The New York Times, 17 januari 1920 (Edwin L. James, League council starts). Volledig citaat: ‘the sunlight, which heaven sent to bless the day, shone full through the windows overlooking the Seine, and the sunlight threw a shadow across the green-covered table [of the league of Nations] –the shadow of the empty chair’.

� Geir Ludestad, ‘Empire by invitation? The United States and Western Europe, 1945-1952’, Journal of Peace Research 23/3 (1986).

� Keith Robbins, ‘review: Great Britain and the creation of the League of Nations. Strategy, politics, and international organization, 1914-1919’, The American Historical Review 84/5 (1979) 1384.

� Donald Lammers, ‘review: Great Britain and the creation of the League of Nations. Strategy, politics, and international organization, 1914-1919’, Albion: A quarterly journal concerned wit British studies 11/1 (1979) 95.

� F. S. Northedge, The League of Nations. Its life and times 1920-1946 (Leicester 1986).

� F. S. Northedge, The League of Nations, 85.

� Richard L. Watson, Jr., ‘Woodrow Wilson and his interpreters, 1947-1957’, The Mississippi Vally Historical Review 44/2 (1957) 207-236.

� Watson, ‘Woodrow Wilson and his interpreters’, 207-208.

� Charles Seymour, ‘The Paris education of Woodrow Wilson’, Virginia Quarterly Review 32 (1856) 578-581.

� Watson, ‘Woodrow Wilson and his interpreters’, 209.

� Watson, ‘Woodrow Wilson and his interpreters’, 236.

� John Milton Cooper, Jr., Breaking the heart of the World. Woodrow Wilson and the fight for the League (Cambridge 2001).

� Geoffrey Lewis, Turkey (New York 1960, second revised edition) 48.

� Dit gedeelte is gebaseerd op A.L. Macfie, The Eastern question 1774-1923 (London 1996, revised edition) 1 en 2.

� Macfie, The Eastern question, 1 en 2. Voorbeelden van werken over de Eastern question zijn: M.A. Ubicini, La question d’Orient devant l’Europe (Parijs 1854) en Max Choublier, La question d’Orient avant le traité de Berlin (Berlijn 1899)

� J.A.R. Marriott, The Eastern question (Oxford 1918), Foreign Office handbook, History of the Eastern question (unknown 1918), Jacques Ancel, Manuel Historique de la Question d’Orient (Paris 1923), P.E. Mosely, Russian diplomacy and the opening of the Eastern question in 1838 and 1839 (New York 1934) en Macfie, The Eastern question, 1-4.

Macfie schreef een korte status questiones, waar gedeeltelijk gebruik van is gemaakt in dit artikel.

� Laurence Evans, United States and the partition of Turkey (Baltimore 1965).

� A.J.P. Taylor, ‘review: United States policy and the partition of Turkey, 1914-1924’, The English Historical Review 82/324 (1967) 638.

� M.S. Anderson, The Eastern question (New York 1966) 388-398.

� Anderson, The Eastern question, 398.

� D.G. Clayton, Britain and the Eastern question (unknown 1970).

� Macfie, The Eastern question, 3.

� M.E. Yapp, The making of the modern Near East 1792-1923 (London 1996).

� A.L. Macfie, The Eastern question, 4 en 78-80.

� M.S. Anderson, ‘review: The making of the modern Near East’, Bulletin of the School of Oriental and African Studies 52/1 (1989) 140.

� M.S. Anderson, ‘review: The making of the modern Near East’, Bulletin of the School of Oriental and African Studies 52/1 (1989) 140.

� Zie Torbjorn L. Knutsen, A history of international relations theory (New York 1997, tweede herziene versie) 252-25 en J. Hochschild in Ian’s Sharpino’s, The flight from reality in the human sciences (Princeton 2005) 11.

� Reus-Smit en Snidal, The Oxford handbook of international relations, 133.

� Robert K. Yin, Case study research. Design and methods (London 2003, derde editie) 23.

� Yin, Case study research,2-7 en 14-26.

� Yin, Case study research, 10-11.

� � HYPERLINK "http://users.erols.com/mwhite28/warstat1.htm" �http://users.erols.com/mwhite28/warstat1.htm� (04-02-2010).

� Woodrow Wilson, ‘Fourteen points, delivered in joint session by president Woodrow Wilson, January 8, 1918’.

� Thompson, Woodrow Wilson, 188-189. Duitse officier geciteerd in Chapel Hill, Missionary diplomacy and the realities of power (New York 1985) 262. Volledig citaat in het engels: ‘the power to which, as far as anyone can tell, the future on earth belongs’.

� Thompson, Woodrow Wilson, 191, 194 en 195.

� Woodrow Wilson geciteerd in The Woodrow Wilson papers. Volume 5. Diary of dr. Grayson, 8 December 1918.

� Thompson, Woodrow Wilson, 190.

� The Times, 17 april 1919 (Frank H. Simonds, Europe and the peace). In april 1919 kwam het bijvoorbeeld tot een confrontatie, waarbij de Fransen klaagden dat de Duitsers niet hard genoeg aangepakt werden. Lloyd George werd hierdoor voor de keuze gezet om Wilson te blijven volgen of Frankrijk te gaan steunen (iets waar het parlement en het grote publiek op aandrongen). Uiteindelijk werd de onrust gesust, doordat Wilson enkele compromissen sloot.

� Stevenson, The First World War, 245-246 en Thompson, Woodrow Wilson, 192-3.

� Ninkovich, The Wilsonian century, 12.

� Levin, Woodrow Wilson, vii.

� Stevenson, The First World War, 246.

� The New York Times, 17 mei 1919 (Carroll N. Brown, A dual responsibility).

� Na de Februari- en Oktoberrevolutie in 1917 werd het eerst Tsaristische Rusland een Communistische staat.

� Ninkovich, The Wilsonian century, 12-13.

� Stevenson, The First World War, 246.

� Woodrow Wilson, ‘Fourteen points, delivered in joint session by president Woodrow Wilson, January 8, 1918’.

� Het volgende gedeelte is gebaseerd op Levin, Woodrow Wilson, 245-246 en de Encyclopaedia Britannica online.

� Evans, United States policy, 105-106.

� Dit duurde van midden januari 1919 tot 10 augustus 1920 (verdrag ven Sèvres).

� Woodrow Wilson, ‘Fourteen points, delivered in joint session by president Woodrow Wilson, January 8, 1918’.

� The New York Times, 19 januari 1919 (unknown, Greeks of Asia Minor).

� John Metaxa geciteerd in The New York Times, 9 februari 1919 (unknown, Find sympathy here deep for Greece).

� John Metaxa geciteerd in The New York Times, 9 februari 1919 (unknown, Find sympathy here deep for Greece).

� W.J.M. Kickert, ‘Overheidshervormingen in Griekenland, Bestuurswetenschappen 62/2 (2008), 53-54.

� The New York Times, 13 april 1919 (unknown, Greeks lay claim to storied Trebizond).

� The New York Times, 10 maart 1919 (unknown, $50.000 is added to Near East fund).

� The New York Times, 13 maart 1919 (unknown, We do not want Smyrna).

� The New York Times, 28 januari 1919 (F. Demetrius Kalopothakis, Reform in Turkey impossible he says).

� The New York Times, 15 maart 1919 (unknown, Disposing of Turkey).

� The New York Times, 24 mei 1919 (unknown, The Sultan and the debt).

� Stevenson, The First World War, 293-5.

� � HYPERLINK "http://www.hri.org/docs/king-crane/asiaminor-recomm.htm" �http://www.hri.org/docs/king-crane/asiaminor-recomm.htm� (97-12-2009). De drie mandaatgebieden zouden Armenië, Cilicia en Turkije moeten gaan heten. Onder het Turkse deel zou een onafhankelijk Grieks mandaat vallen.

� Zürcher, Een geschiedenis van het moderne Turkije, 183.

� Stevenson, The First World War, 293-295.

� Evans, United States and the partition of Turkey, 250.

� Evans, United States and the partition of Turkey, 174.

� Earle, ‘The American stake’, 424.

� Goldstein, ‘Great Britain and greater Greece 1917-1920’, The Historical Journal 32/2 (1989) 350 en 352.

� Zie hoofdstuk 2.

� Het citaat en de opsomming zijn gebaseerd op Yapp, The making of, 301-303.

� Toynbee, The Western Question, 74.

� Yapp, The making of, 311 en Attrep, ‘A state of wretchedness’, 1.

� Kenneth Matthews, ‘review: Documents on British Foreign Policy, 1919-1939’, International Affairs 47/3 (1971) 611-612.

� Toynbee, The Western Question, 87.

� Evans, United States and the partition of Turkey, 170.

� Evans, United States and the partition of Turkey, 179.

� Evans, United States and the partition of Turkey, 262.

� Macfie, The British decision, 393.

� Smith, Ioninan vision, 65-78.

� Armenië zou tot 1920 in afwachting blijven of de Verenigde Staten een Armeens mandaat op zich zouden nemen, zoals in figuur 2 weergegeven.

� Zie figuur 5.

� Lewis, Turkey, 50.

� Smith, Ionian vision, 96-101.

� Smith, Ionian vision, 100-101. Aristeidis Stergiadis, de Griekse gouverneur, was dan ook een expert in Moslim wetgeving.

� Vanaf 16 maart 1920 hadden Frankrijk en Groot-Brittannië Constantinopel (Istanbul) en het omliggend gebied ingenomen.

� Het volgende gedeelte is gebaseerd op Smith, Ioninan vision, 128-129.

� Clayton, Britain and the Easter question, 249.

� Smith, Ionian vision, 130.

� Smith, Ionian vision, 226-7.

� Mango, Ataturk, 318.

� Mango, Ataturk, 326-27.

� Mango, Ataturk, 357.

� Het volgende gedeelte is gebaseerd op Mango, Ataturk, 329.

� Toynbee, The Western question, 108.

� Northedge, The League, 13.

� Northedge, The League, 14.

� Northedge, The League, 16.

� Northedge, The League, 15 en 24.

� Northedge, The League, 25

� Theodore Roosevelt geciteerd in John Milton Cooper, Jr., Breaking the heart of the world. Woodrow Wilson and the fight for the League of Nations (Cambridge 2001) 11.

� Theodore Roosevelt, The New York Times, 8 november 1914 geciteerd in Cooper, Breaking the heart, 12.

� Het zinken van dit Amerikaanse transportschip met vooral militaire goederen, bracht Wilson er toe om de oorlog te verklaren met het Duitse keizerrijk.

� Cooper, Breaking the heart, 13.

� Cooper, Breaking the heart, 15-17.

� Northedge, The League, 27.

� Northedge, The League, 27.

� Cooper, Breaking the heart, 19.

� Cooper, Breaking the heart, 12 en 20.

� Cooper, Breaking the heart, 21.

� Northedge, The League, 29.

� Woodrow Wilson, ‘Fourteen points, delivered in joint session by president Woodrow Wilson, January 8, 1918’.

� Northedge, The League, 30.

� Northedge, The League, 30-31.

� Cooper, Breaking the heart, 28-29.

� Northedge, The League, 33.

� Northedge, The League, 34-35.

� Northedge, The League, 34-35.

� Morton, Woodrow Wilson, 152-153.

� Cooper, Breaking the heart, 25.

� Cooper, Breaking the heart, 26.

� Zo had Wilson, als student, ruzie gehad met één van de leiders van de LEP.

� Cooper, Breaking the heart, 27.

� Cooper, Breaking the heart, 32-34.

� Northedge, The League, 39.

� Peter Yearwood, “On the safe and right lines’: The Lloyd George government and the origins of the League of Nations, 1916-1918’, The Historical Journal 32/1 (1989) 154.

� David Hunter Miller geciteerd in Morton, Woodrow Wilson, 135.

�Stannard Baker, The public papers of Woodrow Wilson deel I, 434.

�Stannard Baker, The public papers of Woodrow Wilson deel I, 435.

�Stannard Baker, The public papers of Woodrow Wilson deel I, 437.

� Egerton, Great Britain, 180-183.

� Egerton, Great Britain, 182-183.

� Vanaf 1916 was het Ierse Republikeinse leger (IRA) opgericht om verzet te bieden aan de Engelsen. Woodrow Wilson, die zoals meerdere Amerikaanse presidenten Iers bloed had, wilde dat Ierland onafhankelijk zou worden.

� Egerton, Great Britain, 184.

� Northedge, The League, 63.

� Egerton, Great Britain, 196.

� Egerton, Great Britain, 198-199.

� Northedge, The League, 88-89.

� The Times, 27 mei 1919 (unknown, Newspapers for America).

� Encyclopaedia Britannica, The Times.

� Toynbee, The Western question, 3.

� The New York Times, 15 februari 1919 (unknown, Last message to France). Wilson deed over zijn reis van Brest (Frankrijk) naar Boston (Verenigde Staten) tien dagen met een militair schip.

� The Times, 6 maart 1919 (unknown, Mr. Wilson’s faith).

� The Times, 19 mei 1919 (American correspondent, America to-day).

� The Times, 19 mei 1919 (American correspondent, America to-day).

� The Times, 2 juni 1919 (unknown, Mr. Wilson and the Senate).

� The Times, 2 juni 1919 (unknown, Mr. Wilson and the Senate).

� The Times, 5 juni 1919 (unknown, America and the treaty).

� The Times, 5 juni 1919 (unknown, America and the treaty).

� The Times, 5 juni 1919 (unknown, America and the treaty).

� The Times, 4 juli 1919 (unknown, America revisited).

� The Times, 4 juli 1919 (unknown, America revisited).

� The Times, 27 augustus 1919 (unknown, America and the League).

� The Times, 31 maart 1920 (unknown, Republicans’ peace resolution).

� The Times, 26 februari 1919 (unknown, Comment on mr. Wilson’s speech).

� The Times, 22 augustus 1919 (unknown, Mr. Wilson’s fight).

� The Times, 2 juni 1919 (unknown, America’s part in war and peace, Lord R. Cecil’s tribute).

� The Times, 16 juni 1919 (unknown, America and the League).

� � HYPERLINK "http://findarticles.com/p/articles/mi_hb5814/is_n3_v29/ai_n28604039/pg_4/?tag=content;col1" �http://findarticles.com/p/articles/mi_hb5814/is_n3_v29/ai_n28604039/pg_4/?tag=content;col1� (25-06-2010).

� The Times, 7 januari 1919 (unknown, Mr. Wilson’s tour in Italy).

� The Times, 15 januari 1919 (Frank H. Simonds, Mr. Wilson’s visit to England).

� The Times, 29 januari 1919 (Frank H. Simonds, Mr. Wilson at the conference).

� The Times, 29 januari 1919 (Frank H. Simonds, Mr. Wilson at the conference).

� The Times, 26 februari 1919 (unknown, Mr. Wilson faith).

� The Times, 26 februari 1919 (unknown, Mr. Wilson faith).

� The Times, 26 februari 1919 (unknown, Mr. Wilson faith).

� The Times, 21 juli 1919 (unknown, Mr. Wilson fight for the League).

� The Times, 20 september 1919 (unknown, Mr. Wilson’s progress).

� The Times, 29 september 1919 (unknown, Mr. Wilson’s health), The Times, 4 oktober 1919 (unknown, Mr. Wilson worse) en The Times, 9 oktober 1919 (unknown, Mr. Wilson improving).

� The Times, 29 januari 1919 (Frank H. Simonds, Mr. Wilson at the conference).

� The Times, 1 februari 1919 (Frank H. Simonds, America in Europe).

� The Times, 1 maart 1919 (Frank H. Simonds, Mr. Wilson’s mission).

� The Times, 1 maart 1919 (Frank H. Simonds, Mr. Wilson’s mission).

� The Times, 1 maart 1919 (Frank H. Simonds, Mr. Wilson’s mission).

� The Times, 22 maart 1919 (unknown, America and the peace).

� The Times, 22 maart 1919 (unknown, America and the peace).

� The Times, 22 maart 1919 (F.C. de Sumichrast, Anti-British feeling in America).

� The Times, 17 juni 1919 (unknown, America and the peace).

� The Times, 17 juni 1919 (unknown, America and the peace).

� The Times, 5 april 1919 (Washington correspondent, America and the Covenant).

� The Times, 1 december 1919 (unknown, America and the League).

� The Times, 23 januari 1920 (Thomason, America and Europe).

� The Times, 30 april 1920 (unknown, Lord Grey and the League).

� The New York Times, 19 januari 1919 (Frank Dilnot, America’s new influence on European life).

� The New York Times, 19 januari 1919 (Frank Dilnot, America’s new influence on European life).

� Deze derde fase past niet direct op het einde van de tweede fase

� The New York Times, 15 februari 1919 (unknown, French press shows little enthusiasm).

� The New York Times, 18 februari 1919 (unknown, Italian Journals praise the League).

� The New York Times, 26 februari 1919 (unknown, British welcome Wilson address).

� The New York Times, 26 februari 1919 (unknown, British welcome Wilson address).

� The Wall Street Journal, 5 februari 1919 (unknown, League of Nations depends on United States).

� The Wall Street Journal, 14 maart 1919 (unknown, Newspaper specials).

� The Wall Street Journal, 17 maart 1919 (C.W. Barron, The league for peace).

� The Wall Street Journal, 21 november 1919 (unknown, Says European outlook is becoming worse).

� The New York Times, 4 maart 1919 (unknown, Sees Europe united in league demand).

� The New York Times, 4 maart 1919 (unknown, Sees Europe united in league demand).

� The New York Times, 4 maart 1919 (unknown, Sees Europe united in league demand).

� The New York Times, 23 maart 1919 (Charles H. Gnasty, Call for America to define position).

� The New York Times, 23 april 1919 (unknown, England tired of peace delays).

� The New York Times,11 november 1919 (Edwin L. James, French declare the League dead).

� The New York Times, 19 november 1919 (Edwin L. James, Rumor of treaty recall stirs Paris).

� The New York Times, 21 november 1919 (Edwin L. James, Allies go ahead on peace plans).

� The New York Times, 10 januari 1920 (Edwin L. James, Versailles peace will be signed in Paris today).

� The New York Times, 17 januari 1920 (Edwin L. James, League council starts).

� The New York Times, 17 januari 1920 (Edwin L. James, League council starts).

� The New York Times, 19 januari 1919 (Walter Duranty, Want us to share near East problem).

� The New York Times, 19 januari 1919 (Walter Duranty, Want us to share near East problem).

� The New York Times, 16 februari 1919 (unknown, Armenia).

� The New York Times, 19 januari 1919 (Walter Duranty, Want us to share near East problem).

� The New York Times, 31 juli 1919 (unknown, Turkish army moves to destroy Armenians).

� The New York Times, 14 augustus 1919 (Charles A. Selden, Counting upon us to save Armenia).

� The New York Times, 14 augustus 1919 (Charles A. Selden, Counting upon us to save Armenia).

� The New York Times, 9 november 1919 (Henry Morgenthau, Mandates or war?).

� The New York Times, 6 januari 1920 (Edwin L. James, Want an American to discuss Turkey).

� The New York Times, 6 januari 1920 (Edwin L. James, Want an American to discuss Turkey).

� The New York Times, 31 maart 1920 (unknown, France opposes Wilson on Turkey).

� Stannard Baker, The public papers of Woodrow Wilson deel I, 430.

� The New York Times, 18 januari 1919 (Edwin L. James, Wants France protected).

� The New York Times, 18 januari 1919 (Edwin L. James, Wants France protected).

� Ferdinant Foch zou na de vredesbesprekingen de voorspellende uitspraak doen dat de vrede van Versailles geen vrede maar een wapenstilstand van twintig jaar zou zijn. Hij kreeg gelijk.

� The New York Times, 19 april 1919 (unknown, Rhine must be held, says marshal Foch).

� The New York Times, 20 april 1919 (Charles A. Selden, French insistent as to guarantees).

� The New York Times, 16 februari 1920 (unknown, British and French premiers reject Wilson’s stand).

� The New York Times, 16 februari 1920 (Edwin L. James, Wilson warns the Allies).

� The New York Times, 16 februari 1920 (Edwin L. James, Wilson warns the Allies).

� The New York Times, 17 februari 1920 (unknown, Reply Wilson drafted in London).

� The New York Times, 17 februari 1920 (Edwin L. James, Allies to be conciliatory).

� The New York Times, 22 februari 1920 (Edwin L. James, France and England reversed themselves on Adriatic).

� The New York Times, 28 februari 1919 (unknown, Want new Adriatic start).

� The New York Times, 28 februari 1919 (unknown, Want new Adriatic start).

� The Wall Street Journal, 16 januari 1919 (unknown, Who Wins the peace?).

� The Wall Street Journal, 6 maart 1919 (unknown, A historical occasion).

� The Wall Street Journal, 19 mei 1919 (unknown, Alliance or treaty).

� The Wall Street Journal, 12 juli 1919 (unknown, Mr. Wilson and the League).

� The Wall Street Journal, 13 september 1919 (unknown, Our international honor).

� The Wall Street Journal, 16 september 1919 (unknown, The clay feet of a popular idol).

� The Wall Street Journal, 21 november 1919 (unknown, The peace pact).

� The Wall Street Journal, 3 januari 1920 (C unknown, lemenceau – hope of Europe).

� The New York Times, 20 februari 1919 (unknown, Reed denounces keeping men abroad).

� The New York Times, 20 februari 1919 (unknown, Reed denounces keeping men abroad).

� The New York Times, 23 februari 1919 (unknown, Is it what Wilson wanted).

� The New York Times, 23 februari 1919 (unknown, Is it what Wilson wanted).

� The New York Times, 23 februari 1919 (unknown, Reed condemns peace League as infamous).

� The New York Times, 23 februari 1919 (unknown, Reed condemns peace League as infamous).

� The New York Times, 23 februari 1919 (Albert Bushnell Hart, professor of Government, Harvard University; What it is and is not).

� The New York Times, 23 maart 1919 (unknown, League of fact and fiction).

�The New York Times, 30 maart 1919 (Letters on the League of Nations and other subjects; Readers’ views on the Covenant).

� The New York Times, 1 augustus 1919 (Moorfield Storey, The league as safeguard).

� Stannard Baker, The public papers of Woodrow Wilson deel II, 503.

� Stannard Baker, The public papers of Woodrow Wilson deel II, 503.

� The New York Times, 28 maart 1919 (Philip Gibbs, American emotions).

� Stannard Baker, The public papers of Woodrow Wilson deel I, 305.

� Stannard Baker, The public papers of Woodrow Wilson deel I, 390-391.

� Stannard Baker, The public papers of Woodrow Wilson deel I, 390-391.

� The New York Times, 21 juni 1919 (Major. Gen. Sir. Frederick Maurice, Says opinion here turns to League).

� Thompson, Woodrow Wilson, 219.

� Northledge, The League of Nations, 85.

96

