

HISTORISCHE FUNDAMENTEN VOOR DE EGYPTISCHE REVOLUTIE

Bert Zengerink

Inleiding

In de nacht van 22 op 23 juli 1952 greep een grote groep legerleiders, die bekend stond onder de naam 'Vrije Officieren', de macht in Egypte. Door deze gebeurtenis kwam er een einde aan de heerschappij van koning Faroek. De volgende ochtend stelden de revolutionaire officieren hem als ultimatum dat hij binnen zes uur afstand moest doen van de Egyptische troon.¹ Nog diezelfde dag vertrok Faroek onder begeleiding van zijn familie en personeel per boot naar Italië.

De revolutie was in het diepste geheim voorbereid door negen hooggeplaatste militairen die samen als de uitvoerende raad van de hervormingsgezinde organisatie fungeerden en zich direct na de coup omdoopten tot de Revolutionaire Regeringsraad. Het waren dan ook deze negen militairen die in de bewuste nacht de belangrijkste communicatiepunten in de Egyptische hoofdstad Cairo bezetten. Eén van hen droeg zorg voor de controle over het Egyptische leger tijdens de machtsovername, een belangrijke taak voor de voltooiing van de staatsgreep. Het betrof hier een vierendertig jaar jonge kolonel, Gamal Abdel Nasser (1918-1970), de ware leider van de Egyptische revolutie. Na de greep naar de macht werd generaal Naguib naar voren geschoven als de aanvoerder van de revolutionairen. Hij werd in 1953 de eerste president van de Egyptische republiek. Redenen hiervoor waren zijn rang en zijn leeftijd, die samen de revolutie geloofwaardiger maakten voor het Egyptische volk. Pas later realiseerde men zich dat het in feite Nasser was geweest die de touwtjes in handen had gehad; na een felle machtsstrijd tussen een factie van Naguib, die pleitte voor een constitutionele democratie, en een factie onder leiding van Nasser, die een andere staatsvorm wenste, was het uiteindelijk de laatste die in 1954 de overhand kreeg. In april verwierf Nasser de positie van minister van binnenlandse zaken. Tegelijkertijd werd zijn vriend en rechterhand Amer de nieuwe minister van oorlog, waardoor zijn greep op het leger verzekerd was. Zeven maanden later riep de Revolutionaire Regeringsraad Nasser uit tot president van Egypte, waardoor hij de machtigste man van het land werd.

Nasser is voor zijn land van grote betekenis geweest. De revolutie betekende dat Egypte sinds het verdwijnen van de laatste farao voor het eerst weer

1 C. Huisman, *Nasser* (Den Haag 1964) 21.

werd bestuurd door vrije Egyptenaren, een gegeven dat Nasser bij het Egyptische volk razend populair maakte. Eeuwenlang had Egypte het juk van achterenvolgens Perzen, Grieken, Romeinen, Arabieren, heersers van Turkse en Albanese afkomst en vanaf de negentiende eeuw de Britten gedragen.² De centrale vraag is hier hoe Nasser tegen het verleden van zijn vaderland aankeek. Probeerde hij Egypte te veranderen, zoals aannemelijk lijkt, of was hij toch een voorstander van continuïteit?

Hierboven werd al even de heerschappij van de Arabieren in Egypte vermeld. Deze dateert uit de zevende eeuw, toen de volgelingen van Mohammed de regio waar Egypte deel van uitmaakt veroverden. Een belangrijk gevolg hiervan was dat de Egyptenaren zich langzaam maar zeker de Arabische cultuur eigen maakten. Nasser was zich bewust van die Arabische identiteit en het ligt aldus voor de hand om de vraag te stellen hoe hij met die identificatie omging, met andere woorden hoe hij de rol van Egypte in de Arabische wereld zag. Daarbij is het ook van belang de vraag te stellen wat Nassers visie op het Arabische verleden was.

De visie van Nasser op het verleden van Egypte

Nasser was geen historicus, hoewel hij vanaf jonge leeftijd een grote interesse voor de geschiedenis ten toon spreidde. Al in zijn tienerjaren bracht hij veel tijd door met het lezen van werken over historische figuren die in het verleden een grote rol hadden gespeeld, zoals Julius Caesar, Napoleon, Rousseau en Voltaire. Nasser raakte daarnaast ook geboeid door de levens van niet-westerse historische grootheden, vooral Gandhi had met zijn pacifistische strijd tegen de Britse overheersing in India grote indruk op Nasser gemaakt. Wat de situatie in Egypte betrof was Nasser sterk beïnvloed door nationalistes als Al-Afghani en Abduh, alsmede door nationalistische organisaties als *Jong Egypte* en de *Moslemse Broederschap*. In de jaren dertig was Nasser van de eerstgenoemde organisatie nog een tijd lid geweest, hetgeen een belangrijk aandeel in de vorming van zijn geschiedvisie leverde.

Er zijn nooit historische werken van de hand van Nasser verschenen. Zijn visie op het Egyptische verleden kwam op een andere manier naar voren. Tot zijn dood in 1970 hield de Egyptische president talloze toespraken en gaf hij evenzovele interviews, die voor een groot deel voor het nageslacht bewaard zijn gebleven. Daarbij moet de kanttekening worden geplaatst dat deze toespraken en interviews voor Nasser een uitstekende gelegenheid waren om zijn politiek handelen aan Egypte en de wereld uit te leggen. We mogen dan ook niet uit het oog verliezen dat er sprake was van machtslegitimatie. Dit was ook de

2 De vorst die door Nasser en de Vrije Officieren van de troon werd gestoten was een directe afstammeling van Mohammed Ali, een Albanese soldaat die in 1805 de nieuwe Turkse gouverneur in Egypte werd en van het land een moderne staat maakte, zie E.R. Toledano, *State and society in mid-nineteenth-century Egypt* (Cambridge 1990) 5-6.

achterliggende gedachte bij een kort werk dat in 1954 van Nassers hand verscheen, getiteld *De filosofie van de revolutie*, waarin hij in vogelvlucht het Egyptische verleden behandelde. Een jaar later verscheen er nog een artikel van Nasser, getiteld 'De Egyptische revolutie', dat de lezer eveneens een blik op zijn visie op het Egyptische verleden bood. Beide teksten bevatten tevens een verantwoording voor de staatsgreep van 1952. Bovendien besteedde de Egyptische president enige aandacht aan zijn plannen met betrekking tot zijn vaderland, zoals dat onder andere ook gebeurde in het *Traktaat van Nationale Actie* uit 1962, toen Nasser van Egypte een socialistische staat maakte.

De Egyptische president schetste het verleden als een grotendeels negatieve ontwikkeling die ervoor had gezorgd dat Egypte in het slob was geraakt tot uiteindelijk de Vrije Officieren de macht grepen in Egypte. In *De filosofie van de revolutie* verwoordde Nasser dit als volgt:

De strijd van elke natie door haar successievelijke generaties bestaat uit het leggen van de ene steen op de andere. Zoals de ene steen stevig op de andere ligt, volgen de gebeurtenissen van de strijd elkaar snel op. Elke gebeurtenis is het gevolg van de voorgaande ontwikkelingen en is tegelijkertijd een inleiding in iets dat zich in de schoot van het onbekende bevindt.³

Hoe zag het verleden van zijn land er volgens Nasser uit, of anders gezegd; wat ging er fout in het verleden zodat de Vrije Officieren zich in 1952 geroepen voelden de macht in Egypte naar zich toe te trekken? De Egyptische president besteedde in *De filosofie van de revolutie* maar weinig woorden aan de tijd van de farao's. Ook de verovering van het Midden Oosten door de volgelingen van Mohammed, en de daaropvolgende arabisering en islamisering, kregen weinig aandacht. Toch zijn ook in deze periode, dus lang voor de kruistochten, al sporen van verval te ontdekken.

Sinds 642, toen Nassers vaderland in het Arabische rijk werd opgenomen, viel Egypte onder het bestuur van verschillende Arabische dynastieën. Het land werd sinds de tweede helft van de zevende eeuw verscheurd door de ideologische strijd tussen sji'ieten en soennieten.⁴ Daarnaast had de Egyptische bevolking herhaaldelijk te maken met een grote willekeur van het Arabische bestuur, die zich in de periode van de Abbassieden (750-969) uitte in het feit dat Egypte werd bestuurd door een militaire oligarchie, die het land via een vorm van militair eigendomsrecht in handen had gekregen. Hiermee was de introductie van het feodalisme in Egypte een feit. Ook in latere perioden had de Egyptische bevolking het niet gemakkelijk; in de tijd van de sji'ietische Fatimieden (969-1171) had zij te maken met buitensporig hoge belastingen.

3 G.A. Nasser, *The philosophy of the revolution* (Washington 1954) 9.

4 In deze strijd beweerden de sji'ieten dat de heerschappij zou moeten liggen bij de directe afstammelingen van Mohammed, terwijl de soennietische meerderheid een bestuur op basis van intellect wenste. Zie Afaf Lufti Al-Sayyid Marsot, *A short history of modern Egypt* (Cambridge 1985) 5.

Voor Nasser begon het verval van Egypte in de Middeleeuwen, door toedoen van de westerse kruistochten. Het feit echter dat de christenen er in 1117 in slaagden het land binnen te vallen, had te maken met de verdeeldheid onder de Arabische bestuurders van Egypte en met de grote etnische diversiteit van het Egyptische leger die ervoor zorgde dat de soldaten zich niet met het land verwant voelden. Toch legde Nasser de schuld alleen bij de westerse kruisvaarders. Als hij de bestuurders van Egypte, die immers Arabieren waren, beschuldigde van Egyptes verval zou hij zich in feite keren tegen de Arabische identiteit van zijn land.

Pas in 1187 slaagde Saladin, de stichter van de dynastie der Ayjoebieden die de Fatimieden als bestuurder van Egypte opvolgde, er in om de christenen bij Hattin een verpletterende nederlaag toe te brengen. Ook wist hij het tegenwoordige Syrië te veroveren waardoor Egypte een sterk rijk werd. In 1250 viel dit rijk in de handen van de Turkse Mammelukken. In Nassers ogen hadden zij Egypte alleen maar schade berokkend; de Mammelukken hadden gezorgd voor 'tirannie, onderdrukking en verwoesting, hetgeen Egypte eeuwenlang in het duister bracht'.⁵ De heerschappij van de Mammelukken werd gekenmerkt door golven van centralisatie en decentralisatie van het bestuur. Vooral na 1382 werd Egypte in diverse kleine machtscentra verdeeld. Dit had te maken met de Mammelukse manier van leven; elke volwassen man had recht op een stuk land dat hij naar eigen inzicht mocht beheren, waardoor veel onderlinge rivaliteit ontstond. Na verloop van tijd geraakte de meeste grond in handen van een kleine elite. In de Mammelukse samenleving speelde ook het militarisme een grote rol; generaals grepen frequent naar de macht, hetgeen de interne stabiliteit in Egypte niet bevorderde. In Nassers visie had het Egyptische volk te lijden van een strijd waarmee het niets te maken had.⁶

Er zijn aldus enige overeenkomsten tussen het regime van de Arabische Abbassieden en dat van de Mammelukken. Beide werden gekenmerkt door een feodale structuur. Nasser legde echter de introductie van het feodalisme — dat hij negatief waardeerde — bij de Mammelukken, wederom om niet in strijd met de Arabische identiteit van Egypte te raken. De negatieve visie op het bestuur van de Mammelukken was niet altijd terecht. Nasser had gelijk toen hij wees op de discrepantie die er tussen bestuurders en bestuurden bestond, maar daar stond tegenover dat de Mammelukken bijvoorbeeld ook hadden gezorgd voor de stichting van scholen en moskeeën.

Onder de heerschappij van de Ottomaanse Turken, die vanaf 1517 aan de macht waren, degenereerde Egypte tot een eenvoudige provincie van het Turkse imperium, geregeerd door Turkse gouverneurs. Deze waren verantwoordelijk voor de introductie van het *waqf* systeem, dat grondbezit erfelijk maakte en ervoor zorgde dat het feodalisme in Egypte in stand werd gehouden. In Nassers visie hadden zij op deze manier een 'ijzeren gordijn' tussen Egypte en het

5 Nasser, *The philosophy*, 34-35.

6 *Ibidem*, 35.


Gamal Agbdel Nasser. Uit: A. Nutting, *Nasser* (Londen 1972).

westen opgetrokken, dat pas in 1798 door de Franse generaal Napoleon doorbroken zou worden.⁷ De Franse legers verbleven drie jaar in Egypte; in 1801 werden zij door een Turks-Britse troepenmacht verdreven.

Door de Franse aanwezigheid kwam Egypte voor het eerst in zijn geschiedenis in aanraking met westerse gebruiken en gewoontes. Volgens Nasser was de samenleving daar toen nog helemaal niet aan toe. De Egyptenaren hadden eeuwenlang geïsoleerd van het westen geleefd. Nasser vergeleek zijn land met een patiënt die zo lang in een benauwde kamer opgesloten had gezeten totdat hij bijna gestikt was. Vervolgens kwam er een storm die de deuren en de ramen van de kamer openbrak.⁸ Met deze beeldspraak doelde hij op de achterstand die Egypte op het westen had. In zijn ogen bevond zijn vaderland zich op dat

7 'Speech delivered by president Gamal Abdel Nasser at al-Gomhouria Square on the occasion of Unity Day, February 21 1959', in: *President Gamal Abdel Nasser's speeches and press-interviews* (Cairo 1959) 16-37, aldaar 17.

8 Nasser, *The philosophy*, 37.

moment nog steeds in de Middeleeuwen, terwijl het westen zich stap voor stap verder had ontwikkeld. Hoewel de Fransen maar kort in Egypte waren geweest hadden zij toch definitief de invloed van het westen in gang gezet, zoals Nasser beweerde in zijn *Traktaat van Nationale Actie*.⁹

Het machtsvacuüm dat na de terugtocht van de Fransen in 1801 ontstond werd in 1805 opgevuld door een Albanese soldaat uit de Turks-Britse troepenmacht die de Franse bezetters had verdreven. Deze soldaat, Mohammed Ali, was de stichter van de dynastie die tot 23 juli 1952 de Egyptische troon zou bezetten. Ook de politiek van Mohammed Ali kon de goedkeuring van Nasser niet wegdragen. Ali oriënteerde zich namelijk teveel op het westen en daarnaast had hij ervoor gezorgd dat de sociale ongelijkheid in Egypte alleen maar groter werd. De belangrijkste oorzaak hiervoor lag in het feit dat Ali's dynastie een monopolie op grondbezit, handel en industrie bezat. De inkomsten werden bovendien vergroot door Egypte te verdelen in provincies onder het gezag van gouverneurs die Ali welgezind waren en de belastingen inden. Door deze gang van zaken lag de macht volledig in de handen van een kleine elite, die de staatsfinanciën verkwistte aan expansieve oorlogen.¹⁰

Mohammed Ali was er wel in geslaagd Egypte de facto onafhankelijker te maken van het Ottomaanse rijk. Weldra zou het land echter terecht komen in de invloedssfeer van het westen. De opvolgers van Ali hadden met hun prestigieuze projecten, onder andere voor landirrigatie, een enorme staatsschuld opgebouwd. Dit gegeven had er in 1879 toe geleid dat Egyptes financiën onder de controle van Groot-Brittannië en Frankrijk vielen. In 1882 ontstond als reactie hierop een volksbeweging rondom kolonel Oerabi, die een poging waagde de macht in Egypte over te nemen. De Britten zagen het Suezkanaal, dat grotendeels in hun bezit was en een belangrijke doorgang naar Brits Indië vormde, in gevaar en besloten in te grijpen. Tot 1954 zouden zij hun troepen in Egypte houden en zich herhaaldelijk met de binnenlandse politiek van het land bemoeien.

In de periode van 1882 tot 1952 vonden volgens Nasser de belangrijkste gebeurtenissen plaats die tot zijn revolutie zouden leiden. Eén daarvan was een revolutie in 1919 onder leiding van Zaghlul, de frontman van de Wafdpartij. Zaghlul had in dat jaar een voorstel over Egyptische onafhankelijkheid aan de Britten gedaan. Deze honoreerden dit in eerste instantie niet en daarop braken overal in Egypte massale stakingen uit. Drie jaar later werd Egypte alsnog onafhankelijk, maar de Britten wisten wel bescherming van buitenlandse bezittingen te bedingen, een reden waarom hun troepen in Egypte bleven. Tot 1952 zou de Egyptische binnenlandse politiek gekenmerkt worden door een strijd tussen de Britten, de Wafd en de koning.

9 G.A. Nasser, 'Charter of National Action' in: Nissim Rejwan, *Nasserite ideology; its exponents and critics* (New York en Toronto 1974) 195-265, aldaar 206 en P.J. Vatikiotis, *The history of modern Egypt; from Mohammed Ali to Mubarak* (derde editie, Baltimore 1991) 44-45.

10 G.A. Nasser, 'The Egyptian Revolution' in: *Foreign Affairs*, 33 (1955) nr. 2, 199-211, aldaar 200.

Nasser ventileerde een duidelijke mening omtrent het falen van zowel de revolutie van 1882 als die van 1919. In zijn ogen bestond een revolutie uit twee componenten; een sociale component, hetgeen wilde zeggen dat voor de voltooiing van de revolutie sociale gelijkheid nodig was, en een politieke component, hetgeen de feitelijke machtsovername inhield waarvoor strijd tegen zowel de Egyptische bestuurders als de westerlingen nodig was.¹¹ Nasser gaf aanvankelijk aan dat de sociale omwenteling in Egypte nog niet was voltooid en dat daarom de revoluties van Oerabi en Zaghlul waren mislukt. In het *Traktaat van Nationale Actie* verweet Nasser hen dat zij de noodzaak tot sociale hervormingen over het hoofd hadden gezien en dat hun streven aldus bij voorbaat al zinloos was.¹² Het slagen van zijn eigen revolutie dankte Nasser aan het feit dat in de wereld na de Tweede Wereldoorlog een anti-imperialistische stemming was ontstaan en aan het gegeven dat het leger het voortouw had genomen om de wil van het volk ten uitvoer te brengen. Het militaire apparaat stond los van de sociale stratificatie in de samenleving. Een niet te onderschatten consequentie hiervan was dat het nieuwe bestuur de taak had die sociale hervormingen tot stand te brengen. Voor de hand liggende punten waren de uitroeiing van feodalisme, het bereiken van een stabiel democratisch bestuur en sociale rechtvaardigheid en beëindiging van buitenlandse bemoeienis.¹³ Vanaf 1952 wist Nasser vele van die punten te realiseren. In 1954 tekende hij een evacuatieverdrag met de Britten in Egypte, dat daardoor eindelijk volledig onafhankelijk werd. Ook voerde hij hervormingen door in de landbouw en de industrie, waardoor sociale gelijkheid dichterbij kwam. Nasser trok de macht echter meer en meer naar zich toe, zodat alleen aan de oppervlakte sprake was van democratie. Organisaties als de *Vrijheids Beweging* en de *Nationale Unie* leken op politieke partijen, maar waren in feite uitgekende propaganda-instrumenten van de Egyptische president. De leden van beide organisaties hadden weinig of geen inspraak in de politiek en de leiders werden door Nasser zorgvuldig uitgekozen.¹⁴

De uitdaging van het panarabisme

Al in zijn jonge jaren was Nasser geïnteresseerd in de panarabische gedachte, die hij leerde kennen uit werken van negentiende-eeuwse nationalistes als Al-Afghani en Abduh. Beiden zagen in de islam en de Arabische identiteit unificerende factoren. Nasser ervoer echter ook in de praktijk dat Egypte een speciale band met zijn buurlanden had. Toen in 1948 de joodse staat Israël werd uitgeroepen in Palestina, een gebied dat voornamelijk door Arabieren

11 Nasser, 'The Egyptian Revolution', 201.

12 Nasser, *The philosophy*, 202, 'The Egyptian Revolution', 201 en 'Charter', 208.

13 A. Goldschmidt Jr., *Modern Egypt; the formation of a nation state* (Cairo 1990) 89 en A. Nutting, *Nasser* (Londen 1972) 34.

14 P.J. Vatikiotis, *Nasser and his generation* (New York 1978) 165-172.

werd bewoond, schroomde Nasser en met hem vele anderen niet zich vrijwillig te melden om te vechten voor de Arabische zaak. In deze periode was Nasser echter meer bezig met de penibele situatie in Egypte, zodat zijn panarabische gedachte nog niet helemaal uit de verf kwam.

Toen in Egypte eenmaal orde op zaken was gesteld, liet Nasser zijn gedachten over Arabische eenheid los op de buitenwereld via zijn *Filosofie van de revolutie*, waarin hij sprak over een 'Arabische cirkel' die Egypte omringde. De cirkel was net zo goed een deel van Egypte als Egypte een deel van de cirkel. Daarnaast erkende Nasser dat Egyptes geschiedenis met die van de overige Arabische landen verweven was en dat een Arabische gemeenschap gebaseerd moest zijn op de islam.¹⁵ Hoewel Nasser geen fanatieke moslem was, hechtte hij veel waarde aan de bindende kracht van de religie. Toen Egypte vanaf 1962 socialistisch werd had dit dan ook geen repercussies voor de islam; na 1962 was het zelfs de gangbare opvatting dat deze godsdienst en het socialisme elkaar niet in de weg stonden, omdat ook de islam sociale rechtvaardigheid voorstond.¹⁶

Het panarabisme van Nasser kreeg een flinke impuls door zijn buitenlandse politiek; in 1955 was de Egyptische president een van de initiatiefnemers van de Bandoengconferentie, alwaar een groot aantal Derde-Wereldlanden hun onafhankelijkheid ten opzichte van het westen en hun afkeer van westers imperialisme benadrukten. Een jaar later tartte Nasser het westen door het Suezkanaal te nationaliseren. Groot-Brittannië, Frankrijk en Israël vielen vervolgens Egypte binnen, maar onder druk van de Verenigde Naties werd de strijd uiteindelijk ten gunste van Egypte beslecht. De manier waarop Nasser had gehandeld maakte een enorme indruk in de Arabische wereld. Syrië, dat te kampen had met een instabiele binnenlandse situatie, stuurde in 1958 aan op een unie met Egypte, wat in hetzelfde jaar resulteerde in de oprichting van de Verenigde Arabische Republiek (V.A.R.), waardoor Nasser een Arabisch in plaats van Egyptische leider werd. Vol trots had Nasser het over de verwerkelijking van Arabisch nationalisme tijdens een toespraak ter gelegenheid van de stichting van de V.A.R..¹⁷

Egyptes verbondenheid met de Arabische wereld had in Nassers ogen te maken met een gemeenschappelijk verleden, vooral waar het de strijd tegen westers imperialisme betrof. In 1959 refereerde Nasser aan de slag bij Hattin uit 1187, toen Saladin, met wie Nasser zich ging identificeren, de kruisvaarders versloeg. Ook de slag bij Mansoura uit 1250, toen de Franse koning Lode-

15 Nasser, *The philosophy*, 47-48 en 'Speech delivered by president Gamal Abdel Nasser at the annual general meeting of the Anjuman Himayat —I— Islam at Lahore, Pakistan, April 14 1960' in: *President Gamal Abdel Nasser's speeches and press-interviews* (Cairo 1960) 52-54, aldaar 53.

16 Rejwan, *Nasserite ideology*, 29.

17 'Adress by president Gamal Abdel Nasser on the occasion of the proclamation of the United Arab Republic, February 1 1958' in: *President Gamal Abdel Nasser's speeches and press-interviews* (Cairo 1958) 13-14, aldaar 14.

wijk IX door de Arabieren zou zijn verslagen, stond nu hoog in Nassers vaandel. In werkelijkheid was Lodewijk destijds verslagen door legers van Turkse afkomst, zodat Nassers retoriek hier de plank missloeg. De Arabieren waren er niet minder vatbaar voor.¹⁸ Ook de revolutie van 1952 en de strijd om het Suezkanaal waren in Nassers ogen Arabische revoluties.

In 1961 trok Syrië zich terug uit de V.A.R., omdat het de invloed van Nasser te groot vond. Bovendien verschilde de Syrische samenleving dusdanig van de Egyptische dat Nassers sociale hervormingen niet werkten. Hoewel dit voor Nasser een grote teleurstelling was, bleef hij toch vasthouden aan het panarabisme en de Arabische identiteit van Egypte. In het *Traktaat van Nationale Actie* sprak Nasser zelfs over 'de faraonitische Arabische beschaving'. De historische wetenschap in Egypte haakte daar op in door aan te tonen dat de farao's in feite Arabieren waren geweest.¹⁹ In de praktijk bleef Nasser streven naar Arabische eenheid, wat onder andere blijkt uit Egyptes interventie in Yemen om de anti-royalisten te steunen. Natuurlijk bleef ook de strijd tegen Israël een belangrijk thema voor het streven naar Arabische eenheid, vooral nadat de Arabische landen in 1967 op indrukwekkende wijze door de joodse staat werden verslagen.

Conclusie

In zijn geschiedvisie tracht Gamal Abdel Nasser duidelijk aan te tonen wat er in het verleden fout ging. De belangrijkste achterliggende gedachte was de legitimatie van de revolutie van 1952. Nasser haalde alleen die dingen uit het verleden aan die zijn greep naar de macht rechtvaardigden. Hij zorgde er aan de andere kant ook voor dat enkele erfenissen uit het verleden verdwenen. Nasser was geen voorstander van continuïteit; van 1952 tot 1962 werd de Egyptische staat getransformeerd tot een socialistische republiek, een uniek experiment in de geschiedenis van het land. In zijn visie op het Arabische verleden werd Nasser langzaam maar zeker een fervent voorstander van eenheid in de Arabische regio gezien het gemeenschappelijke verleden. Nassers politieke handelen met betrekking tot het panarabisme deed de hoop op een betere toekomst overal in het Midden-Oosten, alsmede andere Derde-Wereld-regio's, opvlaien; Nasser was niet alleen president van Egypte, hij was ook een Arabisch en anti-imperialistisch leider. Toen de Egyptische president in 1970 stierf dompelde een groot deel van de wereld zich in diepe rouw, en werd hij door velen gemist.

18 Rejwan, *Nasserite ideology*, 21-22 en 'Speech delivered by president Gamal Abdel Nasser at Rosetta, September 19 1959' in: *President Gamal Abdel Nasser's speeches and press-interviews* (Cairo 1959) 423-443, aldaar 427-429.

19 Rejwan, *Nasserite ideology*, 18 en 206.


President Julius K. Nyerere. Uit: *Uhura na Maendeleo, Nyerere. Freedom and development. A selection from writings and speeches. 1968-1973* (Dar es Salaam etc. 1973).