

De Nieuw-Guinea kwestie

DENIEUW-GUINEA
KWESTIE

Aspecten van buitenlands beleid
en militaire macht

Dr. P.B.R. de Geus

MARTINUS NIJHOFF LEIDEN/1984

CIP-GEGEVENS KONINKLIJKE BIBLIOTHEEK, DEN HAAG

Geus, P.B.R. de

De Nieuw-Guinea kwestie: aspecten van buitenlands beleid en militaire macht / P.B.R. de
Geus. - Leiden: Nijhoff.-Krt.
Ook verschenen als proefschrift Leiden. - Met lit. opg.
ISBN 90-247-9980-5
SISO 336 UDC 327(492:951)
Trefw.: Nieuw-Guinea; koloniale geschiedenis / Nederland; buitenlandse politiek.

ISBN 90 247 9980 5

© 1984 Martinus Nijhoff B.V., Morssingel 9-13, Leiden.

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel
van druk, fotocopie, microfilm of op welke andere wijze ook, zonder voorafgaande schrifte-
lijke toestemming van de uitgever.

Voor alle kwesties inzake het kopiëren van een of meer pagina's uit deze uitgave: Stichting
Reprorecht te Amstelveen.

Voor Hielkje

'... met voornemen van in dit werk, daar Godt zynen zeegen toe geve, my
op 't naauwste te houden binnen de paaien van d'opperste wet der
Historischryveren, en, de waarheid alleen ten dienst staande, zoo wel de
misslagen derz vrienden als den lof der vyanden te melden: altydt geden-
kende, dat ik schryf niet van oude tyden, daar de geheugenis duyster is,
maar van zaaken meest onlangs voorgevallen, en als onder d'oogen van
veelen, die'er deel aan hadden, die ze holpen verrichten, of daar by
waaren, vrienden en vremden, en die my ongetwijffelt, indien ik in deeze
wyde zee van veelerhande voorvallen, door gunst of haat, van den koers
der waarheit afdwaalde, zouden bestraffen en beschaamen.'

'Het Leven en Bedryf van den Heere Michiel de Ruiter' door Gerard
Brandt, Amsterdam, MDCXCI.

Voorwoord

Er bestaat nog steeds een levendige belangstelling voor het vroegere
Nederlands Oost-Indië. Meer dan drie eeuwen zijn er innige betrekkingen
geweest tussen Nederland en de 'gordel van smaragd'(om met Multatuli
te spreken). Na de laatste eeuwwisseling zette een geleidelijke emancipatie
van de inlandse bevolking in, hoofdzakelijk in die gebieden die een rol
vervulden in de westers georiënteerde economie. Dit proces werd zeer
versneld door de Tweede Wereldoorlog en de bezetting van 'de Oost' door
Japan.

Toen de oorlog medio augustus 1945 abrupt eindigde, proclameerden
Sukarno en Hatta de Indonesische onafhankelijkheid. Maar het zou nog
tot ultimo 1949 duren voor die onafhankelijkheid door het moederland
werd erkend en de soevereiniteit werd overgedragen. Daarbij werd een
uitzondering gemaakt voor het westelijke, Nederlandse deel van Nieuw-
Guinea. Een emotioneel geladen conflict tussen Nederland en Indonesië
was het gevolg.

In deze studie wil ik bezien hoe de kwestie kon ontstaan en onder welke
omstandigheden ons land uiteindelijk ook de soevereiniteit van dit deel
van het vroegere koloniale rijk overdroeg.

Sinds enige tijd zijn de notulen van de ministerraad na 20 jaar voor
wetenschappelijk onderzoek toegankelijk (met de restrictie dat geen on-
evenredige schade wordt toegebracht aan de belangen van personen die
nog in leven zijn, of aan de betrekkingen met vreemde mogendheden). Op
die notulen, als meest authentieke bron, heb ik mij met name gebaseerd
om na te gaan hoe de besluitvorming is verlopen. Vooral van augustus '61
tot de ondertekening van het akkoord in augustus '62 werd er in het
wekelijks kabinetsberaad vrijwel steeds over Nieuw-Guinea gesproken en
er werden bovendien vele speciale vergaderingen extra aan gewijd. In die
periode gingen de ontwikkelingen vaak snel. Daarom wordt in hoofdstuk
VII van deze studie, waar dit tijdsbestek wordt behandeld, de menings-
vorming in de ministerraad op de voet gevolgd en de rol die de verschillen-
de ministers hebben gespeeld in beschouwing genomen.

Naast de notulen van de ministerraad, werd veel informatie ontleend
aan het archief van het ministerie van Buitenlandse Zaken. Het gaat

VIII DE NIEUW-GUINEA KWESTIE

daarbij vooral om codeberichten, die met grote frequentie werden uitge-
wisseld tussen den Haag en de betrokken ambassades, met name in
Washington, Canberra en de permanente vertegenwoordiger bij de Ver-
enigde Naties in New York. Voorts kon ik voor het militaire gedeelte van
de gebeurtenissen het uitgebreide Nieuw-Guinea archief van de afdeling
Maritieme Historie van de Marinestaf raadplegen. Dit archief is voor een
deel voorshands nog niet toegankelijk omdat op sommige stukken nog
geheimhouding rust. Voor zover bepaalde documenten eruit destijds
dienden als document in de ministerraad komen ze in deze studie aan de
orde. Verder ontleende ik aan dit archief veel achtergrondinformatie, die
in de tekst is verweven zonder dat er steeds een bron bij is vermeld. Ter
aanvulling van dit archiefmateriaal werden gesprekken gevoerd met een
aantal bij de zaak betrokken personen.

Achtergrondinformatie is ook mijn eigen ervaring: ik heb in Nieuw-
Guinea twee termen gemaakt, zoals dat heet in het marinejargon. De
eerste was in '51-'52 aan boord van Hr. Ms. Johan Maurits van Nassau.
De tweede keer ging het gezin mee (of liever gezegd: het volgde na 7
maanden) en duurde het verblijf driejaar. Ruim twee jaar daarvan diende
ik als transportofficier op de basis Biak, de rest als eerste officier van de
marinierskazerne Manokwari. Deze ruim vier jaren die ik ter plaatse
verbleef, hebben sterk bijgedragen tot mijn belangstelling voor het onder-
werp. Au fond is mijn interesse gericht op het internationale politieke
gebeuren en met name de Nederlandse buitenlandse betrekkingen. De
Nieuw-Guinea kwestie is daarbij een case-study.

Wat ook intrigeert, is de rol die militaire macht speelt in de besluitvor-
mingsprocessen. Het conflict escaleerde in het eindstadium tot een drei-
gende oorlog. Die kon op het nippertje worden voorkomen. Toen waren
er al vele honderden Indonesische infiltranten en parachutisten omgeko-
men, moedwillig door Sukarno opgeofferd aan de glorie van de revolutie.
Aan Nederlandse zijde sneuvelden negen militairen. Zij gaven hun leven
bij de verdediging van beginselen die sterk leefden bij de meerderheid van
ons volk.

Ongetwijfeld zal bij vele Nederlanders nog een levendige herinnering
bestaan aan de Nieuw-Guinea kwestie. Voor vele duizenden is het een
episode uit hun leven, omdat ze er hebben gewerkt, gewoond of als
militair hebben gediend. Ik hoop dat deze studie vooral aan hen inzicht
zal geven in de gebeurtenissen die de gang van de historie hebben bepaald.

Inhoud

Voorwoord VII

Inleiding 1

I De geschiedenis 9
De oudste periode 9
De Verenigde Oostindische Compagnie 11
Daadwerkelijk Nederlands bestuur 13
De Tweede Wereldoorlog 15
De periode Van Eechoud 16
Historische continuïteit 18

II Het ontstaan van het Nieuw-Guinea probleem 22
Indo-Europese volksplanting 22
De minderhedenconferentie van Pangkalpinang 25
De invloed van de Linggadjati-overeenkomst 28
De stichting van de staat Oost-Indonesië 30
Een bijzondere status voor Nieuw-Guinea 33
Bijna geruisloos ontstond een probleem 36
Een Nederlands bevolkingsvraagstuk 38

III Indonesië onafhankelijk 40
De Verenigde Naties gaan zich met Indonesië bezighouden 40
De tweede politionele actie 42
De Van Roijen - Roem verklaringen ••••••.-. 44
Voorbereiding van de Ronde Tafel Conferentie 46
Een lichte of een zware Unie 48
Nieuw-Guinea op de RTC 49
De bron van het conflict: subjectieve factoren 52
Australiës positie 55

IV Het geschil wordt een conflict 61
Het einde van de federale staatsvorm van Indonesië 61

X DE NIEUW-GUINEA KWESTIE

De Haagse conferentie over Nieuw-Guinea 65
Internationale ontwikkelingen 70
Onderhandelingen te Genève en opzegging van de Unie 72
Nederlandse reacties 78
De militaire situatie 1950-1956 81

V Verscherping van het conflict 84
Indonesië brengt de kwestie nogmaals voor de VN 84
Acties tegen het Nederlandse bedrijfsleven 88
De houding van de Verenigde Staten en Australië 94
Dulles - Luns: een belangrijk gesprek 98
Een 'politieke afschrikking' 100
Nieuwe defensiegrondslagen 104
Het kabinet-De Quay: versnelde ontwikkeling en Nieuw-Guinea

Raad 111
Het Indonesische vier-fasen plan 115
Militaire versterking 118
Ten koste van de NAvo-bijdrage 120
De uitzending van de Doorman 122
Indonesië verbreekt de betrekkingen 126

VI Wijzigingen van inzicht 130
Gedachten over internationalisering en trustschap 130
Sukarno en Luns in de VN 132
Sovjetwapens voor Indonesië 134
Kennedy wil een nieuwe aanpak 136
De Nieuw-Guinea Raad 'gekozen' en geïnstalleerd 137
Binnenlandse ontwikkelingen 139
Nederlands-Amerikaanse besprekingen 141
Een binnenlandse tussenbalans 147
Het plan-Luns in de VN 148
Een succes in de VN verkeert in het tegendeel 151

VII De beëindiging van het conflict 154
Sukarno's 'laatste bevel' 154
Herwaardering van de situatie 155
De Nederlandse regering wijzigt het beleid 157
De militaire situatie 162
De aanloop naar besprekingen 165
Wederom een Amerikaans-Nederlands gesprek 168
De Nederlandse onderhandelingspositie ; 172
Het plan-Bunker 178

INHOUD XI

Op de rand van wapengeweld 182
De slotonderhandelingen 187

VIII Gevolgtrekkingen 193
Volksplantingen en binnenlandse politiek 193
Het argument van de indamming 196
Het zelfbeschikkingsargument 199
Wederom: binnenlandse politieke overwegingen 203
Het aspect van de militaire garantie 204
De betrokkenheid van de Verenigde Naties 208
Epiloog 211

Noten 215

Bronnen en Bibliografie 242

Lijst van afkortingen 246

Bijlagen 248

Inleiding

Op 27 december 1949 droeg Nederland de soevereiniteit over het voorma-
lige Nederlands Indië over aan de nieuw gevormde Verenigde Staten van
Indonesië. Het gebied van de residentie Nieuw-Guinea werd daarbij
uitgezonderd, maar op 15 augustus 1962 werd een akkoord gesloten
waarbij Nieuw-Guinea alsnog bij Indonesië kwam. Dat was de climax van
een conflict dat in het laatste stadium meer en meer het karakter kreeg van
een militaire confrontatie. In het verloop van de Nieuw-Guinea-kwestie
ligt dan ook een driedeling voor de hand:
- De ontstaansgeschiedenis, die al vóór de oorlog een aanzet kreeg, maar

toch in hoofdzaak samenviel met de jaren van de Indonesische revolu-
tie van 1945 tot 1949.

- Een periode waarin het geschil over de status van het gebied escaleerde
tot een diepgaand conflict; dat waren vooral de jaren 1958-'60.

- De eindfase van snel toenemende spanning en internationale betrok-
kenheid, met ter plaatse in hevigheid toenemende militaire acties,
terwijl onderhandelingen op gang kwamen die uitmondden in over-
dracht van de soevereiniteit, te weten de jaren 1961 en '62.

Het is opvallend dat van Nederlandse zijde achtereenvolgens drieërlei
argumenten zijn gebezigd om het gebied gescheiden te houden van de
niéuwe Indonesische staat. Aanvankelijk ging het om volksplantingen
van Indo-Europeanen die in de tropen wilden blijven wonen, maar onder
Nederlands gezag. Vervolgens, in de jaren vijftig, wilde de Nederlandse
regering het eiland veilig stellen voor het westerse kamp, omdat Indonesië
dreigde af te glijden naar het communistische blok.

Ten derde was er het argument van de zelfbeschikking van de Papoea-
bevolking. In de eindfase werd dit een geladen begrip. Er werd doorgaans
gesproken van zelfbeschikkingsrec/tf. Met name het ministerie van Bui-
tenlandse Zaken gebruikte steeds die term. Het Handvest van de Verenig-
de Naties spreekt slechts over het beginsel van zelfbeschikking.

Onderwerp van deze studie is het Nederlandse beleid inzake Nieuw-
Guinea. Daarbij zullen de genoemde parallelle lijnen worden gevolgd: het
verloop van de kwestie in de tijd en de gebruikte argumenten, de drie

2 DE NIEUW-GUINEA KWESTIE

genoemde voorop, maar ook andere motieven die, op het tweede plan,
werden gehanteerd. Van even groot belang blijken de onuitgesproken
motieven die de gang van zaken hebben beïnvloed.

In de achterliggende jaren zijn reeds verscheidene publikaties* aan het
onderwerp Nieuw-Guinea gewijd. Zo heeft Lijphart, in zijn 'The Trauma
of Decolonisation', gewezen op de subjectieve factoren die bepalend
waren voor de houding van vele Haagse politici. Hij vermeldt de mentale
onvrede over de vermindering van het nationale prestige, het complex van
frustraties, teleurstelling en gekwetst eergevoel door de gang van zaken bij
het onafhankelijk worden van Indonesië (blz. 192). Hij toont aan hoe deze
gevoelens het denken en handelen van sommige belangrijke politici heb-
ben beïnvloed inzake Nieuw-Guinea.

In zijn genoemde boek besteedt Lijphart nogal wat aandacht aan
allerlei pressie-, studie- en belangengroepen, die volgens hem een rol
hebben gespeeld. Dat is zeker het geval geweest met de kolonisatievereni-
gingen, maar toen die als een nachtkaars uitgingen, waren de overige
groepjes op z'n best marginaal van betekenis. Daarentegen blijft het
aspect van de (beweerde) strategische waarde van het eiland voor het
westerse kamp onderbelicht. Evenmin vermeldt hij de wens tot voortge-
zette presentie in het Verre Oosten, die leefde bij sommige hoge ambtenaren
en militairen. Die aspecten hebben wel degelijk een rol gespeeld.

Ook gaat Lijphart vrijwel voorbij aan de factor van de militaire macht.
Dat ligt anders in het boek van De Beus: 'Morgen bij het aanbreken van de
dag'. In het derde part daarvan behandelt hij de kwestie Nieuw-Guinea,
waarbij de oorlogsdreiging duidelijk wordt geschilderd. De Beus besteedt
ook aandacht aan de steuntoezeggingen van Amerika en Australië, maar
dat beeld is niet volledig. Hij zegt de 'diplomatieke inside story'te hebben
willen bekendmaken. Hij stelt zich op het standpunt dat de Nederlandse
regering destijds innam - nogal kritiekloos, zo zou ik willen zeggen. In zijn
boek is hij nog steeds bezig dat beleid aan de man te brengen. Zelfbeschik-
king voor de Papoea's is voor hem een vanzelfsprekend recht en over de
Indonesische opvattingen vermeldt hij hoegenaamd niets.

Van recente datum is het boek van Chris van Esterik: 'Nederlands
laatste bastion in de Oost; economie en politiek in de Nieuw-Guinea
kwestie'. Hij onderzoekt nog eens wat Lijphart al had bestreden, namelijk
dat economische factoren een doorslaggevende rol zouden hebben ver-
vuld.

De standpuntbepaling van de politieke partijen, met name in de

* Voor volledige titels van de in deze Inleiding genoemde publikaties zij verwezen naar het
overzicht van geraadpleegde literatuur.

INLEIDING 3

Tweede Kamer, is niet alleen door Lijphart beschreven. Er zijn inmiddels
memoires gepubliceerd van verschillende politici die bij de kwestie be-
trokken waren. Genoemd moeten worden: Jonkman, Van der Goes van
Naters, Bruins Slot, Tilanus, Stikker, Luns, Drees enSchmelzer. Daaruit
kan aanvullende informatie worden ontleend aangaande de binnenlandse
politieke verhoudingen, die bepalend waren voor het gevoerde buiten-
landse beleid. De genoemde memoires - hetzij geschreven door de betrok-
kenen zelf, hetzij verteld aan een biograaf - beslaan ook de periode van de
Indonesische vrijheidsstrijd, toen in feite Nieuw-Guinea een op zichzelf
staand vraagstuk werd. Over die periode handelen ook de recente disser-
tatie van Bank: 'Katholieken en de Indonesische revolutie' en het boek
van Jaquet: 'Minister Stikker en de souvereiniteitsoverdracht aan Indo-
nesië'. In 1962 verscheen al de studie van Smit: 'De liquidatie van een
imperium'.

Voorts vermeld ik twee boeken van Duynstee: 'Nieuw-Guinea als scha-
kel tussen Nederland en Indonesië' en 'De kabinetsformaties 1946-1965'.
Als contemporaine bronnen geven zij een helder inzicht in wat er destijds
onder de volksvertegenwoordigers leefde. Over de laatste jaren van de
onderzochte periode is aanvullende informatie te vinden in Maas: 'De
kabinetsformaties 1959-1973'. Voorts moet worden vermeld de aanvul-
ling van Bosmans op het boek van Oud: 'Honderd jaren'. Uit genoemde
literatuur, naast 4e Handelingen van de Tweede en de Eerste Kamer, is de
parlementaire geschiedenis af te leiden. Ik heb me beperkt door die niet
opnieuw te onderzoeken. Om het verloop van de gebeurtenissen te kun-
nen volgen en begrijpen, is het wel nodig de hoofdzaken ervan in de studie
te vermelden.

Ook in de pers is aandacht besteed aan het buitenlandse beleid in het
conflict, met name aangaande de waarde van de steuntoezeggingen van de
bondgenoten. Zonder anderen te kort te willen doen, wil ik de journalist
Han Hansen vermelden. In de Volkskrant van 29 augustus '81 behandelt
hij de belofte van steun die de Amerikaanse minister van Buitenlandse
Zaken Dulles aan zijn collega Luns gaf. Hansen spreekt daarbij over 'het
kladje van Luns'. (Ook De Beus voert op pag. 334 van zijn boek een
'kladje' ten tonele, te weten een schriftelijke formulering die Kennedy
toezond aan zijn minister van Buitenlandse Zaken Rusk. Het lijkt mij
weinig diplomatiek gebruik om schriftelijk vastgelegde instructies van de
Amerikaanse president als kladjes te beschouwen.)

Genoemde Nederlandse literatuur (afgesloten ultimo 1983) laat nog een
aantal lacunes, die deze studie zal trachten op te vullen. De hoofdmoot
wordt gevormd door de gebeurtenissen vanaf 1958. Vanaf dat jaar was er
immers sprake van een conflict met toenemende internationale betrok-

4 DE NIEUW-GUINEA KWESTIE

kenheid. Een opvallend aspect was daarbij het samenspel met de Verenig-
de Staten. Aanvankelijk had dat het karakter van intensieve wederzijdse
consultaties, culminerend in de indiening van het zgn. plan-Luns in de
Algemene Vergadering van de Verenigde Naties. Toen dit plan niet
haalbaar bleek, wist de regering niet goed wat haar te doen stond. Dat
leidde ertoe dat anderen, met name Kennedy, het initiatief namen. De
studie onderzoekt hoe dit in zijn werk ging en hoe het kabinet op de
dynamische ontwikkelingen reageerde.

Ook zal worden bezien hoe de militaire verhoudingen zich ontwikkel-
den en hoe militaire macht de besluitvorming beïnvloedde. Dit aspect
heeft tot nog toe weinig aandacht gekregen, misschien wel omdat het in de
Nederlandse traditie niet erg past om te erkennen dat relaties tussen staten
in principe machtsrelaties zijn.

Het onderzoek van de in het Voorwoord genoemde archieven, de
notulen van de Ministerraad en de gesprekken gevoerd met functionaris-
sen die op belangrijke posten bij de zaak waren betrokken, leveren nieuwe
inzichten op in het gevoerde beleid. Hier ligt het zwaartepunt van de
studie, want wat dit beleid waard was moest blijken in de conflictsituatie
zoals die in 1958 was ontstaan. Daarbij zal ook worden nagegaan of er
steeds sprake is geweest van een eensgezind kabinet, waarbij ieder van de
bewindslieden de verantwoordelijkheid nam voor de hem inzake Nieuw-
Guinea toevallende taken, dan wel of Luns dominant is geweest, zoals in
de media wel eens is gesuggereerd.

De genoemde literatuur brengt onvoldoende klaarheid aangaande de
redenen om Nieuw-Guinea los te maken van Indonesië. Bepaalde door
beide partijen gebruikte legale en politieke motieven grijpen terug op de
drie-en-een-halve eeuw dat ons land bemoeienis had met het eiland.
Daarom begint de studie met een samenvatting van de historie vanaf de
komst van de Nederlanders in de Molukken, kort na 1600.

In de jaren twintig van deze eeuw ontstond een actie voor volksplantin-
gen van Indo-Europeanen, die de rechtstreekse aanleiding werd voor een
aparte status. Daarom wordt daar aandacht aan besteed. Ook zal worden
stilgestaan bij het opvallende bewind dat resident Van Eechoud kon
voeren tussen 1944 en 1950. Het zal daarbij duidelijk worden dat ook in
deze zaak de 'vierde macht', de ambtenaren, een eigen rol speelden.

De ontstaansgeschiedenis van het conflict is als het ware een zijtoneel
van de botsing tussen het Indonesische nationalisme en Nederlandse
legale en bestuurlijke opvattingen. Twee momenten daaruit zijn bepalend
geweest: de behandeling van de Linggadjati-akkoorden in de Tweede
Kamer en de Ronde Tafel Conferentie. Die komen daarom uitgebreid aan
de orde.

Vrijwel alle Indonesische politici hadden de afscheiding van Nieuw-

INLEIDING 5

Guinea aangemerkt als een onrechtmatige daad. Zij hebben een allengs
heftiger campagne gevoerd om Irian Barat - zoals zij het noemden -
binnen hun eenheidsstaat op te nemen. Het Nederlandse beleid, dat zich
allengs richtte op opvoeding van de bevolking tot zelfstandigheid, werd al
even emotioneel gevoerd. Aanvankelijk viel het geschil nog binnen het
kader van de Nederlands-Indonesische Unie. In 1956 zegde Indonesië
evenwel de Unie op en daarmee werd het een zaak van buitenlandse
politiek.

Terzelfder tijd waren er in de wereld ingrijpende veranderingen gaande.
Vele koloniale gebieden werden onafhankelijk. De niet-gebonden landen
begonnen zich te groeperen. De Sovjetunie en de Chinese Volksrepubliek
manifesteerden zich met toenemende nadruk op het wereldtoneel. Aan
het eind van de jaren vijftig namen de spanningen in de wereld toe. Opdat
moment kreeg het conflict om Nieuw-Guinea meer en meereen internatio-
naal karakter. In de bestaande literatuur is de relatie met de gespannen
wereldsituatie onvoldoende belicht. Vooral de wijze waarop Nederland
de koude oorlog gebruikte om Nieuw-Guinea in het westerse kamp te
houden, is onvoldoende opgemerkt. Het is nodig de twee genoemde
tendenties kort te schetsen om in die context de verhoudingen tussen
Nederland en Indonesië op de juiste waarde te kunnen schatten.

Reeds vóór het opzeggen van de Unie had Indonesië de kwestie voor het
internationale forum gebracht, namelijk voor de Algemene Vergadering
van de VN, in 1954. In de volgende jaren herhaalde zich dat en werd de
kwestie met toenemende intensiteit besproken. In 1961 trachtte de Neder-
landse regering via de VN een oplossing te forceren door aan de Algemene
Vergadering het plan-Luns voor te leggen.

Eén van de lacunes in het onderzoek tot nog toe is de rol die de VN heeft
gespeeld. Van bijzonder belang is daarbij het aandeel van de volkerenor-
ganisatie in de slotfase van het conflict, speciaal van de secretaris-generaal
Oe Thant. Zijn invloedrijke voorganger, Hammarskjö'ld, had in zijn
jaarverslag 1959-'60 geschreven het als zijn taak te zien te voorkomen dat
conflictsituaties tussen staten zouden worden betrokken in de Oost-West-
confrontatie. Hij duidde dit aan als 'preventive diplomacy'. Inis L. Clau-
de, verwijzend naar genoemd jaarverslag', definieert dit als: 'United
Nations intervention in an area of conflict outside of, or marginal to, the
sphere dominated by cold war struggles, designed to forestall the competi-
tive intrusion of the rival power bloes into that area'. Genoemde interven-
ties zouden moeten plaatshebben op basis van de bevoegdheden en het
prestige van het ambt van secretaris-generaal.

Dit aspect van het werk van de VN is later wat op de achtergrond
geraakt, maar de huidige SG, Perez de Cuellar, is er in zijn verslag over
1982 weer op teruggekomen. Het is daarom belangwekkend na te gaan of

6 DE NIEUW-GUINEA KWESTIE

inzake de oplossing van het Nieuw-Guinea-conflict door de SG/VN ook
preventieve diplomatie in genoemde zin is bedreven.

De verscherping van het conflict werd ingeluid door de acties in 1957-
'58 tegen het Nederlandse bedrijfsleven in Indonesië. Die vonden in hoge
mate hun oorzaak in de Nederlandse houding inzake Nieuw-Guinea. Het
aantasten van de economische belangen deed de regering niet van mening
veranderen en ook in de jaren daarna kwam zij niet tot een afweging van
de verschillende belangen die op het spel stonden. Dan dringt de vraag
zich op in hoeverre het beleid was aan te merken als rationeel, dat wil
zeggen gericht op veiligheid van lijf en goed van de eigen onderdanen, op
bevordering van de economische belangen van eigen land en volk, op het
behouden van de vrede en soortgelijke - algemeen aanvaarde - regerings-
taken. Dit staat dan min of meer tegenover de subjectieve neiging van
ministers en kamerleden, namelijk om zich in hun oordeel in belangrijke
mate door eigen gevoelens te laten leiden. Het speuren naar rationaliteit in
haar handelen wil overigens niet zeggen dat de regering naast belangen
niet ook waarden moet nastreven die van een zeker idealisme getuigen.
Dat is in casu het geval geweest met het beginsel van zelfbeschikking en
met de ontwikkeling van de inheemse bevolking.

Het vasthouden aan zelfbeschikking was er oorzaak van dat Nederland
en Indonesië in 1962 aan de rand stonden van gewapende strijd. Daarbij
hadden beide partijen zich toegelegd op het verwerven van steun van de
grote mogenheden: Nederland van Amerika en Indonesië van de Sovjet-
unie. In een wereld waarin de situatie toch al gespannen was, vooral door
de crisis om Berlijn, werd zo een gevaarlijke brandhaard gecreëerd.

Dat de lont tijdig werd gedoofd, is vooral te danken aan de Amerikaan-
se regering en de persoonlijke bemoeienis van president Kennedy, die zijn
(mede op machtsmiddelen steunend) prestige gebruikte om een oplossing
te forceren. Het is interessant na te gaan hoe dit in zijn werk ging, omdat
dit het inzicht kan vergroten hoe de vs in vergelijkbare omstandigheden
zal handelen. Dat wil enerzijds zeggen: situaties waarbij onderhandelin-
gen onder Amerikaans leiderschap plaatsvinden, anderzijds heeft het
betrekking op de pogingen van een bondgenoot om Amerika te betrekken
in een eigen lokaal conflict.

In een afsluitend hoofdstuk wordt een evaluatie gegeven van de door
Nederland gehanteerde argumenten, die golden als doelstelling van de
politiek vis a vis Indonesië. Ook de waarde van de militaire steuntoezeg-
ging komt aan de orde, met twee uitbreidingen: ten eerste wordt onder-
streept dat de waarde van een afschrikkingsstrategie ligt in de perceptie
ervan bij de potentiële agressor; ten tweede wordt een vergelijking getrof-
fen met de formulering van de bijstandsclausule in het Noord-Atlantisch
Verdrag.

INLEIDING 7

Geëvalueerd wordt ook de wijze waarop de verantwoordelijke politici
het Indonesië-beleid hebben uitgevoerd. Daaruit zal moeten blijken of
werd gehandeld in overeenstemming met wat verschillende onderzoekers
hebben onderkend als constanten in de buitenlandse politiek van ons
land. Heidring2 heeft de belangrijkste van die constanten als volgt samen-
gevat;
- maritieme, westwaarts gerichte blik, anticommunisme;
- afkeer van machtspolitiek, verlangen naar onthouding, afzijdigheid;
- isolationisme;
- moralisme;
- respect voor volkenrecht, legalisme;
- streven naar evenwicht tussen omringende staten.

De meeste van deze constanten zijn in het studie-object te onderkennen
(maar niet steeds in bevestigende zin). De betekenis van de studie ligt in de
vergelijking van de bevindingen ervan met de genoemde constante facto-
ren.

De studie richt zich in hoofdzaak op Nederlandse bronnen, want het
onderwerp is het Nederlandse buitenlandse beleid. In de jaren vijftig en
zestig, toen de zaak nog actueel was, kreeg hij wel aandacht in de buiten-
landse literatuur. Dat zal blijken uit de nodige citaten. Toen er eenmaal
een overeenkomst was gesloten, ebde de internationale belangstelling snel
weg. President Kennedy noemde bij zijn inauguratie de kwestie nog als
één van de potentieel gevaarlijke brandhaarden, die om een oplossing
vroegen. Twintig maanden later was een vergelijk bereikt dat voldeed aan
de Amerikaanse wensen (die samenvielen met die van Indonesië). In de
recente biografieën van de betrokken ministers van Buitenlandse Zaken,
Dulles en Rusk, wordt er maar weinig aandacht aan besteed. Een opgelost
probleem wordt klaarblijkelijk snel een non-probleem.

Samenvattend: het thema van de studie is het ontstaan, het verloop en
de afloop van het conflict om Nieuw-Guinea, afgezet tegen de drie argu-
mentaties die werden gebruikt als rechtvaardiging om het gebied geschei-
den te houden van Indonesië. Hiertoe zal worden geschetst wat er aan de
beslissing van 1949 voorafging, hoe de zaak zich toespitste in de dynamiek
van de wereldpolitiek en hoe uiteindelijk een uitweg werd gevonden. Die
oplossing kwam tot stand onder de pressie van militaire macht en met
ingrijpende bemoeienis van de Amerikaanse president, zij het - naar
buiten toe - onder auspiciën van de Verenigde Naties. In een afsluitend
hoofdstuk zal worden geëvalueerd wat de gebruikte argumenten waard
waren en hoe de gebeurtenissen zich verhielden tot de onderkende con-
stante factoren in de Nederlandse buitenlandse politiek, die daarvan als
het ware de theoretische grondslag vormen.

DE NIEUW-GUINEA KWESTIE

1 Inis L. Claude jr, Swords into Plowshares; The problems and process of international
organization, blz. 313.
2 J.L. Heidring, De Nederlandse buitenlandse politiek na 1945, in: E.H. van der Beugel
e.a., De Nederlandse buitenlandse politiek, blz. 29.

/ De geschiedenis

Zestienhonderd twee is een belangrijk jaartal in onze vaderlandse geschie-
denis. In dat jaar werd de Verenigde Oostindische Compagnie (voc)
opgericht, een evenement dat weldra zijn weerslag zou vinden in allerlei
gebeurtenissen, ook op en om Nieuw-Guinea. Want reeds in 1606 ver-
scheen het eerste Nederlandse schip op de Nieuwguinese kust; onze
voorouders zouden er actief blijven tot in het vaderland de 'Franse tijd'
begon en de voc ter ziele ging. Grote delen van wat later Nederlands-Indië'
zou gaan heten, waren nog onbekend toen met de 'Papoesche eilanden'
reeds bemoeienis bestond.

De oudste periode

De geschiedenis van Nieuw-Guinea is vrij intensief bestudeerd.1 Wat er in
de oudheid op Nieuw-Guinea heeft plaatsgevonden, waar de vele en
velerlei volken en stammen vandaan zijn gekomen die gezamenlijk wor-
den aangeduid als Papoea's, kan slechts tot klaarheid worden gebracht
door antropologische en cultuurhistorische onderzoekingen, taaistudies
en dergelijke. Als eerste geschreven bron2 is er de vermelding van het
schenken van een Seng-ki-meisje aan het Chinese hof door gezanten van
het Javaanse Hindoe-rijk Seriwidjaja. Dat was in 724 en mogelijkerwijs
betrof dit een Papoeameisje, omdat de gebruikte benaming op negersla-
ven sloeg.

Positiever is een omschrijving in een lofdicht uit 1365 van het rijk van de
vorsten van Madjapahit, die zetelden op Java. Van enkele hierin opge-
somde landstreken kon worden aangetoond3 dat ermee de westkust van
Nieuw-Guinea wordt bedoeld.

Beide aanduidingen wijzen erop dat er al vanouds onderlinge contacten
waren tussen de eilanden van de Indonesische Archipel. Dit valt niet te
verwonderen, want - zoals iedereen weet die het gebied heeft bevaren -
klimaat en zee noden tot kustvaart. De Arabieren, die omstreeks 900 in
deze streken arriveerden, troffen er inheemse zeevaart aan en de specerij-
en die zij in Europa aanvoerden, waren ongetwijfeld voor een deel uit de
Molukken afkomstig.

10 DE NIEUW-GUINEA KWESTIE

Aan het eind van de middeleeuwen was in Europa het een en ander bekend
geworden omtrent de landen van herkomst van de door de Arabieren naar
het Middellandse-Zeegebied aangevoerde handelswaar. Teneinde deze
handel zelf in handen te krijgen, zochten in de tweede helft van de 15de
eeuw de Portugezen om Afrika de zeeweg naar Indië, dat in 1498 door
Vasco da Gama werd bereikt. De Spanjaarden waren niet achtergebleven
en hadden Indië om de west gezocht, waarheen zij de weg via Amerika
vonden. Kort na de eeuwwisseling voeren de Portugese ontdekkers reeds
in de Archipel, op zoek naar de specerijenlanden. Zoveel is zeker dat al
voor 1527 Ternate in Portugese en Tidore in Spaanse handen was. Van
deze twee ten westen van Halmaheira gelegen eilandsultanaten is vooral
Tidore in de geschiedenis van Nieuw-Guinea van belang.

Uit een aantal journalen en reisbeschrijvingen blijkt dat de Portugezen
en Spanjaarden enige malen voet aan wal hebben gezet in Nieuw-Guinea.
Een waarschijnlijk eerste vermelding van het eiland is van de Portugezen
d'Abreu en Serrano in 1511 of 1512. Belangwekkend is ook de mededeling
van Pigafetta, reisgenoot van Magellaan op de eerste reis om de wereld
(1519 - 1522) omtrent een 'radja Papoea' op Gilolo, dat is de zuidoostelij-
ke lob van Halmaheira. De naam Papoea is hier voor het eerst vermeld en
tevens is hier een eerste aanduiding dat er verwantschap -zo geen eenheid -
is tussen de bewoners van o.a. Halmaheira en de kustbewoners van
Nieuw-Guinea.

De reizen die de Spanjaarden en Portugezen in contact brachten met
Nieuw-Guinea, speelden zich af tussen hun bezittingen in de Molukken en
die in Amerika. Het is niet steeds mogelijk de eilanden, baaien en negorij-
en die zij in hun reisverslagen vermeldden te lokaliseren, maar geleidelijk
aan werd heel wat kennis over deze streken verzameld. Zo kwam men te
weten dat omstreeks 1550 de sultan van Batjan invloed had over de ten
westen van de Vogelkop gelegen eilanden Waigeo, Batanta, Salawati en
Misool (later bekend als de Radja Empat = Vier Vorsten-eilanden), over
Obi en Ceram en over het schiereiland Onin, dus een deel van het
vasteland van Nieuw-Guinea.4

Een belangrijk jaartal is 1545, toen de Spanjaard Inigo Ortizde Retes
met het schip San Juan door de landvoogd van Tidore naar Mexico werd
gezonden. Hij voer langs de noordkust, langs Japen en Biak en zette
ergens ten oosten van de Geelvinkbaai voet aan land. Hij noemde het land
Nova Guinea en nam het voor de Spaanse kroon in bezit.5

Een deel van de kennis die deze zeevaarders vergaarden, werd ook in
het moederland Spanje (dat in 1580 Portugal veroverde) bekend en kwam
vandaar ter beschikking van wetenschapsmensen en cartografen in de
Nederlanden. Een globe van Mercator gaf nog slechts de noordkust aan,
maar allengs werd er meer bekend over de gehele Indische Archipel. Toen

DE GESCHIEDENIS 11

na 1580 de Nederlanders niet meer in Lissabon terecht konden voor
Amerikaanse en Indische produkten, ontstond de behoefte zelf de verre
vaart ter hand te nemen. Plannen in die richting werden vertraagd door-
dat Antwerpen in 1585 in Spaanse handen viel, maar enige jaren later
namen Noordnederlanders het initiatief over. In 1595 - 1597 maakten
Cornelis de Houtman en Pieter Keyser de eerste tocht naar Java en hun
succes leidde tot de uitrusting van meer expedities.

De Verenigde Oostindische Compagnie (voc)

Door toedoen van Oldenbarnevelt werden de krachten gebundeld in de
voc, die het recht van alleenhandel verwierf voor het gebied tussen Kaap
de Goede Hoop en Straat Magellaan. Specerijen waren veel waard om
wat smaak te geven aan het pekelvlees, de stokvis, zoute bonen en grauwe
erwten, die onze voorouders tot winterkost dienden. Despecerijenhandel
was dan ook de spil van de koopvaart op de Oost en de prikkel tot
oprichting van de voc. 'De eylanden van Banda en de Moluques is het
principale wit waarnaar wij schieten' zo hadden de Heeren Zeventien het
geformuleerd. Een van de eerste activiteiten van de voc was het stichten
van een factorij in de Molukken.

Reeds in 1602 werd het jacht 'Duyfke' onder schipper Willem Schouten
vanuit Banda voor handel en verkenning naar Ceram gezonden, met
opdracht om informaties in te winnen over Nova Guinea en eventuele
handelsbetrekkingen. In het verslag van deze reis wordt een achttal
eilanden opgesomd waarmee de Cerammers handel dreven. Daarbij zijn
zowel Papou als Nova Guinea vermeld. De leiding van de voc was met
deze summiere gegevens niet tevreden zodat in 1606'op d'expresse beve-
len van de Heeren Mayoores'6 het jacht 'Duyfke' op verkenning werd
gezonden naar 'het grote landt van Nova Guinea en andere onbekende
Oost en Suyderlanden'. Hier blijkt dus dat vanaf het prille begin van de
komst van de Nederlanders in de Oost doelbewust contact met Nieuw-
Guinea is gezocht, lang voor men elders voet aan de grond kreeg.

In 1607 sloot de Compagnie een contract met de sultan van Batjan. De
voc deed aanvankelijk pogingen om handelsrelaties met de bevolking van
de Papoese eilanden aan te knopen en Compagnies-schepen deden vrij
regelmatig het hele gebied tussen de Etnabaai en de Geelvinkbaai aan. De
contacten waren evenwel niet profijtelijk, want het weinige dat het land
opbracht, werd verhandeld door Cerammers en Gorammers, die daartoe
van de voc passen ontvingen. De handel betrof in hoofdzaak slaven, daar
op de notenperken van Banda en Batjan een groot tekort aan arbeids-
krachten bestond. De voc zelf bepaalde zich tot de handhaving van het

12 DE NIEUW-GUINEA KWESTIE

handelsmonopolie, door extirpatie van nagelbomen en door met schepen
te 'kruisen' tegen monopoliebrekers. Deze 'morshandel' nam in de 18de
eeuw toe met het verzwakken van de voc en werd uitgeoefend door
Boeginezen en Makassaren en later door de Britten.

Intussen hadden de voc en haar onderdanen nogal eens te lijden van
rooftochten van de Papoea's, die zich soms uitstrekten tot Ambon en
Boeroe. De bewindhebbers wilden dit tegengaan door tussenkomst van de
plaatselijke vorsten. In 1660 werden daartoe contracten gesloten met de
sultans van Batjan, Ternate en Tidore (waardoor de laatste Spanjaarden
uit de Molukken verdwenen). Het was daarbij nodig het gebied te om-
schrijven waarover deze vorsten gezag pretendeerden. Hoewel ook in dit
geval vele namen moeilijk zijn te plaatsen, is zoveel wel duidelijk dat
Batjan zeggenschap claimde over Misool en het schiereiland Onin, en
Tidore over de overige eilanden en de noordkust van de Vogelkop. De rol
van Batjan blijkt later uitgespeeld en ten tijde van het Britse tussenbestuur
rekende men alle Papoese eilanden, plus Noemfoor en het westelijk deel
van de Geelvinkbaai onder Tidore. In de praktijk bleek dit gezag niet veel
om het lijf te hebben en werd het in hoofdzaak uitgeoefend door hongi-
tochten. Het bewijst evenwel dat de voc de Noord- en Zuid-Molukken,
Nieuw-Guinea tussen Geelvink- en Etnabaai met de ervoor gelegen eilan-
den en (sporadisch) de Kei- en Aroe-eilanden als één gebied behandelden.

Het Engelse tussenbestuur werd ingeluid met de komst van Mac Cluer
in 1790 of 1791. Driejaar later zetten leden van een Britse expeditie voet
aan wal op Nieuw-Guinea en namen de kustgebieden voor de Britse kroon
in bezit. Aan de Dorei-baai (thans: Manokwari) werd een fort gebouwd.
Dit viel samen met een zeer verwarde periode van veel onderlinge strijd
tussen Tidore en Ternate, waarbij ook de bewoners van de Papoese
eilanden, Halmaheira en Ceram een rol speelden, evenals de Nederlanders
-maar die rol werd steeds onbeduidender. In 1810 warende Engelsen heer
en meester in de Molukken, maar nadat in 1814 in Europa de toestand
uitkristalliseerde, moesten zij het veld ruimen. Het Nederlandse gezag in
de Archipel werd hersteld en sindsdien is - wat toen werd genoemd -
Nederlands Indië in beginsel als een eenheidsstaat vanuit Batavia be-
stuurd.

Er volgde een periode waarin expedities, vaak met een wetenschappe-
lijk doel en van verschillende nationaliteit, Nieuw-Guinea aandeden. De
Nederlandse regering zag hierin aanleiding om in 1828 bij proclamatie
Nieuw-Guinea ten westen van 141° oosterlengte tot Nederlands gebied te
verklaren,7 met inachtneming van de rechten van de sultan van Tidore.

De grens van 141° oosterlengte lijkt nogal willekeurig gekozen. Verder
om de oost waren Britten (en later Duitsers) actief, maar hoge rechten
anders dan de Spaanse uit 1545 waren er nog niet gevestigd. De vastleg-

DE GESCHIEDENIS 13

ging van de grens door Nederland is niet bestreden. Van een feitelijke
inbezitneming was intussen geen sprake; elders in de Archipel bleken
profijtelijker activiteiten voor de hand te liggen. Bestuurlijk kwam Nieuw-
Guinea onder de resident van Ternate. Van tijd tot tijd werden vlagver-
toonreizen gemaakt met oorlogsschepen; steeds werd dan een rijksgrote
van Tidore als vertegenwoordiger van de sultan meegenomen. Veelal
werd diens gezag nu door de Papoea's van de Vogelkop en omliggende
eilanden erkend.8 Aan de gezagsuitoefening door hongitochten was door
de Indische regering in 1861 een eind gemaakt.

In 1855 vestigde de zending zich aan de Dorei-baai, de eerste blijvende
blanke nederzetting. Geleidelijk ontstonden er in deze omgeving wat meer
activiteiten en zelfs enige handel, zodat in 1879 Dorei werd opgenomen in
het vaarschema van de Ned. Ind. Stoomvaartmaatschappij (voorloper
van de Kon. Paketvaart Mij.).

Daadwerkelijk Nederlands bestuur

De laatste twee decennia van de vorige eeuw werden gekenmerkt door
activiteiten van de koloniale mogendheden om hun overzeese bezittingen
af te ronden en te consolideren. In deze periode werden Duitsers en
Australiërs actief in het oostelijk deel van Nieuw-Guinea en de eilanden-
groepen eromheen. De regering zag hierin aanleiding om in het Neder-
landse deel van het eiland daadwerkelijk het bestuur ter hand te nemen.
Dit sloot aan bij de acties op verschillende andere eilanden ter vestiging
van het Nederlandse gezag. Daar ging dat soms gepaard met omvangrijke
militaire acties, culminerend in de 'pacificatie' van Atjeh. Aan het begin
van de twintigste eeuw was het Binnenlands Bestuur, zoals het werd
genoemd, in de gehele Archipel aanwezig. Er was sprake van één land,
geregeerd vanuit Batavia.

Van deze centrale regering bleek nog het minste in Nieuw-Guinea. In
1898 werden bestuursposten gevestigd te Fakfak en Manokwari.9 Dit zou
mede dienen ter bescherming van het zendingswerk en de handel.

In 1902 werd een bestuurspost te Merauke gesticht en werd de zo
gevormde afdeling Zuid-Nieuw-Guinea onttrokken aan het sultanaat
Tidore. Voor de beide andere afdelingen was de band nominaal nog
gehandhaafd, maar in 1904 bewilligde de sultan in een voorstel om ook
deze delen van zijn gebied af te scheiden. Door zijn plotselinge overlijden
werd hieraan geen uitvoering gegeven. In 1944 voerde het gouvernement
het besluit alsnog eenzijdig uit.10 In de zelfbestuursgebieden, ook wel
'landschappen' genoemd, golden andere regelingen dan in de rechtstreeks
bestuurde gebieden. Ze kenden landschapspolitie, een landschapskas e.d.

14 DE NIEUW-GUINEA KWESTIE

Zelfbesturende gebieden waren voor het Indische gouvernement gemakke-
lijker en goedkoper dan rechtstreeks bestuurde gebieden.

Zo ging de fase van feitelijke bestuursvestiging in de Archipel dus aan
Nieuw-Guinea vrijwel voorbij. De belangrijkste reden om geen uitvoering
te geven aan het beëindigen van het zelfbestuur van Tidore was gelegen in
de teleurstellende gang van zaken in Zuid-Nieuw-Guinea. In Batavia
verwachtte men van de intensivering van het bestuur een economische
opbloei, maar daar bleek niets van. Na tien jaar werd de zelfstandige
afdeling dan ook weer opgeheven en gevoegd bij de residentie Amboina.

In 1920 werd Nieuw-Guinea een aparte residentie, maar deze werd in
1923 in het kader van de algehele bezuiniging weer opgeheven. Vanaf dat
moment was het een deel van de residentie Molukken, waarvan de resi-
dent zetelde in Ambon." Er werd toen wel uitbreiding gegeven aan het
aantal bestuursposten en er werden enige wetenschappelijke expedities
uitgezonden om meer van het land - met name het binnenland - en het
volk te weten te komen.

De residentie Molukken omvatte ook de eilanden Halmaheira, Ceram,
Boeroe en de Kei-, Tanimbar- en Aroe-eilandengroepen, naast Nieuw-
Guinea. Deze hebben alle met elkaar gemeen dat ze dun bevolkt zijn. De
bevolking die er is, woont in hoofdzaak aan de kust en alle communicatie
en vervoer gaat er over zee. Gezien het klimaat kan dat gemakkelijk, ook
met vrij primitieve prauwen. Er is daardoor een menging van de bevolking
opgetreden; op Nieuw-Guinea komt men tussen Kaimana en de Geelvink-
baai mensen met een Maleise inslag tegen - op de Molukken en op de Kei-
en Aroe-eilanden ziet men vaak de negroïde kenmerken van de Papoea's.

In deze periode tussen de twee wereldoorlogen toonde zowel Japan als
Duitsland economische belangstelling voor Nieuw-Guinea. Er werd ge-
tracht concessies te verkrijgen voor mijnbouw en voor landbouwonderne-
mingen.12 Vooral van Japan was het duidelijk dat er politieke bij-
bedoelingen waren. Zowel bij het Indische gouvernement als bij het
Nederlandse bedrijfsleven in Indië groeide beduchtheid tegen deze buiten-
landse penetratie. Dit leidde tot economische activiteiten, naast politieke
(o.a. oprichting van een Nieuw-Guinea comité) en wetenschappelijke
(oprichting van een Nieuw-Guinea Studiekring bij het Molukken-insti-
tuut in Den Haag). Het gouvernement zette bij Ransiki een landbouwpro-
ject op en bracht enige honderden boeren met hun gezinnen van het
dichtbevolkte Java over naar de streek rondom Merauke, om de kleine
land- en rijstbouw op gang te brengen. De Bataafse Petroleum Maat-
schappij (Kon. Shell-groep) richtte de Nederlandse Nieuw-Guinea Petro-
leum Maatschappij op, die in 1935 aanving met de exploratie van een
concessie in de Vogelkop. In 1938 richtten 15 in de Oost werkzame
Nederlandse maatschappijen de Nederlandsche Maatschappij voor

DE GESCHIEDENIS 15

Nieuw-Guinea op, met het doel dit eiland bij hun activiteiten te betrekken.
Ook de exploratie naar ertsen kwam op gang. Al deze activiteiten werden
vanuit Batavia geleid en beheerd, maar voor de betrokken maatschappij-
en waren het zaken in de marge. Zij hadden veel grotere en meer-beloven-
de belangen elders in de Archipel.

Zo was er dus tussen de wereldoorlogen wel een stramien van bestuur
en economische activiteit ontstaan overeenkomstig die op de andere
eilanden van Nederlands-Oost-ïndië, maar op een laag niveau van intensi-
teit. Dat was niet zozeer een doelbewust beleid geweest, maar vanuit
Batavia gezien was Nieuw-Guinea letterlijk en figuurlijk een uithoek. Er
was aan het eind van de jaren dertig wel sprake van om voor dat gebied
bepaalde uitzonderingen toe te laten binnen het bestaande raamwerk van
basiswetgeving en organisatie teneinde de bestuursvoering eenvoudig en
soepel te doen verlopen. Daar werd echter geen uitvoering aan gegeven.
Nieuw-Guinea was een regulier deel van Nederlands-Oost-ïndië, maar het
werd wel stiefmoederlijk behandeld.

De Tweede Wereldoorlog

Voor de verdere gang van zaken in Nieuw-Guinea was het verloop van de
Tweede Wereldoorlog van ingrijpende betekenis. Nadat Japan op 7 de-
cember 1941 de oorlog in het Verre Oosten had ontketend en in snel
tempo oprukte naar de Indische Archipel, verschenen militaire eenheden
van dat land in de eerste maanden van 1942 op de noordkust van Nieuw-
Guinea. De enkele kleine garnizoenen konden nauwelijks tegenstand
bieden.

De Japanse actie richtte zich op het verbreken van de verbindingslijnen
tussen Amerika en Australië, waartoe de opmars werd voortgezet naar
het zuiden van de Stille Zuidzee. De Bismarckarchipel en de Salomonsei-
landen werden veroverd. Het volgende doel was Port Moresby, aan de
zuidoostelijke punt van het eiland Nieuw-Guinea. Deze poging werd
verijdeld door de slag in de Koraalzee (7-8 mei 1942) en het, door uiterste
inspanning, afgrendelen van de z.g. Kokoda-trail van de noordkust rich-
ting Port Moresby. Zo bleef dus het zuiden van het eiland Nieuw-Guinea
in geallieerde handen. In het Nederlandse deel van het eiland kwamen de
Japanners niet zuidelijker dan Kokanao. In Merauke bleef de Nederland-
se vlag wapperen. Er lagen zowel Australische als Nederlandse troepen en
op de vliegstrip opereerden vliegtuigen van beide nationaliteiten. In de
binnenlanden bleven kleine groepjes militairen van het Koninklijk Neder-
lands-Indisch Leger (KNIL) actief.

Na hevige en bloedige strijd om de eilanden in de Stille Zuidzee verkre-

16 DE NIEUW-GUINEA KWESTIE

gen de geallieerden geleidelijk het offensief. In 1944 begon generaal
Douglas MacArthur, de opperbevelhebber in dit gebied, met het herove-
ren van het verloren terrein. Hij volgde een 'springplank-strategie' door
- gebruik makend van het overwicht ter zee en in de lucht -sprongsgewijs
steeds enkele honderden kilometers verderop een plaats aan de kust te
veroveren waar een vliegstrip was. Zo omzeilde hij grote Japanse garni-
zoenen, die, geïsoleerd, aan hun lot werden overgelaten.

Op 24 april '44 werd een landing uitgevoerd bij Aitape, 100 km ten
oosten van Hollandia en aansluitend in de omgeving van Hollandia. Op
30 april 1944 waren die plaats en het nabijgelegen Sentani-vliegveld in
Amerikaanse handen. Dit gebied aan de natuurlijke haven, die de Hum-
boldtbaai is, werd uitgebouwd tot een belangrijke basis. Op 7 mei '44
volgde een landing op het eiland Wakde en op 27 mei op Biak. Hier werd
zwaar gevochten; eerst op 20 juni waren de vliegstrips in Amerikaanse
handen. Op 2 juli '44 werd een luchtlanding op Noemfoor uitgevoerd en
op 30 juli had een landing plaats bij Sausapor, 'boven op' de Vogelkop.

Daarna verplaatste de strijd zich naar de Molukken (Morotai, landing
op 15 sept. '44) en - via delen van Indië die essentieel waren voor de
opmars - naar de Philippijnen, waarbij met name de verovering van de
oliehaven Tarakan vermelding verdient. De operaties werden uitgevoerd
door Amerikaanse en Australische strijdkrachten.

Twee en een halfjaar, van februari '42 tot september '44, was het eiland
Nieuw-Guinea frontlijn en strijdtoneel en vormde het de laatste verdedi-
gingslinie voor Australië. De Australiërs leden er zware verliezen. Deze
afschuwelijke oorlog in het tropisch oerwoud was al die tijd dagelijks
nieuws.

Op 8 sept. '44 verplaatste opperbevelhebber MacArthur zijn hoofd-
kwartier van Brisbane in Australië naar Hollandia. Daar bleef het tot
maart '45, toen het naar de Philippijnen werd overgebracht.

Vanaf januari '45 waren er, naast de eenheden rondom Merauke,
enkele compagnieën KNiL-troepen in Nieuw-Guinea, die werden ingezet
tegen de achtergebleven Japanse militairen, die hardnekkig weigerden
zich over te geven. Ook een squadron jagerbommenwerpers van het KNIL,

gestationeerd op Biak, werd ingezet voor het breken van de Japanse
weerstand.

De periode Van Eechoud

Aan de geallieerde troepen waren zgn. NiCA-detachementen toegevoegd.
Deze afkorting staat voor Netherlands Indies Civil Administration. Het
was een organisatie, vergelijkbaar met het Militair Gezag dat optrad na de

DE GESCHIEDENIS 17

bevrijding van Nederland. Er waren vijf detachementen, tussen de 30 en
85 man sterk. Zij hadden een militaire status. Enige ambtenaren die voor
de oorlog in Nieuw-Guinea werkzaam waren, waren bij de NICA inge-
deeld. Een van hen was J.P.K. van Eechoud. Hij was politiechef in
Manokwari, was reserve-officier geworden en had kans gezien bij de
komst van de Japanners met enkele getrouwen het binnenland in te
trekken, vanwaar hij naar Australië werd geëvacueerd. Voor de landingen
bij Hollandia werd hij met een groep ten zuiden van die plaats ingevlogen
voor het verzamelen van inlichtingen. Kort daarna ging hij in Hollandia
over naarde NICA. In zijn boek'Vergeten Aarde'schrijft hij (blz. 129-130):

'Voor de oorlog was er reeds van verscheidene zijden betoogd, dat
Nieuw-Guinea afzonderlijk behoorde te worden bestuurd' (namelijk
omdat de omstandigheden er zo afweken van de rest van Indië). 'Na de
oorlog bestond het gevaar natuurlijk, dat over dit probleem een lang-
durige pennestrijd zou ontbranden. Die is gelukkig voorkomen;
Nieuw-Guinea werd geruisloos een zelfstandige residentie, zonder enig
geschrijf.

Dit was het gevolg van het feit dat het NicA-bestuur achterbleef toen de
Amerikaanse strijdkrachten wegtrokken en de soevereiniteit weer over-
droegen aan de Nederlands-Indische regering. Dat gebeurde voor het
eerst voor het gebied van Hollandia en Sarmi, bij proclamatie van het
geallieerd commando op 15 sept. '44. De 'Senior Officer commanding
NICA', die was toegevoegd aan de commandant van het VIth us Army, had
de administratieve bevoegdheden van een resident. Na de capitulatie van
Japan (aug. '45) werd Van Eechoud aangesteld als commandant van de
'Dutch New Guinea Forces' en 'Senior Officer commanding NICA' voor
Nieuw-Guinea. Op 5 maart '46 werd hij van zijn militaire functies onthe-
ven. Hij bleef fungerend resident en de NICA werd weer Binnenlands
Bestuur.13

Blijkens zijn boek was Van Eechoud uit op het opleiden van Papoea's
voor het vervullen van taken die in Nieuw-Guinea voorheen werden
vervuld door mensen elders uit Indië. Voor het onder bestuur brengen had
hij (lagere) bestuursambtenaren en veldpolitie nodig en voor de vorming
van het volk: onderwijzers en mantri's (dorps-ziekenverplegers), '...alle
functies waarvan de dragers grote invloed op het eigen volk kunnen
uitoefenen'(blz. 214). Voor deze twee laatste categorieën werkte hij samen
met zending en missie.

Wat betreft de bestuursambtenaren: 'Daar het uitermate belangrijk is
aan hun opvoeding en opleiding de grootste aandacht te besteden, richtte
ik voor dit doel reeds eind 1944 het Papoea-internaat op' (blz. 214). Dit
internaat was verbonden aan de zgn. Bestuurschool. Deze instituten
werden gevestigd bij de staf van de NICA. Dit deel van de geweldige

18 DE NIEUW-GUINEA KWESTIE

militaire complexen in Hollandia stond bekend onder de naam Kotanica
(Kota = plaats, stad). Zo werd Hollandia geruisloos de hoofdplaats van
de geruisloos in het leven geroepen residentie Nieuw-Guinea. Eén van de
attributen daarvan, de Bestuurschool, kon aan de slag om het kader op te
leiden waar de NICA dringend behoefte aan had en dat op langer zicht
nodig was om Nieuw-Guinea onder bestuur te brengen, een proces waar
het gouvernement in de jaren dertig een begin mee had gemaakt.

Op 1 januari '45 richtte Van Eechoud te Hollandia een Papoea-bataljon
op. De sterkte daarvan heeft tussen de 400 en 500 man bedragen (de opzet
was 1035 man). Van Eechoud was zelf commandant. Ook het Papoea-ba-
taljon heeft nog actief deelgenomen aan het opruimen van de laatste
weerstand van de Japanners. Bij de rekrutering werden alleen alfabeten
aangenomen, want het was de bedoeling het bataljon later om te vormen
tot politie.14

In de volgende hoofdstukken zal nog aan de orde komen dat Nieuw-
Guinea, in het kader van de stichting van de deelstaat Oost-Indonesië
(negara Indonesia Timur) in de Verenigde Staten van Indonesië, tot zgn.
neo-zelfbestuursgebied werd verklaard onder de resident van Nieuw-Gui-
nea.15 Tenslotte werd tijdens de Ronde Tafel Conferentie (23 aug. -2nov.
1949) Nieuw-Guinea uitgezonderd van de soevereiniteitsoverdracht aan
Indonesië.16 Voor dit gebied werd de Machtigingswet Nieuw-Guinea
aangenomen17 en het bestuur werd nader uitgewerkt door een Besluit
Bewindsregeling Nieuw-Guinea,18 die het bestuur in handen legde van een
gouverneur.

Het lijkt mij belangrijk hier te constateren dat reeds eenjaar voor het
einde van de oorlog in augustus '45 in Nieuw-Guinea het Nederlandse
gezag en bestuur weer aanwezig waren en wel op een intensievere manier
dan voor de oorlog. Daarna heeft dit bestuur zich tot begin 1950 kunnen
consolideren. Er waren weinig problemen die niet ter plaatse werden
opgelost.19 Al die tijd was Van Eechoud fungerend resident. In zijn
hiervoor genoemde boek laat hij er geen misverstand over bestaan dat zijn
beleid was gericht op het opwekken van het zelfbewustzijn van de Papoea's
(blz. 224) en het vervangen van de 'tussenlaag' van ambtenaren en
onderwijzers, hoofdzakelijk afkomstig uit de Molukken, door Papoea's.20

Historische continuïteit

Uit dit overzicht blijkt dat de geschiedenis van Nieuw-Guinea en de
Papoea's aan de kust vanaf de zestiende eeuw is verweven met de geschie-
denis van de kolonisatoren vanuit het westen. Hoegenaamd niets is
bekend van hetgeen elders op het grote eiland gebeurde, maar in deze

DE GESCHIEDENIS 19

periode blijkt niets van contacten van 'onze' Papoea's met de mensen op
het oostelijke deel van het eiland of met Melanesië, hoewel de grens van
141 graden oosterlengte vrij willekeurig is gekozen.21 De vele volkeren en
stammen zwerven wel, maar binnen beperkte gebieden, want ze leven in
voortdurende angst voor sneltochten door hun buren. Een uitzondering
op deze honkvastheid vormen de Noemfoerezen, die over de noordkust
tussen Hollandia en de Radja Empat-eilanden zijn uitgezwermd en ruil-
handel bedreven. Zendeling Van Hasselt vermeldt dat hij zich vrijwel
overal in dit gebied in het Noemfoors verstaanbaar kon maken.22

Nog in een ander opzicht blijkt het contact van de Papoea's met
invloeden vanuit het westen. Reeds in 1606 werd gemeld dat Moorse
kooplieden (waarschijnlijk van Batjan) de islam verspreidden op het
schiereiland Onin.23 Sinds de 19de eeuw is de islam tussen Kaimana en
Sorong aan de kust vrij algemeen. Ook bij de prediking van het christen-
dom speelden goeroe's uit verschillende gekerstende gebieden van In-
donesië een belangrijke rol.

Met de komst van het gouvernement, de handel en scheepvaart, de
goeroe's uit de Grote Oost en door verspreiding van het onderwijs is sinds
de laatste eeuwwisseling het Maleis overal langs de kust van Nieuw-Gui-
nea en op de eilanden eromheen tot voertaal geworden, zoals ook overal
elders in de Indische Archipel.

Bij dit alles moet men bedenken dat pas in de jaren veertig en vijftig is
gebleken dat er in het centrale bergland een verhoudingsgewijs talrijke
bevolking woont. De grote laagvlakte in het zuiden en het omvangrijke
stroomgebied van de Mamberamo in het noorden, zijn vrijwel onbe-
woond. De streken die werden bestuurd als behorend tot het sultanaat
Tidore waren relatief het meest bevolkt.

Als men het voorgaande samenvat, dan moet worden geconstateerd dat
Nederland tot aan het moment dat Nieuw-Guinea werd uitgezonderd van
de soevereiniteitsoverdracht, vrijwel niets voor de openlegging van het
gebied had gedaan. Door in de negentiende eeuw zijn soevereiniteit over
het westelijk deel van het eiland te bevestigen, verhinderde Nederland dat
andere staten, die mogelijk wel land en volk tot ontwikkeling hadden
kunnen brengen, voet aan de grond kregen. Te denken valt aan Duitsland,
dat tot in de jaren twintig van deze eeuw economisch geïnteresseerd bleef,
maar niet werd toegelaten.

Bestuurlijk werd de lijn doorgetrokken, die eerst door de voc en later
door het gouvernement was gevolgd, namelijk om het inlandse bestuur
over te laten aan de inlandse vorsten. Dat was een op zichzelf goed te
verdedigen beleid, omdat het de eigen structuren binnen de kolonie intact
liet. In Nieuw-Guinea was het zelfbestuur van de sultan van Tidore (dat
bovendien slechts voor een deel van het eiland gold) slechts nominaal. Dat

20 DE NIEUW-GUINEA KWESTIE

het gouvernement het desondanks liet voortbestaan, is een teken van
ongeïnteresseerdheid in het gebied.

Zo werden de Papoea's wel Nederlands onderdaan, maar de regering
deed weinig om de verantwoordelijkheden die dit voor haar meebracht,
waar te maken. Dit komt mij, in de context van deze studie, als een
cruciaal punt voor. Immers, doordat de Papoea's geïsoleerd werden
gehouden van het opkomende nationalisme, hadden zij nauwelijks deel
aan de zich ontwikkelende eenzelvigheid van het Indonesische volk.

Toen - versneld door de oorlog - die ontwikkeling wel op gang kwam,
werd zij doelbewust gestuurd in de richting van separatisme. Eerst door
Van Eechoud en de mensen rondom hem, gebruik makend van onder de
Papoea's levende gevoelens van afkeer tegen de 'amberi's', de vreemdelin-
gen. Later, na 1950, werd het het doelbewuste beleid van de Nederlandse
regering en dus van het plaatselijk bestuur.

Het groepje Papoea's dat enig idee had van de staatkundige ontwikke-
lingen om hen heen, voelde zich - uitzonderingen daargelaten - geen
Indonesiër. Maar evenmin was er sprake van een eigen nationalisme: de
'Papoea's' zijn een verzameling stammen, die weinig of niets met elkaar te
maken (wilden) hebben - soms het koppensnellen nauwelijks ontgroeid.
Het gebruik van deze aparte benaming wekt wel de suggestie dat men te
maken heeft met één volk, te onderscheiden van omwonende volkeren.

Concluderend kan worden gesteld dat vanaf de zestiende eeuw de
contacten die de Papoea's van West-Nieuw-Guinea hadden met hun
buitenwereld plaatshadden met de bewoners en kolonisators van de
overige eilanden van de Indische-Archipel. Bestuurlijk en politiek vormde
het gebied vanaf de zestiende eeuw een eenheid met de Molukken en dus
ook met de grotere structuren waarvan de Molukken deel uitmaakten
(hoe oppervlakkig die band in feite vaak was). Weliswaar hadden alleen
de kust- en eilandbewoners deel aan deze eenheid, maar dit zijn wel de
streken waar de bevolking het talrijkst is.

Het komt mij voor dat deze politieke en bestuurlijke eenheid, die
honderden jaren heeft bestaan en in de jaren twintig en dertig van deze
eeuw werd aangevuld met enige economische en culturele relaties, een
sterk argument vormt om West-Nieuw-Guinea te doen behoren tot het
Indonesisch staatsverband. Koningin Wilhelmina sprak in haar bekende
radiorede van 7 december 1942 (waarin aan de koloniën nieuwe staatkun-
dige verhoudingen werden toegezegd) over een 'his'orische verbonden-
heid van eeuwen', tussen Nederland en Oost-Indië. Die historische
verbondenheid gold ook de samenstellende delen van wat toen vaak
Insulinde werd genoemd.

Teeuw noemt het argument van de historische continuïteit 'het enige
relevante' in het geschil met Indonesië. Lijphart daarentegen noemt het

DE GESCHIEDENIS 21

'niet meer dan een legale fictie'.24 Hij stelt dat Indonesië in zijn claim op
Nieuw-Guinea het historische argument heeft gebruikt van rechtsopvol-
ger te zijn van de sultans van Tidore. Welnu, die hebben nooit effectief
bestuur uitgeoefend over hun onderhorigheden in Nieuw-Guinea.

Derhalve zou Indonesië hier geen rechtsgrond hebben, aldus Lijphart.
Het is evenwel te beperkt om het historisch argument uitsluitend in

relatie te brengen met de regelingen door Tidore met de Nederlanders
getroffen. Het gaat om wat de Nederlanders in bijna 3'/2 eeuw, en met
name sinds zij na 1814 de Archipel als staatkundige eenheid hebben
bestuurd, in Nieuw-Guinea hebben gedaan, nagelaten en verhinderd.
Welnu, voor Nieuw-Guinea golden dezelfde regels als elders. Weliswaar is
het eiland verwaarloosd en is verhinderd dat anderen het tot ontwikkeling
brachten, maar ook dat is elders in de Oost voorgekomen. Tot vlak voor
de feitelijke afscheiding zag het gouvernement geen aanleiding Nieuw-
Guinea anders te behandelen dan als deel van Nederlands Indië. Ik meen
daarom dat het gelijk bij Teeuw ligt.

/ / Het ontstaan van het Nieuw-
Guinea probleem

Na de Indonesische onafhankelijkheidsverklaring (17 augustus 1945) en
de daaropvolgende turbulente periode, waarin de nieuwe staatkundige
verhoudingen in het vroegere Nederlands-Oost-Indië werden geboren,1

was het nodig de positie te bepalen die de volkenkundige minderheden
zouden gaan innemen. Daartoe werd van 1 tot 12 oktober 1946 een
conferentie belegd te Pangkalpinang op Bangka, waar Chinezen, Arabie-
ren en Indo-Europeanen hun inzichten kenbaar konden maken. Op deze
conferentie werd gepleit om Nieuw-Guinea te maken tot een nieuw stam-
land voor de Indische Nederlanders. Deze wens vond weerklank in Neder-
land en waar dat toe leidde, komt in dit hoofdstuk aan de orde.

Indo-Europese volksplanting

De wens van de Indische Nederlanders om te koloniseren op Nieuw-Gui-
nea is maar niet zo uit de lucht komen vallen, maar heeft een tot omstreeks
1900 teruggaande historie.2 Kernpunt daarbij is dat het voor niet-inheem-
sen in Nederlands-Indië onmogelijk was om voor de uitoefening van de
landbouw grond in eigendom te verwerven. Deze maatregel was geba-
seerd op de 'Agrarische wet'3 en diende om de inheemse bevolking te
beschermen. Voor de uitoefening van landbouw in het groot door cul-
tuurondernemingen was men aangewezen op erfpacht. De Agrarische wet
verhinderde ook de uitoefening van land- en tuinbouw en veeteelt in het
klein door niet-inheemsen op eigen grond.

Bij de opstelling der Agrarische wet had dit laatste onderwerp geen rol
gespeeld; de wet had slechts het uitoefenen van cultures mogelijk willen
maken en tegelijkertijd de economisch zwakke inheemsen willen vrijwa-
ren van depossedering van hun bouwgronden.4

De belangstelling van de Indo's voor de kleine landbouw kwam aan-
vankelijk voort uit de mening dat hierin mogelijk een remedie was te
vinden tegen het probleem dat men aanduidde als Europees pauperisme
en dat omstreeks de laatste eeuwwisseling manifest werd.5 Er was een
categorie van gemengdbloedigen ontstaan, die enerzijds geen aansluiting

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 23

had bij de blanke bevolkingsgroep, die in de koloniën de maatschappelijk
leidende posities innam, maar die anderzijds zichzelf als Europeaan be-
schouwde en daarom afstand wilde nemen van de inheemse bevolking.
Het deel van de Indo-Europese groep dat dreigde te verpauperen kwam
doorgaans voort uit onvolledige gezinnen, zoals van Europese militairen
die met inlandse vrouwen trouwden, maar die - op expeditie naar elders
gezonden - hun gezin achterlieten.

Tegen deze verpaupering zijn verschillende maatregelen genomen,
zowel van staatswege als door charitatieve instellingen, die de kinderen
trachtten op te vangen. Leitmotiv hierbij was dat men deze Europeanen
(zij hadden doorgaans de Nederlandse nationaliteit) 'uit de kampong
moest houden'. Men zocht het in het geven van onderwijs aan de kinde-
ren; ouderen dacht men tot blijvende vestiging en ontwikkeling te bewe-
gen door hen tot boeren te maken. Daartoe werd de mogelijkheid
geschapen 'aan min-vermogende Europeanen, ingezetene zijnde van Ne-
derlandsch-Indië' en aan 'in Nederlandsch-Indië gevestigde philantropi-
sche vereenigingen' grond in erfpacht te verkrijgen voor de uitoefening
van de kleine landbouw of tuinbouw.6 Deze vorm van kleine landbouw
heeft niet voldaan, noch in sociaal opzicht ter vermindering van het
pauperisme, noch als economische factor van enige betekenis.7

Nieuwe problemen voor de Indo-Europese bevolkingsgroep, die de
administratieve 'middenstand' vormde, doemden op toen in de jaren om
de Eerste Wereldoorlog de zgn. ethische politiek opgeld deed. Het beleid
werd er toen op gericht om te komen tot 'indianisering' van het ambtena-
renkorps, omdat men van mening was dat de inheemsen een groter
aandeel in het bestuur moesten hebben. De verbreiding van het onderwijs
maakte dit mogelijk. Werkloosheid onder de Indo-groep was het gevolg.
Toen in de jaren twintig de ethische politiek het veld moest ruimen voor
conservatisme, kwam aan de indianisering officieel een eind, maar de
economische crisis had hetzelfde effect, omdat inheemse werkkrachten
goedkoper waren.

Een grote groep van de Indo's dreigde tussen schip en ka te raken.
Immers, zij vormden bij uitstek de klerkenstand, zij waren de kleine
ambtenaren. Van de 30.000 gezinshoofden die deze groep in de jaren
dertig telde, was ruim de helft in overheidsdienst en vele anderen werkten
op particuliere kantoren.8 Zelden vonden ze werk in technische beroepen
of in de agrarische sector.

Deze Indo-Europese groep, ongeveer 160.000 zielen sterk, wilde Neder-
lander blijven en zich als zodanig handhaven tegenover de miljoenenmas-
sa van de inheemsen. Om samen sterk te staan, sloot men zich aaneen; de
bekendste groepering was het Indo-Europees Verbond (IEV), opgericht in
1919 en in 1937 ongeveer 13.000 leden tellend. Ook het IEV propageerde de

24 DE NIEUW-GUINEA KWESTIE

landbouw als mogelijk bestaansmiddel. Men wilde dan evenwel grond in
eigendom verwerven en nam geen genoegen met de erfpachtregeling van
1904. Bij de snelle bevolkingstoename op Java, waar ook de meeste
Indische Nederlanders woonden, was daar geen kijk op. De overheid
wilde dat de grond ter beschikking zou blijven van de inheemse bevolking.

In dit kader viel de aandacht op Nieuw-Guinea. Dat was een vrijwel
leeg eiland. De bevolking ervan werd destijds geschat op 250.000 a
300.000 personen, op een oppervlak van meer dan 400.000 km2. Daar
hoefde men niet te vrezen uiteindelijk toch door de autochtone bevolking
te worden geabsorbeerd en evenmin zou er sprake zijn van verdringen van
de inlanders van hun gronden. Zo kwam in 1923 de Nieuw-Guinea
Beweging van de grond, met als ideële doelstelling 'het stichten van een
Nederlandse Volksplanting in den ruimsten zin van het woord, de grond-
vesting van een tropisch Nederland, dat het werkelijke vaderland wil zijn
van alle in Nederlandsch-Indië levende Nederlanders, dat tevens een
opvanggebied wil vormen voor Holland's overbevolking'.9 Twee motie-
ven vindt men hierin terug: men wilde in de tropen blijven wonen, omdat
men Indië als het eigenlijke vaderland beschouwde, en men wilde niet
naar Nederland omdat men dat overbevolkt achtte. Integendeel, men
hoopte op de overkomst van vele Nederlanders, om zodoende het blanke
element te versterken.

Na de oprichting van de Nieuw-Guinea Beweging werd de kolonisatie
op dat eiland een druk bediscussieerd onderwerp in de kring van de
Indische Nederlanders. Sommigen verzetten zich er heftig tegen; dat
waren degenen die vonden dat geheel Indië evenzeer het vaderland moest
zijn van de daar geboren Europeanen als van de autochtone bevolking.
Anderen gingen over tot het oprichten van verenigingen die de kolonisatie
daadwerkelijk ter hand zouden nemen. Dit waren de Vereniging Koloni-
satie Nieuw-Guinea, die zelfwerkzaamheid van de kolonisten voorstond
om verdere vermenging met inheemsen tegen te gaan, en de Stichting
Immigratie en Kolonisatie Nieuw-Guinea, die het meenemen van inheem-
se werkkrachten voor het zware ontginningswerk toestond en de coöpera-
tiegedachte aanhing.

In 1929 ging een eerste groep kolonisten, zonder voorbereiding, naar
een terrein aan de zuidelijke Geelvinkbaai. Deze eerste poging mislukte
op korte termijn. Tussen 1930 en 1938 ondernamen genoemde verenigin-
gen landbouwkolonisaties nabij Hollandia, rondom Manokwari en bij
het 60 kilometer zuidelijk daarvan gelegen Ransiki. De moeilijkheden
waren legio: naast ziekten en de bijkans onoverkomenlijke problemen die
terrein en klimaat stelden, waren deze terug te voeren op onbekwaamheid
van de kolonisten. De paupers onder hen bleven dat; de ex-klerken waren
niet opgewassen tegen lichamelijke arbeid; vrijwel niemand had enig

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 25

verstand van land- en tuinbouw. Velen gingen terug naar Java. Bij het
uitbreken van de oorlog in 1941 was slechts aan een goede honderd
kolonisten grond uitgegeven, in totaal ruim 1000 hectaren, waarvan maar
een klein deel was ontgonnen. Van Gogh constateert dat de vooroorlogse
kolonisatie 'a/5 mislukt en wel als grondig mislukt moet worden be-
schouwd' en dat het enige nut was gelegen in het aantonen 'dat het met dat
mensenmateriaal en op deze wijze nooit gelukken zaV (cursiveringen van
Van Gogh).10

Het weinige dat tot stand was gebracht, ging tijdens de Japanse bezet-
ting geheel verloren.

De kolonisatie mislukte door gebrek aan vakkennis en doordat men
lichamelijk niet opgewassen bleek tegen het pionieren in een klimaat dat
uitputtender is dan elders in de Archipel, waar men een droog jaargetijde
kent. Daarbij teken ik aan dat dit heeft voorkomen dat de economische
uitgangspunten bewezen werden ondeugdelijk te zijn. De tuinbouw en de
kweek van vruchten, die men ter hand wilde nemen, waren tot mislukken
gedoemd bij gebrek aan afnemers. Alleen bij grote bevolkingscentra zou
voldoende koopkrachtige vraag worden aangetroffen, maar er zijn in
Nieuw-Guinea nu eenmaal geen steden." En wat betreft de kleine land-
bouw: er waren plannen voor katoen, koffie, kapok, cacao, klappers
(kopra) en sojabonen, maar het was wel stoutmoedig om te verwachten
dat men daarmee in deze uithoek van de aarde, met slechte scheepvaart-
verbindingen, zou kunnen concurreren op de wereldmarkt.12 Op eco-
nomische gronden moet de landbouwkolonisatie op Nieuw-Guinea in de
vorm waarin ze werd gepropageerd dan ook als een hersenschim worden
aangemerkt. Dit nog afgezien van het feit dat ze werd begonnen zonder
dat tevoren was nagegaan of de grond die men wilde gaan bebouwen wel
voor land- en tuinbouw geschikt was.13 De actie voor kolonisatie werd
dan ook niet op rationele, economisch verantwoorde gronden gevoerd,
maar op emotionele.

De minderhedenconferentie van Pangkalpinang

De eigenlijke beweegreden tot de kolonisatie is hiervoor al genoemd: de
Indo-Europeanen vreesden op te gaan in de massa van het Indonesische
volk, hetgeen zij wilden voorkomen, want ze voelden zich Europeanen,
Nederlanders, hoewel weinigen van hen Europa of Nederland ooit had-
den gezien. Werd hun positie in de vredige jaren voor 1940 al aangevoch-
ten, in de roerige, ja dramatische jaren na de oorlog was het probleem vele
malen groter en verkeerden vele Indische Nederlanders vaak in lijfsge-
vaar. Gedurende de Japanse bezetting kwamen zij indeinterneringskam-

26 DE NIEUW-GUINEA KWESTIE

pen terecht. Voor zover deze kampen waren gelegen in gebied dat na de
Japanse capitulatie door de Republikeinen werd beheerst, kwam de
bevrijding pas vele maanden later, maar niet dan nadat niet weinigen door
extremisten om het leven waren gebracht. Het is begrijpelijk dat onder die
omstandigheden vele twijfelden aan een toekomst voor zichzelf en hun
kinderen in een land waar de Indonesiërs - hoe dan ook - de boventoon
zouden voeren.14 Om deze problematiek te bespreken werd de conferentie
van Pangkalpinang gehouden (1-12 okt '46), waar door sommige sprekers
de kolonisatie op Nieuw-Guinea werd gepropageerd.

Vóór de Pangkalpinang-conferentie is er nooit sprake van geweest dat
Nieuw-Guinea staatkundig anders zou worden behandeld dan (de rest
van) Indonesië. In de rede van koningin Wilhelmina van 7 december
194215 wordt het punt niet genoemd. Evenmin is dit uiteraard het geval in
de Indonesische onafhankelijkheidsverklaring.16 Bij de eind '45 op gang
komende onderhandelingen tussen Nederlanders en Republikeinen, cul-
minerend in de conferentie op de Hoge Veluwe in april 1946, vormde
Nieuw-Guinea geen punt van bespreking.

Belangrijk is dat het geen discussiepunt was op de conferentie te Mali-
no, van 16 tot 24 juli 1946.l7 Op 15 juli droeg de geallieerde opperbevel-
hebber te Makassar het gezag over Borneo, Bangka en Billiton en de
Grote Oost aan de Nederlandse regering over. Daags daarna begon in het
bij Makassar gelegen bergoord Malino een conferentie van vertegen-
woordigers uit genoemde gebieden. Het belangrijkste besprekingspunt
was: 'Moet Indonesië georganiseerd worden als een eenheidsstaat of als
een federatie van staten?' (punt 1 van de agenda). De conferentie sprak
zich 'eenstemmig uit voor den staatkundigen herbouw van Nederlandsch-
Indië als een geheel Indonesië omvattende federatie (de Vereenigde Staten
van Indonesië)', als eerste zin van een viertal resoluties.18 De eenstemmig-
heid omvatte mede de stem van Frans Kasiepo, de vertegenwoordiger van
Nieuw-Guinea, die werd vergezeld door V. de Bruyn als adviseur.19

Terzake van de decentralisatie binnen de staten in zgn. autonome ressor-
ten (daerahs) spraken de vertegenwoordigers van Nieuw-Guinea en van
de Tanimbar-, Kei-, Aroe- en Zuid Wester-eilanden zich uit over samen-
gaan met de Zuid-Molukken; wat Nieuw-Guinea betreft op voorwaarden
t.a.v. eigen keuze van leiders en snelle ontwikkeling van het onderwijs.20

Van de zijde van de regeringsdelegatie werd op geen enkele wijze gesugge-
reerd dat Nieuw-Guinea een positie zou moeten hebben afwijkend van die
van andere gebieden. Hieruit valt te concluderen dat alle aanwezigen in
Malino Nieuw-Guinea achtten te behoren tot het nieuw te vormen In-
donesië, waarvan men zich voorstelde dat het een federale staat zou
worden.

Ruim twee maanden later kwamen te Pangkalpinang, op het eiland

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 27

Bangka, 31 vertegenwoordigers van de Chinezen, 6 van de Arabieren en
38 van Europese en associatieve groepen (d.w.z. verwesterse inheemsen)
bij elkaar, verdeeld over 18 groeperingen.21 Onder hen was G.T. Berg,
kapitein bij het KNIL, die de Grooter Nederland Actie vertegenwoordigde,
welke 'feitelijk uitsluitend is opgericht ten behoeve van de kolonisatie op
Nieuw-Guinea'.22 Berg omschreef ter conferentie het doel van zijn actie-
groep als volgt: 'De Grooter Nederland Actie acht de tijd thans aangebro-
ken om voor haar Nederlandse affiniteiten op te komen, welke zij
vermeent te mogen en te kunnen handhaven indien zij ergens in Indië
onbedreigd door 70 millioen Indonesiërs een plaats kan krijgen, waar zij
naar eigen facon kan leven'... 'De GNA vermeent dat Nieuw-Guinea hier-
aan het beste voldoet, daar er hier geen sprake is van een verkrachting van
cultuur enz. indien de Nederlandse beschaving wordt ingevoerd. Zij
vermeent, dat niet alleen de Indische Nederlander hiervan profijt zal
hebben, maar ook Nederland, dat hier haar overtollige bevolking zou
kunnen spuien. Zij vermeent, dat in Nieuw-Guinea zelfs een gedeeltelijke
oplossing zou kunnen worden gevonden voor de benarde voedselkwestie
in Midden-Europa, door overplanting van een deel van die overbevolking
naar dit land, waardoor dus uiteindelijk in dit land een gemengde bevol-
king zou ontstaan met een Nederlandse cultuur en voertaal'... 'Daarom is
de GNA genegen om een afzonderlijk burgerschap voor Nederlanders
speciaal voor Nieuw-Guinea te aanvaarden, waaraan de Irianen, bij de
Indische regering bekend staande als een intelligent volk, zich zouden
kunnen ophijschen tot hetzelfde beschavings- en loonpeil als dat van den
Nederlander, mits Nieuw-Guinea afgescheiden wordt van Indonesië en
voorlopig met Nederland samengesmolten, nochtans in innige samenwer-
king blijvend met de Groote Oost, c.q. Indonesië'.23

Het is dus nog steeds het landbouw-kolonisatie ideaal van de vooroor-
logse kolonisatieverenigingen; men had geen lessen getrokken uit het
mislukken daarvan en evenmin oog gekregen voor de economische reali-
teit die zo'n kolonisatie tot mislukken doemde. Een nieuw element is de eis
tot afscheiding van Nieuw-Guinea van de rest van Indonesië. Daarmee is
de kiem gevormd van wat later zou uitgroeien tot een hevig conflict.

Van Mook kende uiteraard de kwestie van de kolonisatieverenigingen
al van vroeger. Direct na de oorlog hadden de verenigingen hun acties met
nieuw elan hervat. Ondanks de vroegere negatieve ervaringen was er nu
bij de Indische regering begrip voor. Enerzijds had men te doen met de
Indo's die onder grote druk leefden, anderzijds bestond de indruk dat de
oorlogservaringen hen harder hadden gemaakt en dus beter toegerust
voor wat er op Nieuw-Guinea te wachten stond. Als bijkomend argument
zag het gouvernement een verlichting van de grote huisvestingsproblemen
op Java, als belangrijke groepen Indo-Europeanen naar elders zouden
vertrekken.

28 DE NIEUW-GUINEA KWESTIE

Van Mook stond in Pangkalpinang voor de opgave om de gemoederen
van de vertegenwoordigers van de GNA en gelijkgezinden te bedaren
zonder vergaande toezeggingen te doen. In zijn lange antwoord op de
staatkundige beschouwingen merkte hij op dat de regering ernaar streefde
een zodanige situatie in Indonesië te creëren dat niemand zich genoopt
zou voelen eruit weg te trekken. Vervolgens zei hij: 'Het is dan ook niet
juist dat de Regering de plannen tot volksplanting in Nieuw-Guinea of
elders zou verwerpen, of met onverschilligheid zou behandelen. Het is
alleen op het ogenblik niet zeer eenvoudig om daarmee een begin te
maken, ook al niet omdat het aantal gegadigden voor zulk een volksplan-
ting, naar het onderzoek heeft uitgewezen, op het ogenblik gering is'.24'25

Intussen was de kolonisatie één van de onderwerpen die uitmondden in
een resolutie, overeenkomstig de opvattingen van de GNA, die werd aange-
nomen.26 Maar Van Mook verklaarde dat het niet mogelijk was reeds een
uitspraak te doen over de toekomstige status van Nieuw-Guinea.27

Op deze wijze leek de conferentie een succes voor de kolonisatievereni-
gingen, die gehoor kregen voor hun verlangens. De Indische regering
begreep dat de Indo's psychologisch de 'veiligheidsklep' van mogelijke
transmigratie naar Nieuw-Guinea nodig hadden. Tot goed begrip moet
daarbij worden vermeld dat immigratielanden als Australië, Nieuw-Zee-
land, de vs en Canada (destijds) geen kleurlingen toelieten. Uit de voor-
gaande mislukkingen was wel gebleken dat kolonisatie alleen kans van
slagen had als ze goed werd voorbereid en uitgevoerd op grotere schaal
dan voorheen. Er werd bodemonderzoek gedaan en er werd een Studie-
commissie Nieuw-Guinea ingesteld om na te gaan wat de mogelijkheden
voor Indo-Europeanen zouden zijn en welke faciliteiten moesten worden
gecreëerd. Tot feitelijke volksplantingen kwam het evenwel niet.

Bij dit alles werd met geen woord gerept over de Papoea's.

De invloed van de Linggadjati-overeenkomst

Vlak voor de conferentie van Pangkalpinang begon, hadden zich enkele
belangrijke ontwikkelingen voorgedaan in de staatkundige verhoudingen
tussen Nederland en de Republik Indonesia. De besprekingen tussen
delegaties op de Hoge Veluwe in april '46 waren op niets uitgelopen.
Daarna was een periode van stilstand ingetreden, daar in Nederland in
mei kamerverkiezingen plaatsvonden, gevolgd door een periode van kabi-
netsformatie die tot juli duurde. Een van de eerste beslissingen van het
gevormde kabinet-Beel, dat steunde op KVP en PVDA en dat regeerde tot
augustus '48, was het instellen van een Commissie-Generaal voor Neder-
landsch-Indië, om in Indië namens de Nederlandse regering onderhande-
lingen met de Republik te voeren en verdere nodige acties op staatkundig

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 29

terrein te nemen, 'ter bevordering van de voorbereiding van een nieuwe
rechtsorde voor Nederlandsch-Indië' zoals de instructie in essentie luidde.
Op 17 september '46 kwam de Commissie-Generaal te Batavia aan. Zij
bestond uit de heren Schermerhorn, Van Poll en De Boer; zij moest met
Van Mook als luitenant-gouverneur-generaal 'innig samenwerken'.28

De Commissie-Generaal had de opening van de Pangkalpinang-confe-
rentie bijgewoond en was toen naar Batavia teruggekeerd. Een eerste
resultaat was daar dat besprekingen met vertegenwoordigers van de
Republik op 14 oktober leidden tot het sluiten van een bestand, dat een
einde moest maken aan de veelvuldige schermutselingen tussen republi-
keinse gewapende groepen en Nederlandse strijdkrachten, die vanaf
maart in Indië waren aangekomen en geleidelijk de Britse en Brits-Indi-
sche troepen hadden vervangen.

Door dit bestand werd een gunstig klimaat geschapen voor verdere
onderhandelingen. Begin november was men zo ver dat besloten werd tot
een bijeenkomst op republikeins gebied, zodat ook president Sukarno en
vice-president Mohammed Hatta aanwezig konden zijn. De keus viel op
het bergdorp Linggadjati, bij Cheribon. Daar werd op 12 november een
ontwerpovereenkomst gesloten, die op 15 november te Batavia werd
geparafeerd. Na het einde van de besprekingen op 12 november '46 werd
het volgende korte communiqué uitgegeven:

'De Commissie-Generaal en de Indonesische delegatie hebben een
mogelijke basis van overeenstemming gevonden, welke op enkele pun-
ten nog bespreking met de Nederlandsche Regering behoeft'.29

Vanuit Batavia had de Commissie-Generaal wel steeds de regering in Den
Haag geïnformeerd over de voortgang van de besprekingen, maar het
werd toch wenselijk geacht om de geparafeerde ontwerp-overeenkomst
aan de regering voor te leggen alvorens deze zou worden behandeld in de
Staten-Generaal. De Commissie-Generaal vertrok daartoe op 20 novem-
ber '46 naar Nederland. Na aankomst schreven de leden van de Commis-
sie-Generaal op verzoek van de regering een uitgebreide toelichting op de
ontwerp-overeenkomst.30 Op 10 december werd de ontwerp-overeen-
komst plus de Toelichting, met een regeringsverklaring bij monde van
minister Jonkman van Overzeese Gebiedsdelen, aan de Tweede Kamer
aangeboden.

Op 16 december begon het debat; op 19 december beantwoordde
Jonkman de sprekers, waarbij hij een aanvullende regeringsverklaring
aflegde. Namens de regeringspartijen, resp. KVP en PVDA, dienden daarop
de fractievoorzitters Romme en Van der Goes van Naters een motie in
waarin de Kamer de regering machtigde de verbintenis met de Republiek
Indonesië' aan te gaan, echter, een 'verbintenis, met inachtneming der
geldende Grondwet, tot niets meer of anders dan wat volgens de door de

30 DE NIEUW-GUINEA KWESTIE

Commissie-Generaal opgestelde toelichting te Linggadjati is overeenge-
komen met onverkorte inachtneming van de regeringsverklaring van 10
december 1946 en van de aanvullende regeringsverklaring van 19 decem-
ber 1946'.31

Deze motie werd op 20 december aangenomen; sindsdien sprak men
van de 'aangeklede' Linggadjati-overeenkomst, nl. aangekleed met een
toelichting en twee regeringsverklaringen. Deze zeer onoverzichtelijke en
tientallen bladzijden omvattende interpretatie die aan de overeenkomst
werd toegevoegd, bleek later voor de tegenpartij onaanvaardbaar. Deze
hield zich aan de 'naakte' overeenkomst.32

Het wezenlijke thema van de kamerdebatten over de 'Ontwerp-basis-
overeenkomst', zoals het document officieel heette, was de toekomstige
staatkundige verhouding als zodanig. Het ging om het al of niet erkennen
van de Republik, om de federatieve staatsvorm, om het eerst houden van
een Rijksconferentie, om het zelfbeschikkingsrecht. Nieuw-Guinea was
van ondergeschikte betekenis. Toch kan worden gesteld dat hier het
probleem echt ontstond, want in de 'covering letter' werd vastgesteld dat
Nieuw-Guinea een eigen status moest kunnen krijgen.

De stichting van de staat Oost-Indonesië

Op de Linggadjati-overeenkomst wordt nog teruggekomen; nu moet eerst
de Denpasar-conferentie worden behandeld, die in de tijd goeddeels
samenviel met de parlementaire behandeling van de Linggadjati-overeen-
komst in het Nederlandse parlement. Gezien de gebrekkige verbindingen
in die tijd zullen de conferentiedeelnemers in Denpasar slechts beperkt
kennis hebben kunnen nemen van wat er in het parlement werd bespro-
ken.

Grondslag van de Linggadjati-overeenkomst was dat er een federatieve
staat zou worden opgebouwd. Volgens art. 4 zouden samenstellende
staten van de te vormen Verenigde Staten van Indonesië zijn: de Republik
(Java, Madoera en Sumatra), Borneo en de Groote Oost. Dit was dus in
overeenstemming met de uitspraken van de Malino-conferentie. De be-
doeling van de Denpasar-conferentie was om de staat Oost-Indonesië
(ofwel Groote Oost) te constitueren, voortbouwend op de conferenties
van Malino en Pangkalpinang, die een consultatief karakter hadden.
Aanvankelijk had de bedoeling voorgezeten om ook de staat Borneo in te
stellen op de Denpasar-conferentie, maar vooral op Zuid-Borneo was een
groot deel van de bevolking sterk pro-Republik, zodat het niet mogelijk
bleek tijdig een delegatie samen te stellen die zich achter de federatiege-
dachte zou scharen. Ook binnen de Groote Oost had men op dit punt
moeilijkheden: Halmaheira was eveneens pro-Republik, zodat de Noord-

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 31

Molukken alleen werden vertegenwoordigd door de sultans van Ternate
en Tidore.

In totaal waren er te Denpasar 70 vertegenwoordigers, van wie 15
benoemde - in meerderheid Nederlanders, Arabieren en Chinezen, verte-
genwoordigers van de minderheidsgroepen derhalve. De overige 55 leden
waren gekozen. Hoe deze verkiezing in haar werk is gegaan, is moeilijk
meer na te gaan. Zestien van hen waren zgn. zelfbestuurders of hun
vertegenwoordigers. Radio en pers in de Republik doodverfden het gezel-
schap als ledenpoppen van de Nederlanders, maar onder hen was ook een
aantal republikeinen die zich evenwel niet achter de Republik van Djogja
schaarden, maar de federale staatsvorm aanhingen.33 Hoewel invloed van
het Indische gouvernement op de verkiezing en aanwijzing zeker aanwe-
zig was, heeft de conferentie toch een kritisch en eigen geluid laten horen.

Dit gold met name als Nieuw-Guinea ter sprake kwam.
De conferentie kwam op 7 december bijeen en kreeg daar de zojuist

gereedgekomen 'Ontwerp-regeling tot vorming van de staat de Groote
Oost' uitgereikt. Dit ontwerp was opgesteld door het Algemeen Regee-
ringscommissariaat voor Borneo en de Groote Oost.34 De eerste dagen
werden doorgebracht met het aanhoren van toelichtingen op de ontwerp-
regeling, door hoofdambtenaren die aan de opstelling van het stuk had-
den gewerkt. In feite was men in afwachting van de komst van Van Mook
en van de beslissing van het Nederlandse parlement op de Linggadjati-
overeenkomst. Op 17 december arriveerde Van Mook op Bali, op 20
december kwam via de radiozender PCJ het nieuws binnen dat de Tweede
Kamer de regering had gemachtigd de Linggadjati-overeenkomst te on-
dertekenen. Van de betekenis van de voorbehouden in de motie Romme-
Van der Goes had men in Denpasar geen weet; voor de conferentieleden
betekende de aanneming dat ook Nederland zich akkoord had verklaard
met de verlening van onafhankelijkheid aan de Indonesiërs en de opbouw
van de federatieve Verenigde Staten van Indonesië. Vanaf dat moment
waren de besprekingen in Denpasar niet meer vrijblijvend, maar kon
serieus worden gewerkt aan de stichting van de staat Oost-Indonesië (één
van de eerste zaken waarover men het eens werd, was dat de staat zo zou
heten en niet 'de Groote Oost').

Wat Nieuw-Guinea betreft: artikel 1 van de ontwerp-staatsregeling
omschreef het territoir als volgt:

'Het grondgebied van den staat de Groote Oost omvat het territoir van
het bij de ordonnantie van 19 Feb. 1936 (stbl. no. 68), juncto het
Gouvernementsbesluit van 25 Mei 1938 no. 28 (stbl. no. 264) ingestelde
gewest de Groote Oost, behoudens, dat nader zal worden beslist
omtrent de indeeling van het grondgebied van de huidige residentie
Nieuw-Guinea'.

32 DE NIEUW-GUINEA KWESTIE

Bij de artikelsgewijze behandeling in eerste lezing spraken 5 sprekers zich
uit tegen de afscheiding van Nieuw-Guinea van het grondgebied van
Oost-Indonesië.35 Van Mook lichtte in zijn antwoord het regeringsstand-
punt uitgebreid toe. Hij gebruikte in hoofdzaak tweeërlei argumenten.
Ten eerste was tijdens de oorlog gebleken dat de bevolking van Nieuw-
Guinea veel talrijker was dan men vroeger had gedacht en dat die vooral
aan de noordkust een snelle ontwikkeling had doorgemaakt. Het was in
de korte beschikbare tijd niet mogelijk gebleken een duidelijk beeld te
krijgen van de wensen van de zeer verspreid wonende bevolking en
derhalve kon voor dit land geen werkelijke afvaardiging naar de conferen-
tie worden samengesteld. Ten tweede zou de openlegging van dit reusach-
tige gebied zeer grote bedragen vergen.36 Klaarblijkelijk wilde Van Mook
deze last niet op de schouders van de nieuwe staat leggen.37

Vervolgens verklaarde Van Mook letterlijk:36

'Twee dingen staan echter vast. In de eerste plaats zal de regeling van
den status van Nieuw-Guinea altijd rekening moeten houden met de
betrekkingen tusschen dit land en Indonesië ... waarmede het zonder
twijfel in een of andere vorm verbonden zal moeten blijven. En in de
tweede plaats wil het wegblijven van Nieuw-Guinea op deze conferen-
tie zeker niet zeggen, dat de Regeering ... de rechten van het Sultanaat
Tidore op Noord-Nieuw-Guinea nu maar verder verwaarloost of ont-
kent'.

Hij vond het juister om Nieuw-Guinea
'...een dergelijk - in wezen niet-Indonesisch gebied - niet te koppelen
aan een Indonesische staat, doch veeleer tot een bizonder territoir te
maken, het welk men naar bevind van zaken zal kunnen verbinden aan
de Vereenigde Staten van Indonesië, de Nederlandsch-lndonesische
Unie of Nederland'.

Van Mook refereerde dus niet aan de in Pangkalpinang uitgesproken
wens tot afscheiding van Nieuw-Guinea, noch aan de volksplantingen van
Indo-Europeanen. De conferentiegangers zullen nochtans daarvan op de
hoogte zijn geweest. Zij waren dan ook door de woorden van Van Mook
niet overtuigd, noch gerustgesteld. Er kwamen amendementen ter tafel
om het voorbehoud aangaande Nieuw-Guinea uit art. 1 te schrappen, en
om in art. 15, dat de samenstellende 'daerahs' van de staat opsomde
Nieuw-Guinea als zelfstandige daerah toe te voegen.
Van de zijde van de regering werd voorgesteld art. 1 als volgt te redigeren:

'... dat nader zal worden beslist omtrent de indeling van het grondge-
bied van de huidige residentie Nieuw-Guinea en zijn verhouding tot de
staat Oost-Indonesië en de toekomstige Vereenigde Staten van In-
donesië1 (het gecursiveerde deel werd dus toegevoegd).

Een afgevaardigde van Zuid-Celebes, Nadjamoeddin, had inmiddels een

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 33

motie voorgelegd die de conferentie als volgt wilde doen besluiten:
'Bij het Land (d.i. Nederlandsch-Indië, d.G.) aan te dringen
a. op een spoedig onderzoek naar de mogelij kheid van aansluiting van

Nieuw-Guinea bij den staat Oost-Indonesië;
b. het daarheen te leiden, dat in een voor het sub a bedoeld onderzoek

in te stellen Commissie mede opgenomen worden 3 tot 5 vertegen-
woordigers van den staat Oost Indonesië'.

Zo was de situatie toen in tweede lezing de ontwerp-regeling zou moeten
worden aangenomen. Vijf sprekers stelden zich op tegen het voorbehoud
omtrent Nieuw-Guinea, onder wie de waarnemend sultan van Tidore, die
persisteerde bij de rechten van het sultanaat op Noord- en West-Nieuw-
Guinea.38

Van Mook verduidelijkte nogmaals uitgebreid het regeringsstandpunt
en verklaarde o.a.39 'dat het bepaald niet de bedoeling van de Regeering is
om Nieuw-Guinea buiten Indonesië te sluiten, maar wel om zorgvuldig na
te gaan, op welke wijze het binnen het raam van Indonesië behoort te
worden ingepast'... 'Uit de door de Regeering voorgestelde toevoeging
blijkt, dat het de bedoeling is het gebied binnen het raam van de Verenigde
Staten van Indonesië te houden'.

Zo wierp de luitenant-gouverneur-generaal zijn gehele persoonlijk
prestige in de strijd om het artikel erdoor te krijgen. Uiteindelijk lukte dit;
de amendementen werden ingetrokken, maar de motie-Nadjamoeddin
werd met 68 van de 70 stemmen aangenomen. In dit gematigde, zeker niet
anti-Nederlandse gezelschap was men in overgrote meerderheid van me-
ning dat Nieuw-Guinea niet van Indonesië behoorde te worden afgeschei-
den.40-41 De feitelijke toestand, namelijk dat Nieuw-Guinea werd
bestuurd door een Nederlandse resident, rechtstreeks onder de gouver-
neur-generaal, bleef gehandhaafd.

Voor het overige verliep de conferentie naar wens; de staat Oost-In-
donesië werd uitgeroepen, de conferentie werd tot voorlopig parlement en
koos zich een voorzitter, een president voor de staat en een kabinetsfor-
mateur.

Een bijzondere status voor Nieuw-Guinea

Zo werden dus, vlak voor de kerstdagen van 1946, op twee plaatsen
besluiten genomen die voor de toekomst van Nieuw-Guinea van groot
belang waren. In Denpasar sprak Van Mook over de grote bedragen die
nodig zouden zijn om dit gebiedsdeel tot ontwikkeling te brengen. Hij
wilde ongetwijfeld een bepaalde binding tussen Nieuw-Guinea en (de rest
van) Indonesië, hetgeen niet in strijd hoeft te zijn met de uitspraken van de

34 DE NIEUW-GUINEA KWESTIE

Malino-conferentie. Ook zag hij zeer waarschijnlijk geen heil in Indo-
Europese volksplantingen, maar verwachtte hij kennis en kunde van deze
bevolkingsgroep voor de opbouw van het nieuwe Indonesië te kunnen
behouden.

In Nederland lag het anders. Bij de behandeling van de Linggadjati-
overeenkomst bleek dat vele parlementariërs wel degelijk dachten aan
kolonisatie, terwijl het door Van Mook gebruikte motief van economi-
sche ontwikkeling weinig aandacht kreeg. In de debatten was uitgebreid
aandacht geschonken aan het zelfbeschikkingsrecht van de afzonderlijke
gebiedsdelen, zoals dat was vastgelegd in de artikelen 3 en 4, eerste lid van
de overeenkomst.42 In de ministerraad was opgemerkt dat art. 3, waarbij
werd gedacht aan een meer directe verhouding tot het Koninkrijk, van
toepassing kon zijn op Ambon en Timor, die steeds voor een meer innige
band met Nederland hadden geopteerd. Ook werd geconcludeerd dat
behoorlijke waarborgen gewenst waren voor Sumatra, Bangka, Billitonen
de Riouwarchipel (dit betrof dus eilanden die niet onder de zgn. Malino-
gebieden vielen). Voorts werd het denkbaar geacht dat Nieuw-Guinea
rechtstreeks onder Nederlands bewind zou komen. Hierover zou de ziens-
wijze van de Commissie-Generaal worden gevraagd.43

Die zienswijze werd gegeven in de toelichting op de overeenkomst die
de Commissie-Generaal op verzoek van de regering schreef. Met betrek-
king tot deze kwestie staat daarin:44

'Intusschen ontveinst de Commissie-Generaal zich niet de bezwaren,
die voor een gebied als Nieuw-Guinea kunnen voortvloeien uit de
consequente toepassing van de artikelen 3 en 4 van de ontwerp over-
eenkomst. Deze bezwaren kunnen van zoodanigen aard blijken te zijn,
dat het bij de uitwerking geboden is in nader overleg te treden omtrent
de mogelijkheid om aan Nieuw-Guinea een bijzonderen status te ver-
leenen op een andere basis dan in de artikelen 3 en 4 is voorzien. Als
deel van het Koninkrijk en als zoodanig medewerkend in de Neder-
landsch-Indonesische Unie, zou dit gebied dan in een bijzondere ver-
houding kunnen worden gebracht'.

De regeringsverklaring van 10 december '46 voegde hieraan toe:45

'In dit verband en in aansluiting op wat terzake in de Toelichting van
de Commissie-Generaal over Nieuw-Guinea wordt gezegd, verklaart
de Regeering, dat zij wenscht, dat in den geest van de artikelen 3 en 4
ook Nieuw-Guinea een eigen status ten opzichte van het Koninkrijk
(nieuwe stijl) en de Vereenigde Staten moet kunnen verkrijgen, al zou
misschien de autochtone bevolking zich nog moeilijk kunnen uitspre-
ken; in het bijzonder immers behoort daar de mogelijkheid openge-
houden te worden voor grootere volksplantingen van Nederlanders,
op de eerste plaats van Indische Nederlanders, die onder eigen bestel
willen leven'.

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 35

Dit besluit om Nieuw-Guinea een eigen status te verlenen, was genomen
in de MR van 5 december '46, waar de Toelichting van de Commissie-Ge-
neraal was behandeld. Jonkman had op zich genomen dit punt nader uit
te werken in de regeringsverklaring. Welnu, daar liet hij geen twijfel
bestaan - het ging om de mogelijkheid van volksplantingen, op de eerste
plaats van Indische Nederlanders die onder eigen bestel wilden leven.

Jonkman was zelf afkomstig uit de Oost, was vanaf 1927 lid van de
Volksraad geweest en van 1939-'42 daarvan de laatste voorzitter. In de
oorlog was hij geïnterneerd geweest en in december '45 was hij met verlof
naar Nederland gegaan. Hij behoorde tot de PVDA. Evenals Van Mook was
hij goed op de hoogte van de acties van de kolonisatieverenigingen en was
hem uit eigen waarneming bekend hoe de Indo-bevolkingsgroep in de
knel zat. Uit zijn memoires valt op te maken dat de redegeving van de eigen
status voor Nieuw-Guinea van hemzelf afkomstig was.46 Hij werd bijge-
vallen door volksvertegenwoordigers uit de confessionele partijen, met
name Van de Wetering (CHU) en Welter (KVP), beiden zelf oud-Indisch-
gasten, tijdens de behandeling van de Linggadjati-overeenkomst in de
Tweede Kamer.47

Terzijde moet hier worden opgemerkt dat tussen de Malino-consulta-
ties en de Ronde Tafel Conferentie de Papoea's niet om hun mening is
gevraagd, noch door de Indische Nederlanders die zich op het eiland
wilden vestigen, noch door de regering in Batavia of in Den Haag en zeker
niet door de leden van de Tweede Kamer.

Op deze wijze werd dus de Linggadjati-overeenkomst geclausuleerd
voor zover het Nieuw-Guinea betrof, namelijk dat het een eigen status
moest kunnen krijgen. Dit werd in de 'covering letter' vastgelegd (maar
toen waren de Denpasar-gangers alweer naar huis). Het was geenszins de
enige interpretatie die werden toegevoegd en die voor de republikeinen
van Djokja onaanvaardbaar bleken. Na veel geharrewar48 werd de over-
eenkomst op 25 maart '47 te Batavia ondertekend. De Republikeinse
regering maakte er geen bezwaar tegen dat de Commissie-Generaal zou
tekenen zoals door de Nederlandse regering was bepaald, nl. met de in de
Toelichting en de Regeringsverklaringen gegeven interpretatie, maar zon-
der zichzelf aan deze stukken te binden. De Nederlandse regering nam
daarvan 'goede nota'.

Zo hielden beide partijen vast aan hun eigen opvattingen, die zowel
naar letter als naar strekking in feite onverzoenbaar waren. Eén van de
tegenstellingen betrof Nieuw-Guinea en het gevolg was dat later, als
Indonesië zich voor het forum der Verenigde Naties beriep op de overeen-
komst van Linggadjati, Nederland wees op het gemaakte voorbehoud,49

36 DE NIEUW-GUINEA KWESTIE

Bijna geruisloos ontstond een probleem

Was de overeenkomst nu dus gesloten, tot een uitvoering ervan is het niet
gekomen. Het getij was verlopen; Nederland en de Republik van Djokja
bleven scherp tegenover elkaar staan. Aan de vele geschilpunten was er
nog een toegevoegd: Nieuw-Guinea, al speelde dit op dat moment nog
maar een ondergeschikte rol. Bij het naslaan van de notulen van de
ministerraad (o.a. enkele vergaderingen waarbij ook de Commissie-Gene-
raal aanwezig was), die vele tientallen bladzijden terzake bevatten, kwam
ik maar enkele vermeldingen van Nieuw-Guinea tegen.50 Die resulteerden
in de hiervoor genoemde stellingname. Merkwaardig is dat in de notulen
geen aanwijzing is te vinden van de redenen waarom de regering een
speciale status voor Nieuw-Guinea wenste, al was Jonkman daar in de
regeringsverklaring duidelijk over. Over de conferentie van Pangkalpi-
nang staat er slechts één alinea, tussen enige pagina's in de betreffende
vergadering gewijd aan de verhoudingen tot en de problemen met de
Republik. Die alinea zegt slechts dat Pangkalpinang 'goede resultaten
heeft opgeleverd'.51

Toch valt het op dat Van Mook in Denpasar, min of meer terzijde de
opmerking maakte dat Nieuw-Guinea een 'in wezen niet-Indonesisch
gebied' is. De Beus schrijft:52

'De vraag, wat er bij het onafhankelijk worden van Indonesië met
Nederlands-Nieuw-Guinea zou moeten gebeuren, had het gouverne-
ment van Nederlands Indië intern ... bezig gehouden. Bij vele Neder-
landers heerste het besef dat Nieuw-Guinea, ofschoon bestuurlijk een
onderdeel van het oude Nederlands-Indië, geen wezenlijk deel vormde
van Indonesië, noch qua natuur en bodemgesteldheid, noch qua ethni-
sche oorsprong en cultuur van de bevolking. De Papoea's behoorden
niet tot het ras der Maleiers maar tot het negroïde ras der Melanesiërs'.

Wat de bevolking betreft, is deze opmerking in beginsel juist, maar er was
langs de kust en op de Molukse eilanden vermenging opgetreden. Natuur
en bodemgesteldheid lijken al bijzonder ver gezocht om te dienen als
argumenten voor staatkundige verhoudingen. De gehele residentie Mo-
lukken, dus ook het deel dat in 1949 Indonesisch werd, lag ten oosten van
de fauna-en flora-evenwichtslijn tussen Azië en Australië, die ongeveerde
meridiaan van 130 graden oosterlengte volgt, halverwege tussen Celebes
en de Vogelkop. De formulering van De Beus doet vermoeden dat er in
het ambtelijke apparaat, zowel in Batavia als ter plaatse, mensen waren
die Nieuw-Guinea om genoemde redenen in wezen een niet-Indonesisch
gebied achtten en dat in hun opvattingen lieten meespelen.

Daarbij is het zeker van invloed geweest dat Nieuw-Guinea nooit
helemaal door de Japanners bezet is geweest en een belangrijke rol heeft

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 37

gespeeld in de opmars van de geallieerde strijdkrachten onder generaal
MacArthur. Immers, tot het uitbreken van de oorlog in het Verre Oosten
was Nieuw-Guinea - ook in Nederland - Terra Incognita.53 Maar in 1945
was dat radicaal veranderd en voor die Nederlanders die er ter plaatse bij
betrokken waren, was dit persoonlijk een ingrijpend gebeuren. Zij hebben
van hun mening doen blijken en naast de officieel gehanteerde motieven is
het embryonaal een extra argument geweest, om voor Nieuw-Guinea een
'bijzondere verhouding' te verlangen.

Van de groep van persoonlijk betrokkenen was Van Eechoud de be-
langrijkste en het meest uitgesproken in zijn opvattingen. Van zijn mede-
werkers en medestanders uit de NiCA-tijd waren er enkelen geplaatst in
Batavia, zodat hij daar (d.w.z. bij de Indische regering) over goede
persoonlijke contacten beschikte. Hij legde zijn opvattingen aan de rege-
ring voor in een aantal schriftelijke stukken. Het belangrijkste daarvan
was de 'Nota Bestuursbeleid', gedateerd 10 maart '47.54 In deze nota
ontvouwde Van Eechoud niet alleen een nieuwe organisatie van het
binnenlands bestuur, met inbegrip van zaken als politie, justitie, verkeer
en waterstaat, gezondheidszorg en financiën, maar vooral gaf hij zijn visie
op de opvoeding van de Papoea's tot zelfstandigheid. De hele bestuurlijke
gang van zaken was daarop toegesneden. De nota ademde dezelfde geest
over 'verheffing' en ontwikkeling van de Papoea's als hij later in zijn boek
'Vergeten Aarde' heeft beschreven. De kern van Van Eechouds opvattin-
gen was: ontwikkeling van de bevolking volgens een apart model en zo
veel mogelijk in isolatie van de buitenwereld.

In vervolgnota's, onder andere over het economisch beleid, en in jaar-
lijkse rapportages, werkte Van Eechoud zijn gedachten verder uit. Een
bijzondere gelegenheid om zijn mening in Batavia en bij de autoriteiten
van de nieuw gevormde negara Indonesia Timur ingang te doen vinden,
kreeg hij toen hij lid werd van de zgn. fact-finding commissie, die was
ingesteld op de Denpasar-conferentie.55 Hij schreef het politieke en eco-
nomische deel van het rapport van deze commissie. De hogere overheden
lieten toe dat het bestuur en de volksopvoeding in Nieuw-Guinea ter hand
werden genomen overeenkomstig de door Van Eechoud ontwikkelde
denkbeelden.

Het gouvernement had in die jaren overal elders in de Archipel te
kampen met grote problemen. Alleen de kwestie van de volksplantingen
van Indische Nederlanders was aanleiding voor belangstelling voor
Nieuw-Guinea. Zo had Van Eechoud de vrije hand om de ontwikkelings-
politiek die hij voorstond ook uit te voeren. Staatkundig had deze ten doel
de genoemde 'bijzondere verhouding' voor de residentie binnen de te
formeren Unie. Dat doel is uiteindelijk ook bereikt.

Zulks gebeurde niet voor dat andere grote eiland: Borneo. Ook dat is

38 DE NIEUW-GUINEA KWESTIE

een eiland dat geheel met tropisch regenwoud is bedekt en in hoofdzaak
alleen aan de kust bewoond. De Dajaks in het binnenland waren destijds
nauwelijks minder primitief dan de meeste Papoea's. Trouwens, ook op
andere eilanden van de Indonesische archipel leefden stammen en volke-
ren die in ontwikkeling en cultuur sterk verschilden - om niet te zeggen:
achtergebleven waren - ten opzichte van bijvoorbeeld Java.

Wat Borneo (of: Kalimantan) betreft, zagen we eerder in dit hoofdstuk
dat het in de bedoeling had gelegen om ook die negara tijdens de conferen-
tie van Denpasar te constitueren, maar dat ging niet door. In de verdere
gang naar lndonesiës onafhankelijkheid is over de status van Kalimantan
weinig meer te doen geweest. De sultan van Pontianak, een man met veel
gezag, heeft daarin een belangrijk aandeel gehad. Bij de behandeling van
de Linggadjati-akkoorden in de Tweede Kamer bracht alleen de Kvp'er
Ruijs de Beerenbrouck naar voren dat wellicht voor Borneo hetzelfde
voorbehoud wenselijk was als voor Nieuw-Guinea.56 De regering ging
daar niet op in en verder is er niet meer over vernomen. Van alle eilanden
en volkeren van de archipel was in Nederlandse ogen klaarblijkelijk alleen
Nieuw-Guinea met zijn bewoners bijzonder genoeg om een 'bijzondere
verhouding' te scheppen.

Een Nederlands bevolkingsvraagstuk

Samenvattend kan worden gesteld dat de kwestie Nieuw-Guinea is ont-
staan doordat Jonkman gehoor gaf aan de roep van de Indische Neder-
landers om op Nieuw-Guinea naar eigen bestel, direct verbonden aan het
Koninkrijk, te kunnen leven. Daarnaast werd de mogelijkheid openge-
houden van emigratie uit Nederland.

Het lege Nieuw-Guinea werd gezien als mogelijkheid om bepaalde
bevolkingsproblemen waar de regering mee zat, op te lossen. De Papoea's
waren daarbij niet in tel.

Voor Van Mook lag het anders. Hij stelde zich afstandelijk op ten
opzichte van de kolonisatieverenigingen. Hij moest natuurlijk Jonkman
wel volgen, maar gebruikte in Denpasar tegenover de Indonesische fede-
ralisten het argument van de hoge kosten van ontwikkeling van het eiland.
Hij zei min of meer terloops dat Nieuw-Guinea in wezen geen Indonesisch
gebied was. Dit - voor Van Eechoud en zijn medestanders hèt argument
om een bijzondere status te verlangen - is noch in Den Haag noch in
Denpasar op dat moment aan de orde geweest. Maar Drees, ministervan
Sociale Zaken in het kabinet-Beel, schrijft dat dit motief van etnologi-
sche verschillen 'van het begin af bij de regering heeft meegespeeld.57

Desgevraagd58 heeft hij verklaard dat dit voor hemzelf in elk geval wilde

HET ONTSTAAN VAN HET NIEUW-GUINEA PROBLEEM 39

zeggen: vanaf het ogenblik dat Nieuw-Guinea ter sprake kwam. Hij lichtte
toe dat dit voor hem niet een motief was om het per se buiten Indonesië te
houden, maar dat hij het verantwoord achtte de mogelijkheid daartoe
open te laten.

Ook Jonkman en Van Mook waren er niet op uit Nieuw-Guinea af te
zonderen. Van Eechoud, op zijn niveau, was dat evenmin. Alleen de GNA
ging zo ver. Het proces van staatkundige ontwikkeling richtte zich op het
stichten van een federatie, waarbinnen gebiedsdelen een zekere vrijheid
hadden hun eigen positie te bepalen. De Republik had daar in Linggadjati
in beginsel mee ingestemd. Een eigen status voor Nieuw-Guinea was dus
niet zo uitzonderlijk en voorstanders ervan konden er terecht van uitgaan
dat dit onderhandelbaar was. Maar de reactie tijdens de constituante
van Denpasar had duidelijk gemaakt dat afscheiding zou uitdraaien op
grote problemen.

/ / / Indonesië onafhankelijk

Tot goed begrip van de gebeurtenissen met betrekking tot Nieuw-Guinea
is het nodig na te gaan hoe de verhoudingen tussen Nederland en Indone-
sië - de Republik van Djokja en de Federalisten - zich verder ontwikkel-
den. Ook de positie van Australië is in dit verband van belang en moet
kort worden behandeld.

Twee gewapende acties leidden tot bemoeienis van de Verenigde Naties
en tot Amerikaanse druk op de Nederlandse regering. Sneller dan aan-
vankelijk voorzien, droeg Nederland de soevereiniteit over aan de Ver-
enigde Staten van Indonesië, maar Nieuw-Guinea werd daarbij uit-
gezonderd. In dit hoofdstuk wordt nagegaan wat de onderliggende rede-
nen daarvan waren.

De Verenigde Naties gaan zich met Indonesië bezighouden

Na de ondertekening van de Linggadjati-overeenkomst begonnen bespre-
kingen tussen de Commissie-Generaal en een republikeinse delegatie over
de uitvoering ervan. De goede sfeer werd evenwel bedorven, enerzijds
door de hevige kritiek van extreme groeperingen op beide thuisfronten,
anderzijds door in aantal en hevigheid toenemende botsingen en gevech-
ten tussen Nederlandse militairen (die begin '47 aanzienlijk waren ver-
sterkt) en Indonesische strijdgroepen. Deze laatste bestonden zowel uit
het officiële republikeinse leger (Tentara Republik Indonesia) als uit
fanatieke vechtclubs ('pelopors'), voortgekomen uit Japanse en republi-
keinse jeugdorganisaties. Het geheel was weinig georganiseerd; de repu-
blikeinse regering had weinig gezag over de TRI en over de vechtclubs
vrijwel helemaal niet.1

Toen men niet tot overeenstemming kon komen over een naleving van
het bestand, werd dit op 20 juli '47 door de Nederlanders opgezegd.
Nederlandse troepen veroverden in de zgn. eerste politionele actie in korte
tijd Madoera, grote delen van Java en de belangrijkste streken van
Sumatra. Op 31 juli brachten Australië en India de kwestie voor de
Veiligheidsraad. Nederland bestreed de competentie van de VN in deze

INDONESIË ONAFHANKELIJK 41

'binnenlandse aangelegenheid', maar toen nog dezelfde dag een resolutie
werd aangenomen waarin op beide partijen een beroep werd gedaan de
vijandelijkheden te staken, besloot de regering de actie op 4 aug. af te
breken. Daarna stelde de Veiligheidsraad een Commissie van Goede
Diensten in, die moest bemiddelen bij een vreedzame oplossing van det
geschil. Nederland verzocht België zitting te nemen in deze commissie;
Indonesië koos Australië en als derde trad de vs toe.

Vanaf 8 dec. '47 vergaderden delegaties van Nederland en de Republik
met de Commissie van Goede Diensten aan boord van het Amerikaanse
transportschip Renville, dat bij Tandjong Priok ten anker lag. Op 17jan.
'48 werd een bestandsovereenkomst getekend, waarbij duidelijke demar-
catielijnen werden vastgesteld. Aan de bestandsovereenkomst werden 12
politieke beginselen, plus 6 aanvullende politieke beginselen, toegevoegd,
waarvan de delegaties verklaarden dat ze het daarover eens waren en dat
die de basis konden vormen voor verdere politieke besprekingen.2 Deze
politieke beginselen gingen wederom van de doelstelling uit van vorming
van de Verenigde Staten van Indonesië (vsi).

In het kader van de Nieuw-Guinea kwestie is het laatste van de aanvul-
lende politieke beginselen van belang. Dit luidde:

6. Indien enige staat besluit de Grondwet (nl. van de vsi) niet te
ratificeren en, overeenkomstig het aan de artikelen 3 en 4 van de
Linggadjati-overeenkomst ten grondslag liggende beginsel, een bijzon-
dere betrekking tot de Verenigde Staten van Indonesië en tot het
Koninkrijk der Nederlanden wenst te bedingen, zal geen van beide
partijen zich daartegen verzetten.

Op dit punt was er aan de onduidelijkheid zoals die was gebleken te
bestaan over de Linggadjati-overeenkomst dus niets veranderd. Nieuw-
Guinea werd echter op de Renville niet genoemd. Er zou trouwens later
ook geen sprake van zijn dat Nieuw-Guinea zichzelf uitsloot; het werd
door Nederland uitgesloten.

Intussen werd voortgegaan, onder auspiciën van de Indische regering,
met de vorming van federale staten, ondanks hevige republikeinse protes-
ten daartegen. In de loop van 1947 werd op Borneo een aantal daerahs
opgericht en kregen ook Bangka, Billiton en Riouw die status. In 1948
volgden enige gebieden die onder Nederlandse controle waren gekomen
na de politionele actie. Er werd een uit 7 Indonesische leden bestaande
Voorlopige Federale Raad opgericht en op 9 maart '48 werd een Voorlo-
pige Federale Regering in het leven geroepen, die de voorloper moest zijn
van de vsi.3

De Voorlopige Federale Regering organiseerde een 'Federale Confe-
rentie' die op 27 mei '48 te Bandung begon en waar over de toekomstige
structuur van de vsi werd beraadslaagd. Dit leidde tot de vorming van een

42 DE NIEUW-GUINEA KWESTIE

'Bijeenkomst Federaal Overleg' (BFO).4 Op 15 juli '48 nam de BFO in een
vergadering waar alle staatshoofden en regeringsleiders van de federale
gebieden aanwezig waren, een resolutie tot instelling van een federale
interimregering aan. In de preambule van de resolutie werd gezegd dat de
vrije en soevereine Verenigde Staten van Indonesië het hele grondgebied
van Nederlands-Indië zou omvatten, onverminderd het bepaalde bij art. 3
van de Overeenkomst van Linggadjati.5 Ook het parlement van Oost-In-
donesië sprak zich herhaaldelijk uit tegen een bijzondere status voor
Nieuw-Guinea.6 De eenheid 'van Sabang tot Merauke' leefde bij alle
Indonesiërs.

De tweede politionele actie

In Nederland was het intussen nodig geworden de Grondwet te wijzigen
om de nieuwe verhouding met de gebieden overzee te regelen. In de
Grondwet 1948 werd overal waar stond 'Nederlands-Indië' deze term
vervangen door 'Indonesië' en 'Curacao' door 'de Nederlandse Antillen'.
In eerste lezing werd deze grondwetwijziging op 28 april '48 aanvaard,
waarna op 7 juli verkiezingen werden gehouden.

De Indische kwestie was in de verkiezingstrijd een belangrijk punt
geweest. De liberalen hadden de campagne gevoerd onder het motto: het
roer moet om. De anti-revolutionairen wilden vasthouden aan de rijks-
eenheid en onverkorte handhaving van de Grondwet, waar Nederlands-
Indië als deel van het Koninkrijk werd genoemd. De verkiezingen
brachten slechts lichte verliezen voor de regeringspartijen. In de kabinets-
formatie werd geopteerd voor een brede basis; de CHU en de VVD leverden
elk een minister in het nieuw optredende kabinet Drees-Van Schaik (7
augustus '48-15 maart '51). De pragmatische opstelling van de liberale
minister van Buitenlandse Zaken, Stikker, droeg er sterk toe bij dat het
beleid niet belangrijk afweek van dat van het voorgaande kabinet. De
grondwetwijziging werd ook in tweede lezing aanvaard.

Uit deze grondwetwijziging zou kunnen worden afgeleid dat Neder-
lands-Indië en Indonesië identieke begrippen zijn. Om te kunnen voorzien
in het bepaalde in de artikelen 3 en 4 van de Linggadjati-overeenkomst
werd evenwel een nieuw artikel 209 toegevoegd, waarvan lid 7 luidde:

Voorzover enig deel van Indonesië niet gaat behoren tot de Verenigde
Staten van Indonesië zullen de betrekkingen van dit gebiedsdeel tot
deze Staten en tot het Koninkrijk ... zoveel mogelijk in overeenstem-
ming met de beginselen van dit hoofdstuk - afzonderlijk - worden
geregeld.

De bestuursregeling, nodig voor de gebieden die onder Nederlands gezag

INDONESIË ONAFHANKELIJK 43

stonden, werd vastgelegd in een Noodwet Indonesië.7 Bij de parlementai-
re behandeling van de grondwetwijziging en de Noodwet Indonesië, als-
mede bij andere gelegenheden als de Indische kwestie aan de orde was,
werd Nieuw-Guinea slechts zelden genoemd. Als dat gebeurde noemde de
regering de belangen van de Indische Nederlanders.8

Bij de behandeling van de Noodwet in de Tweede Kamer lieten Tilanus
(CHU) en Welter (KNP) blijken dat hun partij grote aandacht voor Nieuw-
Guinea had. Welter sprak lyrisch over de laatste smaragd uit de bekende
gordel, die mogelijk van groot economisch en strategisch belang zou
kunnen worden.9 Het werd duidelijk dat deze partijen iets 'voor de
Nederlandse stam wilden redden uit een glorierijk verleden, dat dreigde
verloren te gaan', in Welters woorden.

In de beginperiode van het kabinet Drees-Van Schaik was E.M.J.A.
Sassen minister van Overzeese Gebiedsdelen. Hij was lid van de KVP en
een betrekkelijke nieuweling in de politiek. Hij onderhield nauwe betrek-
kingen met Romme, de politieke leider van de KVP. Sassen werd al direct
met twee problemen geconfronteerd. Ten eerste was er in Den Haag
weerstand gerezen tegen de te persoonlijk geachte wijze van optreden van
Van Mook. Ten tweede namen de spanningen tussen de Nederlandse
strijdkrachten en de Indonesische gevechtsgroepen ernstig toe. Infiltraties
en bestandschendingen waren aan de orde van de dag.

Bij de formatie van het kabinet Drees-Van Schaik was gesproken over
de vervanging van Van Mook. Deze had zelf al eens te kennen gegeven dat
hij, na onafgebroken negen jaren in verschillende posities de last van de
verantwoordelijkheid aangaande Nederlands-Indië te hebben gedragen,
eraan dacht zich terug te trekken. Sassen liet hem nu weten dat hij zou
worden vervangen, zonder een datum te noemen. Politieke strubbelingen
tussen hen beiden leidden ertoe dat Van Mook begin november '48 zijn
ontslag vroeg.10 Hij werd opgevolgd door een Hoge Vertegenwoordiger
van de Kroon (HVK), die in Batavia resideerde. Als zodanig werd benoemd
de afgetreden minister-president Beel.

Enige maanden later, medio februari '49, trad Sassen af, na verschillen
van inzicht met zijn collega's en de top van zijn partij. Hij werd opgevolgd
door zijn partijgenoot J.H. van Maarseveen, totdat moment minister van
Binnenlandse Zaken, in het voorgaande kabinet minister van Justitie en
daarvóór kamerlid en advocaat in Utrecht. Hij stond onafhankelijker
tegenover de leiding van zijn partij dan Sassen en was een politicus die zijn
inzichten door zijn collega's en door het parlement aanvaard kon krijgen.
Hij heeft de eerste verantwoordelijkheid gedragen voor de gang van zaken
bij de overdracht van de soevereiniteit aan Indonesië, nog voor het jaar
om was, en dus ook voor de beslissing daarbij Nieuw-Guinea uit te
zonderen.

44 DE NIEUW-GUINEA KWESTIE

Beel was bij zijn aankomst in Batavia, medio november, met een
crisissituatie geconfronteerd. De militaire commandanten wilden een
eind maken aan de militaire macht van de Republik. Sommige politici en
hoge adviseurs wilden hetzelfde om de Republik als politieke factor uit te
schakelen, teneinde ongestoord tot een federale opbouw van Indonesië te
komen. De regering gaf daarom toestemming voor een tweede politionele
actie, die op 19 december '48 begon. Militair leek deze actie een succes.
Djokja werd door KNiL-parachutisten veroverd, waarbij de regering van
de Republik, Sukarno inbegrepen, gevangen werd genomen. De Indone-
sische strijdkrachten trokken zich echter terug op het platteland en begon-
nen een allengs in heftigheid toenemende guerrilla.

Diplomatiek was de actie een misrekening. De Veiligheidsraad werd op
initiatief van Australië en de vs, beide lid van de Commissie van Goede
Diensten, bijeengeroepen. De VR nam een resolutie aan waarin staken van
het vuren en vrijlating van de leiders van de Republik werden bevolen.
Het Nederlandse beleid ondervond allerwegen kritiek. In sommige landen
werden Nederlandse schepen en vliegtuigen geboycot. Bijzonder fel was
de reactie van de Arabische Liga.

Zeer teleurstellend voor Nederland was de houding van de vs. De
regering had de politionele actie gerechtvaardigd geacht om de commu-
nistische invloed uit te schakelen en had dit standpunt onder de aandacht
van de Amerikaanse regering gebracht. Maar deze, evenzeer gepreoccu-
peerd door de verspreiding van de invloed van het communisme toen de
zege van Mao Zedong in China zich aftekende, trok de tegenovergestelde
conclusie." Zij steunde de gematigde leiders van de Republik actief en
koerste aan op een snelle onafhankelijkheid. Dit gebeurde onder andere
in de United Nations Commission for Indonesia (UNCI), tot de oprichting
waarvan door de VN was besloten ter vervanging van de Commissie van
Goede Diensten. De UNCI werd gevormd door vertegenwoordigers van
Australië, België en de vs, welke laatste tevens voorzitter was. Het Ame-
rikaanse lid kreeg van zijn regering de instructie mee de Republik te
steunen, omdat dit paste in de politiek om in de Zuidoost-Azië 'friendly,
peace loving and economically sound gouvernments' te doen ontstaan.12

De Van Roijen - Roem verklaringen

De regering werd nu door de omstandigheden gedwongen snel te hande-
len. Zij had steeds voor ogen gehad een Nederlands-Indonesische Unie te
vormen, na een overgangsperiode waarin de federale staatsvorm zich zou
kunnen ontwikkelen. Beel stelde nu een plan op dat uitging van een snelle
overdracht van de soevereiniteit aan de te vormen Verenigde Staten van
Indonesië (vsi). Daarin zou de Republik één van de federale staten zijn,

INDONESIË ONAFHANKELIJK 45

maar met een beperkte invloed. Dit mede doordat Nederland en de vsi
zouden worden overkoepeld door een Unie met nogal wat bevoegdheden
en eigen functies en organen, onder andere op het gebied van de buiten-
landse betrekkingen en defensie. Over dit plan zou op een Ronde Tafel
Conferentie (RTC) moeten worden onderhandeld. Over Nieuw-Guinea
werd in dit plan niet gerept.

Er werden besprekingen gevoerd met de Indonesiërs over de agenda
van die te houden RTC, waarbij bleek dat het BFO een gelijkwaardige plaats
wenste voor de Republik. Het ging er nu dus om een voldoende mate van
overeenstemming tussen Nederland en de Republik te bewerkstelligen om
de RTC te kunnen houden en niet te laten mislukken. Daartoe werden
onderhandelingen gevoerd door delegaties onder resp. de diplomaat Van
Roijen en minister Mohamad Roem. Deze resulteerden in mei '49 in de
zgn. Van Roijen - Roem verklaringen. Daarin werd gesteld waartoe beide
partijen bereid waren, zodat een agenda voor de te houden RTC kon
worden vastgesteld.

Van Roijen reisde na afloop naar Nederland. Hij werd in de gelegen-
heid gesteld in de ministerraad de verklaringen toe te lichten. Hij slaagde
erin het kabinet voor zijn inzichten te winnen, op een cruciaal moment in
de geschiedenis, toen Indonesische eenheden een hevige guerrilla voerden
en de Nederlandse troepen navenante verliezen leden. Van Maarseveen
nam de Van Roijen - Roem verklaringen voor zijn politieke verantwoor-
ding, ondanks de bezwaren die Romme en andere KVP-leiders ertegen
hadden. Ook Beel was van mening dat te veel concessies waren gedaan
aan de Republik en diende zijn ontslag in.

Na de onderhandelingen had Van Roijen een ontmoetingmetSukarno.13

Hij was onzeker en benieuwd hoe Sukarno zich zou opstellen: als de
anti-Nederlandse volksmenner, als president van de Republik of iets
daartussen. Het bleek dat Sukarno zich vriendelijk gedroeg. Hij zei Van
Roijen drie vragen te willen stellen. Ten eerste over de positie van het leger
van de Republik; ten tweede over Nieuw-Guinea, terwijl de derde vraag
was of het Nederlandse parlement een overeenkomst zou honoreren.
Sukarno wilde weten wat er bij de te houden RTC met Nieuw-Guinea zou
gaan gebeuren. Van Roijen had hierop geantwoord dat de Nederlandse
delegatie, als het onderwerp ter sprake kwam, steeds had gesteld dat het,
gezien het eigen karakter, geen onderdeel van Indonesië was. Ook was het
zo dat minister-president Hatta te kennen had gegeven er weinig in
geïnteresseerd te zijn. Daarop had Sukarno gezegd er anders over te
denken dan Hatta; hij noemde zichzelf een 'Nieuw-Guinea fanaticus'. Het
was dus van het begin af duidelijk hoe de belangrijkste man in de Repu-
blik daarover dacht. Maar vrijwel geen enkele Nederlandse politicus was
bereid naar hem te luisteren of te erkennen dat hij de belangrijkste man in
de Republik was - of zelfs in geheel Indonesië.

46 DE NIEUW-GUINEA KWESTIE

Op 22 juni werd overeenstemming bereikt over de agenda voor de RTC,
waaraan ook de UNCI ZOU deelnemen. Op verlangen van de Nederlandse
regering werd op de agenda onder 'Andere te bespreken punten' ook
Nieuw-Guinea geplaatst. Van Nederlandse zijde werd verklaard dat werd
vastgehouden aan de Nederlandse aanspraken op het behoud van Nieuw-
Guinea. Daartegenover stelden zowel de Republik als sultan Hamid van
Pontianak namens de Federalisten, formeel met de opneming van het
agendapunt akkoord te gaan, maar met het voorbehoud d a t ' . . . it was
fully understood that they considered that New Guinea should be a part of
the United States of Indonesia'.14

De resultaten van de besprekingen werden in de vorm van een rege-
ringsnota aan de Tweede Kamer voorgelegd. Over Nieuw-Guinea stond
in deze nota slechts dat er geen vertegenwoordigers van deze residentie
zouden zijn en dat de toekomstige positie ervan een punt van bespreking
zou uitmaken.15

Voor de verenigingen van Indo-Europeanen die transmigratie naar
Nieuw-Guinea voorstonden, was dit aanleiding om regering en kamerle-
den te bestoken met brieven, petities en telegrammen. De na de conferen-
tie van Pangkalpinang ingestelde Studiecommissie had haar eindrapport
uitgebracht en volksplantingen rond vier kernen voorgesteld (onder ande-
re omdat dit, om vage redenen, ook de belangen van de Papoea's zou
dienen). De verenigingen dreigden een schip te charteren en ieder die naar
Nieuw-Guinea wilde, daarheen te brengen. De Indische regering wist dit
heilloze plan te voorkomen. Uiteindelijk gingen eind '49 slechts enige
honderden Indo's scheep, meegerekend degenen die Java ontvluchtten
omdat ze vanwege hun activiteiten voor de inlichtingendiensten e.d. uit de
handen van de Indonesiërs wilden blijven.

In dit stadium werden laatste formele banden met Tidore verbroken.
Nieuw-Guinea werd verklaard tot zgn. neo-zelfbestuursgebied onder een
resident, een voor de gelegenheid bedachte constructie. De eenzijdige
Nederlandse acties ten aanzien van Nieuw-Guinea werden door de Fede-
ralisten nog sterker afgewezen dan door de Republik. Het ging immers
om een deel van de negara Indonesia Timur en in hun ogen was dit eenzij-
dig Nederlands handelen in strijd met hetgeen was afgesproken op de
conferentie van Denpasar - en naar mijn opvatting hadden de Federalis-
ten daarin gelijk.

Voorbereiding van de Ronde Tafel Conferentie

Bij de bespreking van de regeringsnota in de ministerraad werd voor het
eerst uitgebreid aandacht aan Nieuw-Guinea besteed.16 Beel, oud-HVK,
was in de vergadering aanwezig en nam deel aan de beraadslagingen.

INDONESIË ONAFHANKELIJK 47

Door Van Maarseveen werden de volgende argumenten naar voren ge-
bracht betreffende de status van het eiland:
- Indonesië heeft geen zedelijk recht op dit gebied.
- De ontwikkelingsmogelijkheden zijn gunstiger onder Nederlandse dan

onder Indonesische leiding.
- Het is van betekenis dat Nederland in het Verre Oosten een pied a terre

behoudt om moeilijkheden voor Nederland-welgezinde personen bin-
nen de Verenigde Staten van Indonesië op te vangen.

- Ook voor de KPM is het o.a. van belang over de havens van Nieuw-Gui-
nea te kunnen beschikken.

- Voor emigratie ter gedeeltelijke oplossing van het overbevolkings-
vraagstuk van Nederland kan Nieuw-Guinea in aanmerking komen.

- Nieuw-Guinea is vooral in militair opzicht voor de marine van belang.
Deze opsomming lijkt geen erg consistente redegeving voor een bijzon-

dere status van Nieuw-Guinea, al moet niet uit het oog worden verloren
dat destijds een actieve emigratiepolitiek werd gevoerd, omdat ons land
overbevolkt werd geacht. Dat probleem zou nog eens extra worden
verzwaard als er enige honderdduizenden Indische Nederlanders zouden
bijkomen. Ook zag men blijvende problemen met de voedselvoorziening
en huisvesting van ons volk, destijds nog een dagelijkse zorg. Maar het
valt op dat het opvoeden en vormen van de Papoea's, met het oog op
zelfbeschikking, in deze opsomming expliciet ontbreekt. Uit de context en
uit wat er verder in deze periode te berde wordt gebracht, blijkt dat met
'ontwikkelingsmogelijkheden' (2de streepje) vooral wordt gedoeld op
economische en bestuurlijke ontwikkeling, waarbij impliciet is de'verhef-
fing van de inheemse bevolking' door onderwijs en hogere welvaart, maar
dat is iets anders dan vorming tot politieke zelfstandigheid en zelfbeschik-
king. De economische prioriteitstelling bleek later ook toen de benoeming
van een gouverneur aan de orde was. Van Eechoud viel toen afgezien zijn
gebrek aan economische ervaring. Dat niemand als hij ijverde voor de
opvoeding en ontwikkeling (het versterken van het zelfbewustzijn, in Van
Eechouds eigen woorden) van de Papoea's, telde kennelijk minder.17

Dat het voor de KPM van belang was over de havens van Nieuw-Guinea
te kunnen beschikken, in ronduit onzin. De vaart op Nieuw-Guinea was
minder dan marginaal ten opzichte van het vracht- en passagiersvervoer
in de rest van de archipel en aangrenzende gebieden. Ook de betekenis van
een pied-a-terre voor de opvang van door de vsi ongewenste, Nederland-
welgezinde personen (waarbij waarschijnlijk moet worden gedacht aan
inlandse militairen van marine en KNIL en soortgelijke categorieën) is een
vreemd motief. De regering heeft er kennelijk niet bij stilgestaan dat, zo
dit zou worden uitgevoerd, het diepgaande achterdocht en weerstand bij
de Indonesiërs zou wekken. Geen land kan zijn ingenomen met een

48 DE NIEUW-GUINEA KWESTIE

buurstaat die een verzamelplaats is van onderdanen die moeilijkheden
veroorzaken.

Bij de behandeling van de regeringsnota in de Tweede Kamer op 16 en
17 aug. '49 spraken Schouten (ARP), Oud (VVD), Welter (KNP), Van de
Wetering (CHU) en Zandt (SGP) zich uit voor handhaving van de Neder-
landse soevereiniteit over Nieuw-Guinea. Dit waren dus de woordvoer-
ders van zowel twee regeringspartijen als van de oppositie. Het
voornaamste argument was nu dat anders de Papoea's van de ene kolo-
niale status in de andere zouden komen.18 Alleen Schermerhorn (PVDA)

gaf er blijk van te beseffen waar in feite de Nederlandse belangen lagen: in
samenwerking met de Verenigde Staten van Indonesië. Daar had ons land
3 a 4 miljard gulden geïnvesteerd, waarmee ons volksbestaan ten nauwste
was verbonden. Hij wilde dat niet in de waagschaal stellen door de
soevereiniteit over Nieuw-Guinea aan Nederland te houden, al wilde hij
wel een eigen status overwegen, gezien het eigen karakter en als
toevluchtsoord voor Indische Nederlanders.19

Een lichte of een zware Unie

Na deze voorbereidingen kon de eigenlijke Ronde Tafel Conferentie
beginnen. Deze werd gehouden van 23 augustus tot 2 november 1949 in
Den Haag, maar voor sommige deelbesprekingen werd uitgeweken naar
andere plaatsen. Zoals al opgemerkt: de delegatie van de Republik werd
geleid door eerste minister Hatta en die van de Federalisten door de sultan
van Pontianak, terwijl ook de UNCI aanwezig was. De Nederlandse dele-
gatie stond onder Van Maarseveen, die Van Roijen aanzocht als zijn
plaatsvervanger. Van Roijen stemde hierin toe onder het voorbehoud dat
hij zou opstappen als Nieuw-Guinea een breekpunt zou worden in de
relaties tussen beide partijen.20

De Nederlandse delegatie richtte zich erop een zogenaamde 'zware'
Nederlands-Indonesische Unie tot stand te brengen, waarin de samenwer-
king tussen Nederland en de vsi gestalte moest krijgen. Deze Unie moest
worden bewerktuigd met een permanent secretariaat onder een secretaris-
generaal, een gerechtshof voor geschillenregeling en verder geformaliseer-
de betrekkingen nopens een gezamenlijke of gecoördineerde defensie,
buitenlandse betrekkingen en een Circulatiebank.

De nadruk lag derhalve sterk op staatkundige verhoudingen, die for-
meel moesten worden geregeld, terwijl de economische betrekkingen veel
minder aan de orde waren. Dat staat dan in scherpe tegenstelling tot de
Belgisch-Nederlands-Luxemburgse Unie (de BENELUX), die tezelfder tijd
aan de orde was. Die Unie lag op het terrein van de economie; staatkundi-
ge regelingen waren van ondergeschikt belang.

INDONESIË ONAFHANKELIJK 49

De ambtelijke adviseurs bij de RTC en ook de topambtenaren op het
ministerie van Buitenlandse Zaken waren van mening dat de Nederlands-
Indonesische Unie, evenals de BENELUX, moest vastleggen wat in overeen-
stemming was met de stromingen en ontwikkelingen op politiek gebied in
grote lijnen. In Europa was dat: samenwerking. Een ander politiek fe-
nomeen was dekolonisatie. Dit had zo'n eigen momentum dat het niet met
een verdrag was tegen te houden. Op het departement werd een nota
opgesteld waarin een lichte Unie werd bepleit.21 Dit gebeurde na rugge-
spraak met enige ambassadeurs op belangrijke posten, waaronder oud-
minister Van Kleffens, en ook met Van Roijen. De nota werd door
minister Stikker niet aanvaard om politieke redenen. Het streven naar zo
veel als doenlijk vast houden aan de vroegere situatie werd gevoed vanuit
het ministerie van Overzeese Gebiedsdelen, waar belangrijke functiona-
rissen waren overgekomen van het Indische Binnenlands Bestuur.

Vanuit Buitenlandse Zaken had men ook bezwaren tegen het voortbe-
staan van dat ministerie, dat het symbool was van een zware Unie. Men
wilde de relaties met Indonesië onderbrengen bij het eigen departement,
zoals het Verenigd Koninkrijk het Foreign and Commonwealth Office
kende. Maar het aparte ministerie werd gehandhaafd en ging na de
overdracht van de soevereiniteit ministerie van Overzeese Rijksdelen en
Uniezaken heten.

Nieuw-Guinea op de RTC

Naarmate de RTC vorderde en er oplossingen werden gevonden voor alle
geschilpunten, waarbij de Unie aanzienlijk minder zwaar werd dan aan-
vankelijk voor ogen stond, werd het allengs duidelijk dat de meningen
over Nieuw-Guinea niet waren te verzoenen. Door de UNCI werd een
voorstel gelanceerd om het gebied te plaatsen onder het International
Trusteeship System van de VN, maar dat werd afgewezen door de Federa-
listen. Deze maakten zo'n hard punt van Nieuw-Guinea dat duidelijk
werd dat het parlement van Indonesia Timur de RTC-overeenkomst zou
verwerpen als dat gebied zou worden afgescheiden. Dit standpunt werd
uitgedragen door Anak Agung, de eerste minister van Indonesia Timur.
In zijn boek Twenty Years Indonesian Foreign Policy haalt hij aan dat hij
na afloop van de RTC verklaarde dat de Nederlands-Indonesische Unie
een doodgeboren kind was, vanwege de uitsluiting van Nieuw-Guinea bij
de soevereiniteitsoverdracht.22 Hij laat in zijn boek duidelijk uitkomen
dat hij de gang van zaken als een affront had ervaren, persoonlijk en als
eerste minister van de deelstaat.

Ook binnen de Nederlandse delegatie was de gedachte aan een trust-
schap voor ons land onder auspiciën van de VN gerezen, toen bleek dat

50 DE NIEUW-GUINEA KWESTIE

Nieuw-Guinea een heel moeilijk punt zou worden. Van Roijen is op eigen
initiatief naar Romme gegaan om diens mening te peilen.23 Maar Romme
veegde de gedachte direct van tafel. Bij het ministerie van Buitenlandse
Zaken had men eveneens naar een alternatief gezocht. Daar was het idee
van een condominium gerezen, naar het voorbeeld van de gezamenlijke
soevereiniteit van Egypte en Groot-Brittannië' over Soedan. Maar dat
idee kwam ook niet verder dan de tafel van de minister. De delegatie hield
vast aan Nederlandse soevereiniteit.

Tijdens de RTC had de delegatie van de Republik geen hard punt
gemaakt van de kwestie Nieuw-Guinea. Dit werd door het kabinet in de
besluitvorming mede betrokken.24 De prioriteiten van Hatta waren dui-
delijk: overdracht van de soevereiniteit, intern orde op zaken stellen en de
opbouw van Indonesië ter hand nemen. Een andere belangrijke overwe-
ging was dat Australië zich aangaande Nieuw-Guinea aan Nederlandse
zijde had geschaard.25

Er was afgesproken dat de conferentie uiterlijk op 2 november zou
eindigen; de tijd begon te dringen. Door de UNCI werd nu het voorstel
gedaan de status-quo over de residentie te handhaven, met de bepaling dat
binnen een jaar na de datum van overdracht van de soevereiniteit de
kwestie van de status van het gebied door onderhandelingen zou worden
vastgesteld. Na intensieve onderhandelingen tussen de delegaties werd
overeenstemming bereikt en in het ontwerp-charter van soevereiniteits-
overdracht werd in art. 2 het volgende bepaald:

Ten aanzien van de Residentie Nieuw-Guinea is overeengekomen:
A. Gezien het feit dat het nog niet mogelijk is gebleken de standpunten van partijen

nopens Nieuw-Guinea overeen te brengen, waardoor deze in geschil blijven,
B. Gezien de wenselijkheid om de Ronde Tafel Conferentie met goed resultaat te

beëindigen op 2 november 1949,
C. Gezien de belangrijke factoren die in ogenschouw moeten worden genomen bij de

oplossing van het vraagstuk Nieuw-Guinea,
D. Gezien het beperkt onderzoek dat kon worden ingesteld en voltooid ten aanzien van

,'. de problemen, die samenhangen met het vraagstuk Nieuw-Guinea,
E. Gezien de moeilijke taak, waarvoor de deelgenoten in de Unie zich al dadelijk zullen

zien gesteld, en,
• F. Gezien de beslotenheid van partijen tot handhaving van het beginsel om door

vredelievende en redelijke middelen alle geschillen op te lossen, die later mochten
• blijken te bestaan of te rijzen.

Dat de status-quo van de Residentie Nieuw-Guinea zal worden gehandhaafd met de
bepaling dat binnen eenjaar na de datum van overdracht van de soevereiniteit aan de
Republiek der Verenigde Staten van Indonesië het vraagstuk van de staatkundige status
van Nieuw-Guinea zal worden bepaald door onderhandelingen tussen de Republiek der

• Verenigde Staten van Indonesië en het Koninkrijk der Nederlanden.26

Daarnaast werd in een officiële briefwisseling tussen de delegatieleiders
vastgelegd hoe zij dit 'geschil' (in de Engelse tekst staat 'dispute'), als

INDONESIË ONAFHANKELIJK 51

vermeld onder A, interpreteerden. In alle drie brieven werd het woord
soevereiniteit vermeden, maar werd aanvaard de 'voortzetting van het
gezag van de Regering van het Koninkrijk der Nederlanden over de
Residentie Nieuw-Guinea'.

Juist die soevereiniteit was voor de Indonesiërs een kernpunt. In de
wandelgangen hadden zij laten blijken vergaand tegemoet te willen
komen aan bijzondere voorwaarden die de Nederlanders m.b.t. het be-
stuur zouden willen stellen en de mogelijkheid te willen openen voor
emigratie, economische openlegging e.d. Maar voor de Nederlanders was
het evenzeer een principezaak geworden om juist de soevereiniteit aan
zich te houden. Een ander standpunt zou in het parlement niet de vereiste
tweederde meerderheid hebben behaald. Dat gebeurde nu wel. De RTO
overeenkomsten werden op 9 dec. '49 door de Tweede Kamer met 71 tegen
29 stemmen aangenomen en door de Eerste Kamer op 21 dec. met 34 tegen
15 stemmen. De Anti-Revolutionairen, de Staatkundig Gereformeerden,
de Katholieke Nationale Partij (Welter) en de Communisten stemden
tegen in beide Kamers. De vrees dat uit de KVP een aantal dissidenten zou
tegenstemmen, werd niet bewaarheid. In de Tweede Kamer stemden vijf
CHu'ers tegen en vier vóór, onder wie Tilanus en Van de Wetering. Zij
waren steeds voorstander geweest van een aparte status voor Nieuw-Gui-
nea om volksplantingen mogelijk te maken. Ook het voorstemmen van de
VVD, lang onzeker, werd sterk beïnvloed door het besluit inzake Nieuw-
Guinea, naast de invloed van Stikker als minister van Buitenlandse
Zaken. Op 29 december 1949 werd in plechtigheden in Amsterdam en
Djakarta de soevereiniteit overgedragen.

In de maanden november en december moesten nog in allerijl de nodige
wetgeving en regelingen worden getroffen om de staatkundige verhoudin-
gen te regelen. Zoals al in hoofdstuk I vermeld, werd de staatsregeling
vervat in een Machtigingswet Nieuw-Guinea en de uitwerking daarvan
vond plaats in een Koninklijk Besluit: Bewindsregeling Nieuw-Guinea,
dat met de soevereiniteitsoverdracht in werking trad. Bij de wet van 9 juni
1955 werd deze voorlopige regeling, enigszins aangevuld, tot definitieve.27

De regeling hield o.a. in dat het gebied in status werd verhoogd van
residentie tot gouvernement. Allerlei maatregelen werden genomen, die
erop duidden dat er geen rekening mee werd gehouden dat het gebied
binnen 1 jaar alsnog Indonesisch zou worden. In de Ministerraad is die
mogelijkheid niet besproken en in opvolgende vergaderingen in genoem-
de maanden werden besluiten genomen over een 'belangrijk bedrag op de
begroting', de benoeming van een gouverneur, de instelling van een
adviesraad, 'waarin Papoea's zitting kunnen krijgen', de geldvoorziening
(afzonderlijke munt met de beeldenaar van de koningin), militaire maat-
regelen voor de openbare veiligheid, civiel bestuur, radio en postzegels en

52 DE NIEUW-GUINEA KWESTIE

tenslotte: de ministerraad vraagt zich af of het juist is te verbieden dat
ambtenaren die naar Nieuw-Guinea gaan, hun gezin meenemen.

De drijvende kracht achter dit alles was de minister van Overzeese
Gebiedsdelen, Van Maarseveen. Hij vond voor zijn standpunten in het
kabinet unanieme steun. Bank ziet de onverzettelijkheid van Van Maarse-
veen inzake Nieuw-Guinea als een compensatie voor de tegemoetkomin-
gen aan de Republik in de Van Roijen-Roem overeenkomst. Inderdaad
had hij zich, toen hij nog minister van Binnenlandse Zaken was, een
aanhanger van de harde lijn getoond, maar met de RTC in zicht was hij een
eigen weg gegaan. De KVP had hem daarop maar met moeite kunnen
volgen.

Door nu inzake Nieuw-Guinea intransigent te zijn, vond hij weer
aansluiting bij Romme, de politieke leider van zijn partij. Ook die had
almaar moeten toegeven aan de Indonesische revolutionairen en vond dat
de lichte Unie het einde betekende voor Nederlands rol als middelgrote
mogendheid en in het Verre Oosten. Om daar toch nog iets van te
bewaren, wilde hij Nieuw-Guinea behouden.28

Van Maarseveen bleef minister van Overzeese Gebiedsdelen tot 15
maart 1951, toen een nieuw kabinet onder Drees optrad (hij was daarin
weer minister van Binnenlandse Zaken, maar overleed op 18 november
1951). De vele maatregelen, als hiervoor opgesomd, die onder zijn verant-
woordelijkheid werden getroffen, duiden er duidelijk op dat hij - en met
hem de regering - er van stonde af aan op uit was een blijvend Nederlands
bewind te vestigen. Daarmee was Nederland de eerste om het Unie-ver-
drag te schenden, zo al niet naar de letter dan toch naar de geest.

De bron van het conflict: subjectieve factoren

Zoals hiervoor bleek, was in het kabinet de redegeving om Nieuw-Guinea
onder Nederlandse soevereiniteit te houden niet erg consistent. De twee
argumenten die later door de regering werden gehanteerd, nl. het strate-
gisch belang en vooral het zelfbeschikkingsrecht van de autochtone bevol-
king, hebben in de periode '45-'49, afsluitend met de RTC, op zijn best op
de achtergrond een rol gespeeld. De vraag komt derhalve op wat dan wel
de redenen zijn geweest om te handelen zoals men deed, terwijl toch de
schaduwzijden daarvan in de verhouding met (de Verenigde Staten van)
Indonesië voor een ieder duidelijk konden zijn. Lijphart schenkt aan deze
vraag in zijn boek The Trauma of Decolonization uitgebreid aandacht.29

Hij constateert dat het behouden van Nieuw-Guinea niet kan worden
begrepen zonder inzicht in het traumatisch karakter van de Nederlandse
terugtrekking uit Oost-Indië. Hij stelt dat psychologische factoren de
belangrijkste redenen vormden achter het Nederlandse vasthouden aan
het behoud van het gezag over West-Nieuw-Guinea.

INDONESIË ONAFHANKELIJK 53

Deze visie acht ik juist.30 De bewoordingen van Welter in de Tweede
Kamer, dat uit het glorierijke verleden iets voor de Nederlandse stam
moest worden behouden uit de gordel van smaragd, gaven treffend weer
hoe de gedachtenwereld van vele Nederlanders in die dagen was. Alge-
meen was de opvatting, dat er in Oost-Indië 'iets groots was verricht'door
pioniersgeest, ondernemingslust en hard werken, in omstandigheden
waar succes niet bij voorbaat was verzekerd. Op het grote, lege eiland
Nieuw-Guinea dacht men dat te kunnen herhalen.

Hoewel de regeringen in Den Haag en in Batavia - met name Van
Mook - wisten dat volksplantingen geen kans van slagen hadden, hebben
zij nagelaten dit duidelijk te zeggen. De gedachte paste kennelijk in het
beleid, dat werd gevoerd. Het is ook zonder meer duidelijk dat losmaking
van Nieuw-Guinea van Indonesië op deze gronden bij de Indonesiërs in
het geheel geen begrip ontmoette. Toen later zelfbeschikking van de
Papoea's door Nederland naar voren werd gebracht als reden van de
voortgezette aanwezigheid, hechtten de Indonesiërs daar geen geloof aan
en de aanvankelijke argumentering gaf hun daar reden toe. Ook elders in
de wereld ondervonden de altruïstische verhalen van onze regering slechts
onbegrip.31 Vooral de pas onafhankelijk geworden staten vermoedden
geheel andere drijfveren, met name economisch gewin (of uitbuiting,
zoals het vaker werd aangeduid).

Een andere emotionele factor was de afkeer die vrijwel iedere Nederlan-
der had van Sukarno. Men beschouwde hem op zijn best als een volks-
menner, een verwerpelijk soort mens - maar veeleer als een verrader, een
collaborateur met de Japanse vijand. Zijn handelwijze in de oorlogsjaren
was inderdaad weinig verheffend, dit in tegenstelling tot andere leiders uit
de Republik van die dagen, als Hatta en Sjahrir. Deze afkeer van Sukarno
kwam overeen met de gevoelens van haat die de Nederlanders koesterden
tegen de leiders van de NSB en de nazistische mantelorganisaties, die in de
oorlogsjaren de Duitsers hand- en spandiensten hadden verleend.

In latere jaren ontwikkelde Sukarno een weinig verheffende levensstijl,
die nog bijdroeg aan de hier te lande bestaande afkeer. Deze antipathie
(niet op losse gronden) tegen de man die in vele opzichten de verpersoon-
lijking was van het Indonesische nationalisme, heeft een stempel gedrukt
op het denken en handelen van regering en parlement in Den Haag
gedurende de gehele periode dat Nieuw-Guinea een bron van conflict met
Indonesië was.

Naarmate in de loop van de jaren de positie van Sukarno steeds meer
autoritaire trekken ging vertonen, nam de afkeer toe. De geschiedenis
heeft geleerd dat toegeven aan lieden met dictator-neigingen alleen maar
leidt tot nieuwe eisen. Politici en topambtenaren, die vreesden dat het met
Sukarno net zo zou gaan, namen zich voor geen duimbreed aan zijn

54 DE NIEUW-GUINEA KWESTIE

verlangens tegemoet te komen. De Beus vermeldt in zijn genoemde boek
ook enige malen dat Sukarno steeds met nieuwe eisen kwam, naarmate
Nederland concessies deed.32 Het is daarom goed hier reeds te stellen dat
dit onjuist is: Sukarno's standpunt is van het begin af aan geweest dat
Nieuw-Guinea onrechtmatig van Indonesië was afgescheiden en dat dit
onrecht, deze afscheiding, ongedaan moest worden gemaakt. Aan die éne
eis heeft hij - en met hem het Indonesische volk - consequent vastgehou-
den. Maar om dat doel te verwezenlijken, heeft hij wel hoog spel gespeeld.

Naast deze emotionele, subjectieve aspecten die de spelers op het
Nieuw-Guinea toneel beïnvloedden, was er nog een meer rationele factor
(rationeel in de betekenis als vermeld in de Inleiding) in het geding, hoewel
ook daarbij persoonlijke opvattingen een rol speelden. Gedoeld wordt op
het laatste van de zes argumenten die in de ministerraad waren gehanteerd
om Nieuw-Guinea af te scheiden, namelijk het militaire belang van het
eiland.

Dit moet worden gezien in relatie met het pessimisme dat bij sommigen
leefde over de toekomst van Nederland. Na de gebeurtenissen in Oost-
Europa, en met name in Tsjechoslowakije, bestond de vrees dat de sovjets
met hulp van de grote communistische partijen in de landen van West-Eu-
ropa, dit gehele werelddeel onder de voet zouden lopen. In dat geval zou
de bezetting van het rijk in Europa wel eens langdurig kunnen zijn. Dan
resteerden nog de Antillen en Suriname, maar daarvan werd verwacht dat
ze in het kader van het Koninkrijk-nieuwe-stijl, waarover toen veel werd
gesproken, weldra autonomie zouden krijgen. Als derhalve Nieuw-Gui-
nea in Nederlandse handen zou blijven, zou het 'the last pillar of the
Kingdom' zijn.

In deze gedachtengang was er aansluiting bij degenen die volksplantin-
gen en emigratie uit Nederland naar zo'n laatste 'reduit' voorstonden.
Maar in militaire kring, met name bij de marine, zag men ook voordelen
zonder het sombere beeld van een bezetting van het vaderland. De officie-
ren van de marine waren nu eenmaal niet gewend om Nederland 'maar een
klein landje' te vinden. Dat hadden ze doorgaans van huis uit zo meege-
kregen33 en in hun opleiding en praktijk waren ze ermee vertrouwd dat
ons land een belangrijke plaats in de wereld innam. De economische
belangen waren wereldwijd: handelsbetrekkingen, scheep- en luchtvaart,
bankwezen, grote industriële concerns vormden een netwerk dat steunde
op de drie geografische delen van het Koninkrijk. Diplomatieke en mili-
taire invloed hingen nauw samen met deze economische en territoriale
belangen.

Dit besef was levendig gebleven bij de officieren die aan de bezetting
waren ontkomen en in de oorlog aan geallieerde zijde hadden gestreden.
Dit gevoel voor wereldwijde presentie leefde ook bij nogal wat ambtena-

INDONESIË ONAFHANKELIJK 55

ren van de buitenlandse dienst, evenals trouwens bij het internationaal
gerichte bedrijfsleven. Tijdens de RTC speelde dit besef dat Nederlands
positie in de wereld in het geding was bij sommige ambtelijke adviseurs
wel degelijk mee.34 Zij redeneerden dat men kon blijven meedoen in
internationale organisaties in Azië en Oceaniê', als Nederland er territori-
aal deel van zou blijven. Het zou ons land een entree van betekenis geven
in de hoofdsteden in dat deel van de wereld. Op zijn beurt zou dat de
politieke en economische belangen dienen.

In 1949 had de Commandant Zeemacht in Indië, vice-admiraal Pinke,
zijn staf een memorandum laten schrijven aangaande het strategisch
belang van Nieuw-Guinea. Dit was sterk geïnspireerd door de ervaringen
uit de oorlog: het sprak over de mogelijkheden van het vestigen van bases
en over het feit dat vandaar uit de tyfoonvrije scheepvaartroute van de
Indische Oceaan en Zuidoost-Azië naar Amerika kon worden beveiligd.35

Eén van de zes redenen die Van Maarseveen in de MR opsomde aan-
gaande de status van Nieuw-Guinea was dat het vooral in militair opzicht
voor de marine van belang was. Een wat raadselachtige formulering,
maar het lijkt minder dan geheel speculatief om deze redegeving in
verband te brengen met het voorgaande.

In retrospect lijken deze argumenten wellicht van weinig betekenis,
maar in 1949 waren ze wel degelijk van belang. Ze beïnvloedden de gang
van zaken bij de RTC, waar het duidelijk was dat Nederlands politieke
positie in het Verre Oosten werd bepaald door de Nederlands-Indonesi-
sche Unie en a fortiori door de soevereiniteit over Nieuw-Guinea te
behouden. Bij de evaluatie van de beëindiging van het koloniale rijk
mogen ze niet over het hoofd worden gezien.36

Al met al moet worden geconstateerd dat regering en parlement tijdens
de RTC, als afsluiting van het proces dat in '46 begon, geen behoorlijke
redegeving hadden voor de afzondering van Nieuw-Guinea. De verkla-
ring moet in hoofdzaak worden gezocht in onuitgesproken subjectieve
gevoelens - een nogal mysterieuze zaak.

Australiës positie

In de gebeurtenissen die leidden tot de Indonesische onafhankelijkheid
had Australië een belangrijke rol gespeeld, met name als lid van achter-
eenvolgens de Commissie van Goede Diensten en de UNCI.

Eerder kwam al ter sprake dat in de zomer van '49 de Australische
regering liet blijken inzake Nieuw-Guinea van mening te zijn dat dit eiland
niet bij Indonesië behoorde. De houding van de Australische regering is
van veel belang geweest bij de verdere ontwikkelingen. Het is daarom
nodig na te gaan wat de positie van dat land was.

56 DE NIEUW-GUINEA KWESTIE

Tot 1935 had Australië geen eigen ministerie van Buitenlandse Zaken
en geen eigen diplomatieke vertegenwoordigingen gekend. Het was een
'dominion', dat zich terzake door Londen liet leiden. Het had nauwelijks
een eigen veiligheidsbeleid, omdat het ver verwijderd lag van de brand-
haarden in de wereldpolitiek. Het waande zich veilig achter de Maleise
barrière. Dit bleek een illusie door de snelle Japanse opmars in de eerste
maanden van 1942. Plotseling werd Australië wel degelijk bedreigd. De
noordelijke havenstad Port Darwin werd gebombardeerd door Japanse
vliegtuigen, die opstegen van Timor. Slechts met de grootste moeite kon
worden voorkomen dat Port Moresby, de hoofdplaats van Australisch
Nieuw-Guinea, in Japanse handen viel. Het was duidelijk dat de Europese
koloniale mogendheden geen veiligheidsgarantie leverden. Deze schok-
kende ervaringen leidden tot een ommekeer in het Australische denken,
zowel de openbare mening die gedurende de oorlogsjaren dagelijks werd
geconfronteerd met wat zich ten noorden van hun land afspeelde, alsook
in de officiële politiek.37 Het land telde destijds slechts rond 8 miljoen
inwoners en het vreesde, ook vanwege zijn economische mogelijkheden,
doelwit te worden van expansie van de dichtbevolkte landen van Oost-
Azië.

In Nieuw-Zeeland deed zich een soortgelijke ontwikkeling voor. Toen
in 1943 bleek dat beide landen door de grote geallieerden niet werden
geraadpleegd aangaande de strategie van de oorlogvoering en met name
over de situatie die na de overwinningzou ontstaan ('post-war settlement'),
besloten ze nauw samen te werken. Het initiatief ging uit van Evatt, de
socialistische Australische minister van Buitenlandse Zaken. Op 21 janu-
ari 1944 werd te Canberra een Australian - New Zealand Agreement
getekend. Dit was primair gericht op de nationale veiligheid van beide
landen in een 'big power world'.

Bij de voorbereiding van de overeenkomst had Evatt al gezegd dat hij
Nieuw-Guinea, zowel het Australische als het Nederlandse deel, zag als
een integraal deel van wat hij noemde de Pacific Zone. Australië zou
daarin 'vitally interested' zijn. Hij zei dat zijn regering overtuigd was dat
maatregelen voor een gezamenlijke en blijvende defensie in de Pacific
Zone nodig zouden zijn om in de toekomst agressie te voorkomen. De
neerslag daarvan is artikel 13 van de overeenkomst, dat luidt:

'The two Governments agree that, within the framework of a general
system of world security, a regional zone of defence, comprising the
Southwest and South Pacific areas shall be established and that this
zone should be based on Australia and New Zealand, stretching
through the are of islands north and northeast of Australia, to Western
Samoa and Cook Islands'.38

Opvallend is dat de eilanden in die boog voor een belangrijk deel niet tot

INDONESIË ONAFHANKELIJK 57

één van beide landen behoorden. Men vindt vermeld Timor, Nieuw-Gui-
nea, de Salomons-eilanden, de Nieuwe Hebriden, Fiji en Nieuw-Cale-
donië. Het blijkt dus dat Evatt een cordon sanitaire voorstond, als voorste
verdedigingslijn van beide landen.

Vanwege Timor en Nieuw-Guinea zouden ook Portugal en Nederland
bij een regionaal veiligheidsverdrag moeten worden betrokken. De uit-
voering van deze gedachten liet echter op zich wachten. Eerst op 1
september 1952 werd te San Francisco door Australië, Nieuw-Zeeland en
de vs een verdrag gesloten dat bekendstaat als het ANzus-pact. Het heeft
als doelstelling de veiligheid in de zuidelijke Stille Oceaan te garanderen.
Van deelname van Portugal en Nederland was geen sprake meer.

Twee jaar later werd het ANzus-pact in zekere zin achterhaald door het
South-East Asia Defence Treaty, beter bekend als de South-East Asia
Treaty Organisation of SEATO. Dit verdrag werd op 4 september 1954 te
Manilla ondertekend door de vs, Groot-Brittannië, Australië, Frankrijk,
Thailand, de Filippijnen, Nieuw-Zeeland en Pakistan. In de preambule
wordt duidelijk gesteld dat het is gericht tegen communistische agressie.
De SEATO kwam dan ook tot stand onder de invloed van het wassende
communistische tij in Azië. Het verdrag kent wel een politieke structuur
maar niet een geïntegreerd opperbevel, zoals de NAVO wel kent.

Naast de militaire veiligheid in directe zin was Australië ook bedacht op
de noodzaak verzekerd te zijn van de loyaliteit van de bewoners van de
aanpalende niet-zelfbesturende gebieden. Hun welvaart en vriendschap
waren nauw verbonden met het veiligheidsaspect. Vanuit deze opvatting
kwamen Australië en Nieuw-Zeeland bij hun overeenkomst van januari
'44 al overeen (art. 30 en 31) een South Sea Regional Commission in te
stellen. De taken van deze commissie werden in detail weergegeven. De
belangrijkste zin was: 'to secure a common policy on social, economie and
political development directed towards the advancement and well-being
of the native peoples'.

Het oprichten van zo'n commissie was in overeenstemming met het
door beide landen aangehangen beheerschapsbeginsel. Dit richtte zich
erop de volkerengemeenschap mede verantwoordelijk te maken voor de
welvaart en economische stabiliteit in niet-zelfstandige gebieden, wat in
feite betekende het omzetten van de koloniën in gebieden onder trustbe-
heer. Het was duidelijk gericht tegen de kolonisatoren uit de oude wereld.
Australië verdedigde dit beginsel nadrukkelijk bij het opstellen van het
Handvest van de Verenigde Naties, tijdens de conferentie van San Fran-
cisco in het voorjaar van 1945. Daar botste deze opvatting met die van de
koloniale mogendheden, waaronder ook Nederland.39 De regering was
van mening dat de Australische voorstellen de deur zouden openzetten
voor derden om zich te bemoeien met inwendige aangelegenheden van de

58 DE NIEUW-GUINEA KWESTIE

niet-zelfbesturende gebieden. Daarvoor moest echter het moederland
alleen verantwoordelijk zijn. Groot-Brittannië en Frankrijk huldigden
soortgelijke opvattingen.

Australië had in '44 ook nog gedacht aan een regionale ontwikkelings-
commissie voor Zuidoost-Azië, die mede Nederlands-Oost-Indië zou
omvatten. Maar toen het daar geen vat op kon krijgen, groeide de
gedachte om Nieuw-Guinea te betrekken bij de Zuid-Pacific. Etnisch en
geografisch behoorde het tot die regio, zo was de opvatting. Het ging er
echter in wezen om dat het eiland deel uitmaakte van Australiës noordelij-
ke veiligheidsgordel.40

In mei '46 kwam het onderwerp van regionale ontwikkelingscommis-
sies ter sprake op een conferentie van het Britse Gemenebest. De uitkomst
daarvan was voor Australië en Nieuw-Zeeland aanleiding de oprichting
van wat de South Pacific Commission (SPC) zou gaan heten, door te
zetten. Nederland - tot dat moment in feite onkundig - werd benaderd
voor de oprichtingsconferentie. Het is dienstig vast te stellen dat op dat
moment van een eigen status van Nieuw-Guinea nog geen sprake was.
Door Australië is ook niet gezinspeeld op het politieke bestel.

Nederland stond aanvankelijk wantrouwend tegenover de uitnodiging,
door de anti-koloniale Australische houding bij de opstelling van het
Handvest van de VN in San Francisco. Gevreesd werd dat toch internatio-
nale bemoeienis zou worden binnengehaald. De Britse regering had even-
wel de doelstelling al gereduceerd tot adviserend en coördinerend en
alleen betrekking hebbend op welvaart en ontwikkeling van de bevolking.
Er zat noch een politieke, noch een militaire kant aan.

Het ministerie van Overzeese Gebiedsdelen vroeg de mening van het
Indische gouvernement. Opvallend is dat Van Mook zeer terughoudend
reageerde omdat Nederlands Nieuw-Guinea in wezen niet tot de Zuid-Pa-
cific regio behoorde.41 Het was voor verzorging op economisch, sociaal,
cultureel en medisch terrein afhankelijk van de rest van Indonesië en niet
van het Zuidzeegebied, aldus Van Mook. Twee maanden later zou hij in
Denpasar stellen dat Nieuw-Guinea in wezen een niet-Indonesisch gebied
was! Maar nu adviseerde hij slechts een waarnemer naar de oprichtings-
conferentie te zenden.

Jonkman besliste echter anders, hoewel zijn ambtelijke adviseurs Van
Mook bijvielen. De gedachte van een eigen status voor Nieuw-Guinea had
bij hem al post gevat. Hij wilde daarom geen beperking in de Nederlandse
deelname in de op te richten commissie. Buitenlandse Zaken steunde dit
op grond van de opvatting dat Nederland een volwaardige rol moest
spelen in de betreffende regio.

Op 6 februari '47 werd te Canberra door Australië, Nieuw-Zeeland, de
vs, Groot-Brittannië, Frankrijk en Nederland, als landen verantwoorde-

INDONESIË ONAFHANKELIJK 59

lijk voor niet-zelfbesturende gebieden, 'lying generally South of the Equa-
tor, from and including Netherlands New Guinea in the West', een
overeenkomst ondertekend tot oprichting van de SPC.42 Op dat moment
was Australië in het conflict tussen Nederland en de Indonesische natio-
nalisten nog afzijdig. Dat wijzigde na de eerste politionele actie, toen het
een standpunt pro-Republik ging innemen en op Indonesisch verzoek
toetrad tot de Commissie van Goede Diensten. Na de tweede politionele
actie steunde Australië de Republik nog meer uitgesproken. Dat was voor
Nederland aanleiding in de SPC geen activiteiten te ontwikkelen. Trou-
wens, ook de andere leden deden weinig; de SPC leed een bloedarm
bestaan.

Toen de Indonesische onafhankelijkheid in zicht kwam, kwam in
Australië de fixatie op de strategische gordel van eilanden weer op, vooral
ook door de communistische overwinning op de Kwo Min Tang in China.
De (Labour-)regering liet in de zomer van '49 in Den Haag blijken
voorstander te zijn van bestendiging van het Nederlandse bestuur op
Nieuw-Guinea. Bij verkiezingen in november '49 kwam een conservatieve
coalitie aan de macht, geleid door Robert Menzies, een sterke persoon-
lijkheid. Hij bleef eerste minister gedurende de gehele periode van het
conflict om Nieuw-Guinea en heeft in beginsel achter het Nederlandse
beleid gestaan. De Labour-oppositie steunde in hoofdzaak de buitenland-
se politiek van de regering, inbegrepen die met betrekking tot de 'Territo-
ries', de niet-zelfbesturende gebieden onder Australisch beheer.

De nieuwe minister van Buitenlandse Zaken, Spender, had stellige
ideeën aangaande Nieuw-Guinea. Hij was van mening dat het niet bij
Indonesië behoorde maar bij Melanesië. Bij de presentatie van het te
volgen beleid in het parlement verklaarde hij: 'New Guinea . . . is an
absolute essential link in the chain of Australian defence' en: ' . . . for
security and strategie reasons, Australia has a vital interest in the future
status of Dutch New Guinea'.43

Spender leek zich derhalve krachtig toe te leggen op het vormen van een
cordon sanitaire van eilanden, zoals door Evatt geconcipieerd. Daarvan
zou Nieuw-Guinea de westelijke hoeksteen moeten zijn. Spender toonde
zich voorstander van militaire samenwerking. Echter, in het begin van
zijn ambtsperiode was Nederland, in het kader van de Unie met Indone-
sië, nog in gesprek over het geschil om Nieuw-Guinea en het hield daarom
afstand van Spenders opvattingen.

Toen dat gesprek op niets uitliep, wilde Nederland alsnog ingaan op
Spenders voorstellen en werd gesondeerd of meer formele relaties inzake
de veiligheid mogelijk waren. Maar in Australië had inmiddels een wisse-
ling van de wacht plaatsgevonden: in april '51 volgde Casey Spender op.
Hij was terughoudend inzake militaire samenwerking en stond minder
antagonistisch tegenover Indonesië.

60 DE NIEUW-GUINEA KWESTIE

Australië bevond zich in feite wat betreft de buitenlandse politiek
tussen de polen van westerse gezindheid en anderzijds de noodzaak van
accommodatie met de miljoenenvolken in Zuidoost-Azië, speciaal de
buurstaat Indonesië.44 Dat land was door het economisch potentieel, de
ligging, de omvang van de bevolking, de politieke dynamiek en de toene-
mende militaire kracht voorbestemd een leidende rol in dat deel van de
wereld te gaan spelen. Aan dat inzicht heeft het Nederland ontbroken,
maar Australië hield rekening met deze realiteit.

Dat neemt niet weg dat Australië met Nederland bleef samenwerken.
Toen vanaf 1951 het Nederlandse beleid zich ging richten op een eigen
ontwikkeling van Nieuw-Guinea, trachtte de regering de SPC een instru-
ment te maken van dat beleid. De SPC bevestigde immers dat het eiland
niet tot Indonesië behoorde maar tot Melanesië. Veel succes had dit
streven niet; de andere leden, Britten en Fransen voorop, wilden de
Commissie geen politieke betekenis toekennen. Ook Nederlandse pogin-
gen om via de SPC de economische en opvoedkundige ontwikkelingen te
stimuleren (mede gericht op het in belang doen toenemen van de SPC)
hadden maar een beperkt succes. In de praktijk deden de Australiërs
weinig aan de ontwikkeling van de bevolking van hun deel van het eiland.
In de relaties met Australië werd het argument van autochtone zelfbe-
schikking dan ook niet gebruikt.

De samenwerking berustte op het strategisch motief, namelijk om het
Nederlandse deel van Nieuw-Guinea in westerse handen te houden. Maar
de 'absolute essential link' en het 'vital interest' waarvan Spender had
gesproken (en door anderen in soortgelijke bewoordingen later herhaald)
leidden niet tot de conclusie dat militaire samenwerking metterdaad
nodig was. Evenmin heeft Canberra opvallende pogingen gedaan andere
landen van het Gemenebest, met name de Aziatische, te beïnvloeden
inzake de kwestie Nieuw-Guinea. Daartoe verkeerde het toch in een
gunstige positie. Kortom: Australië steunde Nederland wel, maar die
steun was altijd geclausuleerd.

IV Het geschil wordt een conflict

De gebeurtenissen rond de Nederlands-Indonesische Unie in het alge-
meen en die betreffende Nieuw-Guinea in het bijzonder stonden niet op
zichzelf, maar vormden een onderdeel van wat er gebeurde op het wereld-
toneel. Dat beïnvloedde de percepties en de handelwijze niet alleen tot op
zekere hoogte van de rechtstreeks betrokken landen maar ook van andere
staten, die zijdelings een rol speelden en waarvan de opstelling invloed
had op het doen en laten van de regeringen van Indonesië en Nederland.

Tot 1955 was betreffende Nieuw-Guinea inderdaad nog sprake vaneen
geschil (zoals het heette bij de RTC) tussen de beide landen, van in de
internationale context beperkte betekenis. In dat jaar werd tijdens de zgn.
Bandung-conferentie een aanzet gegeven tot wat later de beweging van
niet-gebonden landen werd. Voor het gastland Indonesië - en voor presi-
dent Sukarno in het bijzonder - betekende dit een aanzienlijke versterking
van hun prestige. In 1956 kwam er een eind aan de Nederlands-Indonesi-
sche Unie. Daarna ging Indonesië een aanzienlijk radicaler koers sturen,
werd het conflict onderdeel van het wereldgebeuren en nam de betrokken-
heid van de grote machten, de vs en de Sovjetunie, toe. Daarom zullen in
dit hoofdstuk de gebeurtenissen, leidend tot opheffing van de Unie,
worden bezien en zal de wereldpolitieke context in het kort worden be-
schreven.

Het einde van de federale staatsvorm van Indonesië

Eind maart '50 werd in Djakarta de eerste in het Uniestatuut voorziene
ministersconferentie gehouden. Hier werden wel bepaalde resultaten be-
reikt, o.a. over een Nederlandse militaire missie om Indonesië behulp-
zaam te zijn bij de opbouw van de strijdkrachten. Over Nieuw-Guinea
bleven de beide standpunten zoals ze waren. Opmerkelijk is dat Anak
Agung schrijft dat de republikeinse eerste minister Mohammed Hatta een
verzoenende politiek voerde omdat hij verwachtte dat Nederland uit-
eindelijk Nieuw-Guinea wel zou overdragen. Van Maarseveen zou dat
tijdens de ministersconferentie in het vooruitzicht hebben gesteld.1 Daar-

62 DE NIEUW-GUINEA KWESTIE

toe zou de zaak enige tijd met rust en buiten de publiciteit moeten worden
gelaten. De conferentie besloot later in 1950 een speciale conferentie aan
Nieuw-Guinea/ Irian te wijden. Om de onderhandelingen voor te bereiden
werd een gemengde commissie ingesteld. Deze zou o.a. na een studiereis
door het gebied uiterlijk 1 juli aan beide regeringen rapporteren. De
commissie was paritair samengesteld. Als adviseur van de Nederlandse
leden trad op Nicolaas Jouwe; de Indonesische leden hadden Silas Papare
als adviseur.2

De standpunten van de beide partijen lagen zo ver uiteen dat zij ieder
een eigen deelrapport opstelden, die slechts voor de vorm tot één rapport
werden samengevoegd.3 De Indonesische leden haalden argumenten van
linguïstische, zoölogische, botanische, etnologische, antropologische en
geologische aard aan om aan te tonen dat Nieuw-Guinea echt bij Indone-
sië hoort. Deze argumenten waren een reactie op de geluiden in velerlei
toonaarden uit de Nederlandse hoek dat Nieuw-Guinea een niet-Indone-
sisch gebied zou zijn, geen deel van Azië maar van het werelddeel Austra-
lië. Op zichzelf is dit juist, maar in Australië wonen blanken, met wie de
Papoea's in elk geval minder relatie hadden dan met de Indonesiërs. Ook
de bevolking van de Melanesische eilanden is van een ander ras, afwijkend
van de Papoea's. De Republik heeft later volstaan met de door Nederland
naar voren gebrachte etnologische en geografische argumenten van de
hand te wijzen en haar claim gebaseerd op historische en staatkundige
gronden.

Voorts tekenden de Indonesische leden van de commissie aan dat
zending en missie grote verdiensten hebben gehad voor Nieuw-Guinea,
zowel voor de culturele verheffing als voor de gezondheidszorg. Onder
Indonesisch beheer zou aan hun werk niets in de weg worden gelegd. Hier
blijkt uit dat de Indonesiërs vermoedden dat zending en missie voor de
Nederlanders een onuitgesproken argument vormden voor hun handel-
wijze.

Ook de toenmalige eerste minister van Indonesia Timur, Anak Agung,
heeft later van deze opvatting doen blijken, evenals enige Nederlandse
schrijvers.4 Deze mening is niet juist; zending en missie hebben geen
invloed uitgeoefend en hun belangen hebben bij de besluitvorming geen
rol gespeeld. De protestantse zending werd verzorgd door de Nederlandse
Hervormde Kerk. Haar zendingsbureau in Oegstgeest neigde naar het
Indonesische standpunt in het geschil, evenals de leiding ter plaatse, in
Seroei, rond de opleiding tot godsdienstleraren. Wat betreft de katholieke
missie: die komt uitgebreid ter sprake in de dissertatie van Bank. Het is
daaruit duidelijk dat de missie zich op grond van het kerkelijk universalis-
me niet met politieke standpunten inliet. Er zijn wel contacten geweest
tussen katholieke geestelijken die werkzaam waren op Nieuw-Guinea en

HET GESCHIL WORDT EEN CONFLICT 63

politici uit de KVP, maar Bank wijst erop dat de missie vanuit Rome wordt
bestuurd en dat daar de politieke standpunten worden bepaald die de
positie van de kerk kunnen beïnvloeden.5 Welnu, die had onder andere
rekening te houden met de katholieke gemeenschap in Indonesië, die circa
een half miljoen zielen omvatte.

Terug naar het rapport van de gemengde commissie. De Nederlandse
leden gingen uitgebreid in op de kolonisatiemogelijkheden voor Neder-
landse boeren.6 Hoewel zij duidelijk blijk gaven van het inzicht in de
onmogelijkheid voor niet in de landbouw geschoolde Indo-Europeanen
om op Nieuw-Guinea iets te bereiken, namen ze toch van die kolonisatie
geen afstand. Belangwekkend is dat in dit verband een 'uiteenzetting van
een vooraanstaand Papoea' wordt aangehaald over de noodzaak voor de
Indische kolonisten om zich te conformeren aan de autochtone bevol-
king. Maar de reden dat de Indo-Europeanen naar Nieuw-Guinea zeiden
te willen, was nu juist dat zij zich niet gelijk wilden stellen aan de
Indonesiërs, met wie zij 50 a 87,5 % bloedverwantschap hadden en tussen
wie zij, in de grote plaatsen van Java, Sumatra en de andere ontwikkelde
delen van de Archipel, hadden gewoond en een belangrijk stuk cultuur
mee gemeen hadden. Dan was het helemaal niet te verwachten dat zij een
gemeenschap zouden vormen met de primitieve Papoea's.7 Dat de Neder-
landse leden van de commissie deze conclusie niet trokken, is verbazing-
wekkend. Overigens zeiden de Indonesische leden in hun deel van het
rapport dat Indonesië, na overname van de soevereiniteit over Nieuw-
Guinea, geen bezwaar zou maken tegen vestiging van Indo-Europeanen
aldaar met inachtneming van de belangen van de oorspronkelijke bevol-
king.8

Terwijl de gemengde commissie nog met haar werk bezig was, ontwik-
kelde de Australische regering - en met name Spender - activiteiten die de
sfeer dreigden te bederven. Spender was zeer afkerig van Indonesische
invloed op westelijk Nieuw-Guinea en hij vreesde dat Nederland dat niet
zou voorkomen dooreen of ander compromis te sluiten. Hij verklaarde in
het parlement dat Australië niet zou berusten in eventuele overdracht van
het gebied aan Indonesië. Sprekers van alle partijen steunden deze visie
krachtig. De ongerustheid werd ook ingegeven door uitlatingen van
vooraanstaande Indonesiërs, dat hun land aanspraken maakte op het
geheel van de eilanden Timor, Nieuw-Guinea en Kalimantan (Borneo),
die door westerse landen in koloniale status werden gehouden. Dit bracht
Spender tot de uitspraak: 'If the claim of Indonesia to Dutch New Guinea
were conceded to any degree at all, it would be a matter of time . . . when
the claim will be pushed further so as to include the trust territory of
Australian New Guinea and its people'.9

Via diplomatieke kanalen liet Spender bij beide Uniepartners van zijn

64 DE NIEUW-GUINEA KWESTIE

mening blijken. De Nederlandse regering trachtte hem te matigen en ging
niet in op zijn interventies, om de verhoudingen met Indonesië niet te
belasten. Er was de regering, en zeker ook Stikker, veel aan gelegen de
RTC-akkoorden niet in de waagschaal te stellen.

Intussen was in deze eerste maanden van 1950 op onverwacht snelle
wijze een einde gekomen aan de federale staatsvorm in Indonesië. Kort na
de jaarwisseling voerde de ex-KNiL-officier Westerling een militaire actie
uit in Bandung, de hoofdstad van de deelstaat Pasundan. Het doel
daarvan is niet erg duidelijk, maar de Indonesiërs zagen er een poging in
om bepaalde opvattingen uit het koloniale tijdperk te continueren en zij
vermoedden dat Westerling steun had van Nederlandse officieren. Het
Indonesische leger was de situatie snel meester. In maart '50 werden de
deelstaten Pasundan en Oost-Java weer bij de Republik van Djokja
gevoegd. Sultan Hamid van Pontianak werd gearresteerd, omdat hij
betrokken zou zijn geweest bij de Westerling-affaire. De deelstaat West-
Borneo sloot zich toen ook aan bij de Republik. Ook Indonesia Timur gaf
te kennen een eenheidsstaat te prefereren. Daartoe heeft zeker bijgedra-
gen dat eerste minister Anak Agung de afscheiding van Nieuw-Guinea als
een persoonlijk affront had ervaren. Op 17 augustus '50, bij de vijfde
verjaardag van de proclamatie van de onafhankelijkheid van de Republik
en nog geen 8 maanden na de soevereiniteitsoverdracht, werd de eenheids-
staat, Republik Indonesia genaamd, officieel gevestigd.10

Dit was voor het ressort Zuid-Molukken (daerah Maluku Selatan)
reden zich onafhankelijk te verklaren. Ook hiertegen trad het Indonesi-
sche leger doortastend op. Na een bloedige strijd viel Ambon op 3 novem-
ber '50. De Nederlandse regering had wel stappen ondernomen bij de
UNCI, maar die bleven zonder effect. De Indonesische regering behandel-
de de Zuid-Molukken niet anders dan de 'muiterijen' van Westerling op
Java en Abdul Azis op Celebes en tegen die opvatting is weinig of niets in
te brengen. In de langdurige onderhandelingen in Linggadjati, op de
Renville en bij de RTC was het zelfbeschikkingsrecht van bepaalde land-
streken of eilanden(groepen) steeds een belangrijk onderwerp geweest,
maar bij de soevereiniteitsoverdracht had geen enkele daerah van de
mogelijkheid van een aparte status gebruik gemaakt. Met die overdracht
van de soevereiniteit was uiteraard de bemoeienis van de Nederlandse
regering geëindigd. Maar ons volk zag de gang van zaken in Ambon met
lede ogen aan.

Het instorten van de federale staatsvorm, waarvan de Nederlandse en
de Indische regering zoveel werk hadden gemaakt, en de strijd om Ambon
vormden een slechte achtergrond voor onderhandelingen over Nieuw-
Guinea. Anderzijds had in Indonesië de mening post gevat dat Nieuw-
Guinea, als nieuw vaderland voor anti-Indonesische Indo-Europeanen,

HET GESCHIL WORDT EEN CONFLICT 65

een uitvalsbasis zou worden voor het soort acties als van Westerling en de
separatisten in de Molukken." President Sukarno was één van degenen
die Nieuw-Guinea onder Nederlands gezag als een gevaar voor inmenging
in Indonesië zagen. Bovendien toonde hij zich persoonlijk betrokken bij
het vestigen van de eenheid van Sabang tot Merauke. Pas dan zou de
revolutie zijn voltooid. In een rede tot het Indonesische volk op 17
augustus bracht hij dit standpunt met de hem eigen stelligheid en overtui-
ging naar voren.

De Haagse conferentie over Nieuw-Guinea

De voorgenomen besprekingen over Nieuw-Guinea startten in Den Haag
op 4 december '50. Van Maarseveen leidde de Nederlandse delegatie. De
Indonesische delegatie werd geleid door de minister van Buitenlandse
Zaken, Mohamad Roem. Deze gaf in zijn openingsrede reeds te kennen
dat Indonesië van mening was dat de soevereiniteit moest worden overge-
dragen, maar dat het erop uit was '... tevens recht te doen aan het bij vele
Nederlanders levende besef van verantwoordelijkheid jegens Irian'. Hij
wilde dit vastleggen in een in Unie-verband vigerende overeenkomst,
waarin de sociale, economische en culturele ontwikkeling gedeeltelijk in
handen zou worden gegeven aan Nederland.

Dit leidde ertoe dat Roem op 11 dec. '50 een zgn. oral note indiende,
waarin hij zich bereid verklaarde tot een aantal tegemoetkomingen aan
Nederland, zoals in zijn openingsrede bedoeld, als Nederland de soeverei-
niteit zou overdragen. Deze tegemoetkomingen werden in 7 punten weer-
gegeven:
- erkenning van bestaande economische en financiële rechten en prefe-

rentie bij nieuwe concessies en investeringen, evenals op het gebied van
handel, scheepvaart en industrie; u

- tewerkstelling van Nederlanders in het administratieve apparaat;
- pensioenen van Nederlandse ambtenaren zouden, evenals bij de RTC,

worden gegarandeerd;
- toelating van Nederlandse immigranten en werkkrachten;
- opname van West-Irian in de Indonesische transportsystemen, waarbij

rekening zou worden gehouden met de eerder aan Nederland verleende
concessies; » ; :

- garantie voor missie en zendingsarbeid;
- volledige democratisering van het bestuur van West-Irian; aan de

bevolking zou autonomie worden verleend en zij zou een stem krijgen
in het bestuur, terwijl onmiddellijk zou worden begonnen met de
instelling van een eigen vertegenwoordigend lichaam.

66 DE NIEUW-GUINEA KWESTIE

Beziet men deze oral note tegen de achtergrond van wat er, met name door
Van Mook, werd gezegd bij de conferenties van Malino en Denpasar, dan
stemt het daar goeddeels mee overeen (naast enkele nieuwe punten). In
feite was de Indische regering al in Denpasar begonnen een standpunt in
te nemen dat afweek van dat in Malino.12 Bij de RTC werd die afwijking
nog veel groter, zonder dat er op die momenten goede motieven voor
werden gegeven die bij de Indonesische Uniepartners enig begrip zouden
hebben kunnen opwekken. Wat er aan argumenten te berde was gebracht,
met name die over vestiging van Nederlandse immigranten en over eco-
nomische openlegging, werden in Roems oral note gehonoreerd. Ook het
pas bedachte zelfbeschikkingsrecht van de autochtone bevolking vond
zijn weerslag in het laatste punt. Desgewenst had Nederland dit in onder-
handelingen verder kunnen uitdiepen. Het voorstel van Roem hield in, de
soevereiniteit medio '51 over te dragen en de tussenliggende tijd te gebrui-
ken om zijn 7 punten nader uit te werken.

Moet men dus constateren dat het Indonesische voorstel dekte hetgeen
Nederland in Malino en Denpasar pretendeerde te willen, vergelijkt men
dit werkdocument met hetgeen Nederland uiteindelijk in 1962 heeft weten
te bereiken, dan blijkt dat dat aanzienlijk schameler was.13 Maar het ging
in 1950 niet om zakelijke argumenten; Nederland wilde de soevereiniteit
handhaven. Daartoe werd een memorandum opgesteld, in antwoord op
de Indonesische oral note, waarin als enige tegemoetkoming werd aange-
boden de toekomstige uitoefening van het zelfbeschikkingsrecht vooraf te
doen gaan door een periode van vrije voorlichting. Voor het overige
baseerde de regering zich op juridische argumenten, ontleend aan de
(eenzijdige) standpuntbepaling bij de opeenvolgende conferenties. Ande-
re steekhoudende argumenten had Nederland trouwens niet.

In het laatste stadium van de gesprekken stelde Nederland nog voorde
soevereiniteit over Nieuw-Guinea over te dragen aan de Nederlands-In-
donesische Unie, doch met volledig behoud van het Nederlandse bewind
en van zelfbeschikking in de toekomst. Ook zou een internationale com-
missie van goede diensten kunnen worden ingeschakeld. De Indonesiërs
wezen dit af. Zij waren (terecht) van mening dat soevereiniteit slechts kan
worden uitgeoefend door een staat - dat was de Unie niet volgens het
Uniestatuut - en zij hadden er geen behoefte aan de schijn te wekken dat
de Unie wèl een staat-boven-de-staat was. Hun standpunt was dat de
soevereiniteit aan Indonesië behoorde. Met inachtneming van dat begin-
sel viel er over de modaliteiten van het bestuur te praten. Aan die opvat-
ting hebben zij steeds vastgehouden.

Beide Nederlandse voorstellen hadden het karaktervan het handhaven
van het Nederlandse standpunt, maar Indonesië een uitweg te bieden om
zich daar zonder veel gezichtsverlies bij neer te leggen. Maar dat wilden de

HET GESCHIL WORDT EEN CONFLICT 67

Indonesiërs niet en zo gingen partijen uiteen. De Indonesiërs gaven te
kennen dat nu het jaar van handhaving van de status-quo, waarin de RTC
had voorzien, was beëindigd, zij die status-quo zonder hun instemming
zagen voortduren. De wereld had er een conflict bij gekregen.

Het voorstel om de soevereiniteit op te dragen aan de Unie was door
Van Maarseveen in de MR geopperd als een compromis, namelijk in
combinatie met volledig behoud van het Nederlandse bestuur. Een dele-
gatie uit het kabinet had het voorstel besproken met de commissie voor
Uniezaken uit de Tweede Kamer.14 Het denkbeeld was door de KVP en
PVDA aanvaard maar door de overige partijen afgewezen.

Binnen het kabinet waren er over het voorstel spanningen ontstaan.
Stikker was wel bereid de soevereiniteit over te dragen aan Indonesië. Hij
waarschuwde tegen het nadelige effect op de betrekkingen met Indonesië
als gehoor zou worden gegeven aan het emotionele vasthouden aan de
soevereiniteit door het thuisfront. Hij stelde het voortzetten van de sa-
menwerking in de Unie boven vasthouden aan Nieuw-Guinea.15 Toen
echter de Indonesische delegatie het compromis van Van Maarseveen
afwees, legde Stikker zich bij de zaak neer.

Deze gang van zaken was evenwel voor Oud, fractievoorzitter van de
VVD in de Tweede Kamer, reden om het vertrouwen in Stikker op te
zeggen. De breuk kwam bij de behandeling van de Conferentie in de
Tweede Kamer in februari '51, waar de VVD een motie indiende die het
beleid van de regering afkeurde. Het was duidelijk dat die was gericht
tegen Stikker. Toen de gehele WD-fractie vóór de motie stemde, diende
Stikker zijn ontslag in. De andere ministers stelden toen eveneens hun
portefeuille ter beschikking.

Ook binnen de PVDA was de conferentie aanleiding tot een conflict. Van
der Goes van Naters zei in een interview dat zijn partij in beginsel niet was
gekant tegen nieuwe onderhandelingen op basis van overdracht van de
soevereiniteit, zij het binnen bepaalde randvoorwaarden. Hij gaf als zijn
mening dat samenwerking met Indonesië voor ons land belangrijker was
dan de soevereiniteit over Nieuw-Guinea.16 Deze mening werd echter niet
gedeeld door de pvDA-ministers en het partijbestuur. Daarop trad Van der
Goes van Naters af als fractievoorzitter. Burger volgde hem op.

Bij de genoemde behandeling van de conferentie in de Tweede Kamer
bleek de grootst mogelijke meerderheid van de pvDA-fractie in grote lijnen
het standpunt van Van der Goes van Naters te delen. Men was bereid tot
onderhandelen, maar niet met soevereiniteitsoverdracht als preliminaire
voorwaarde, zoals Indonesië eiste. De socialisten gaven er blijk van te
beseffen dat vasthouden aan Nieuw-Guinea zou leiden tot grote proble-
men met Indonesië en aantasting van de Nederlandse belangen.17 De
motie-Oud, die het kabinet deed struikelen, was niet de enige die werd

68 DE NIEUW-GUINEA KWESTIE

ingediend. Zo was er ook een motie van de fractievoorzitter van de CHU,
Tilanus, die zich uitsprak voor behoud van de soevereiniteit en tegen het
opdragen daarvan aan de Unie.18 Deze motie werd verworpen met 33
tegen 59 stemmen, omdat KVP en PVDA eventueel wel als 'uiterste en laatste
poging', zoals Romme zei, bereid waren de genoemde oplossing te volgen.

Uit deze discussie bleek dat regering en Kamer bereid waren de onder-
handelingen te hervatten, hoewel Indonesië het voorstel al had afgewezen.
Tilanus constateerde uit de stemming over zijn motie dat er in de Kamer
geen twee-derde meerderheid zou zijn te halen voor afstand van de
soevereiniteit. Bij de kabinetsformatie bleek dit een belangrijk punt. De
regering die werd gevormd, steunde weer op dezelfde partijen. De meeste
ministers bleven aan, Stikker inbegrepen. Drees werd weer minister-presi-
dent. In het ontwerp-regeringsprogram werden twee realiteiten geconsta-
teerd:
Ie. in het parlement was geen 2/3 meerderheid te vinden voor welke

verandering van de status van Nieuw-Guinea ook;
2e. de Republik Indonesia had slechts één eis, namelijk soevereiniteits-

overdracht.

Onder die omstandigheden, zo werd gesteld, kan geen kabinet anders
doen dan het vraagstuk voorlopig te laten rusten.19 Deze formulering
werd verder steeds aangeduid als de ijskastformule. Drees had haar
overgenomen in de regeringsverklaring. Australië en de andere bondge-
noten lieten blijken zich ermee te kunnen verenigen dat Nederland een
afwachtende houding zou aannemen.

In juni '52 waren er verkiezingen, waarbij de PVDA drie zetels won en de
KVP verloor aan Welters Katholieke Nationale Partij. Er werd een tweede
kabinet-Drees gevormd (2 september '52 - 13 oktober '56) dat steunde op
de PVDA en de drie confessionele partijen. De ijskastformule werd op
instigatie van Romme aangevuld met de zin: 'Nederland zal . . . de
geestelijke ontwikkeling der bevolking stelselmatig hebben te bevorderen
om het in staat te stellen t.z.t. zelf over zijn toekomst te beslissen'. Zo werd
in de zomer van '52 zelfbeschikking van de Papoea's dus regeringsbeleid.
Reeds ten tijde van de RTC had de regering het belang van de bevolking
genoemd, op aanraden van Buitenlandse Zaken.20 Daar zag men in dat
voor het internationale forum de doelstellingen van het VN handvest, met
name artikel 73, moesten worden uitgedragen omdat men met het koloni-
satie-argument niet uit de voeten kon, evenmin als met het strategische
motief dat Australië hanteerde.

In het tweede kabinet-Drees kreeg het belang van de bevolking dus een
officiële plaats in het beleid. De CHU-er Kernkamp werd minister van
Overzeese Rijksdelen. Dit ministerie zou niet langer de Uniezaken be-

HET GESCHIL WORDT EEN CONFLICT 69

hartigen; aangelegenheden verband houdend met de relatie tot Indonesië
zouden voortaan door Buitenlandse Zaken worden behandeld. Kern-
kamp hield zich hoofdzakelijk bezig met Suriname en de Antillen. Op het
ministerie van Buitenlandse Zaken kwam naast minister Beyen nog een
minister zonder portefeuille, de KVP-er Luns. Luns behoorde tot de
diplomaten die Nederlands rol zagen in het perspectief van een wereldwij-
de presentie. Onder hem kwamen de aangelegenheden met betrekking tot
Indonesië te ressorteren. Van Beyen was bekend dat hij minder interesse
had voor wat er buiten Europa gebeurde. De leiding van de KVP wilde één
van de eigen mensen naast hem hebben, niet in het minst om verzekerd te
zijn dat Nieuw-Guinea onder Nederlandse vleugels zou blijven. Die doel-
stelling heeft Luns consequent gevolgd. Hij achtte het zijn taak om het
Nederlandse beleid ter zake aanvaard te krijgen in de belangrijke hoofd-
steden en vooral door de betrokken bondgenoten, Amerika voorop.

Daarmee was de regering overigens al begonnen kort na de afscheiding
van Nieuw-Guinea bij het onafhankelijk worden van Indonesië. In april
'50 had Stikker een aide-mémoire aan de Amerikaanse regering doen
overhandigen waarin het Nederlandse standpunt uitvoerig werd uiteenge-
zet.21 Na te hebben gesteld dat land en volk van Nieuw-Guinea noch
geografisch, noch etnologisch tot het eigenlijke Indonesië behoren, werd
toegelicht dat Nederland wel en de vsi niet in de positie was om het tot
ontwikkeling te brengen. Voorts werd gesproken over de strategische
waarde, tegen de achtergrond van het voortschrijden van de communisti-
sche invloed in Azië. De regering toonde zich in principe bereid tot nauwe
militaire samenwerking met de vs, Australië en Nieuw-Zeeland.

Dit laatste thema werd nog eens onderstreept in een aide-mémoire van
het ministerie van Defensie aan de Amerikaanse Joint Chiefs of Staff,
enige maanden later. De strategische waarde van het eiland werd toege-
licht volgens de lijnen van het memorandum dat Pinke had doen opstellen
ten tijde van de Van Roijen-Roem verklaringen. Bovendien werd nu
gewezen op de bestaande olieproduktie en de aanwezig geachte exploita-
tiemogelijkheden van strategische mineralen. De bereidheid werd uitge-
sproken bases en faciliteiten ter beschikking te stellen. Op deze bereid-
verklaring is overigens, ondanks enige malen informeren door de
ambassadeur, door de Amerikanen nimmer gereageerd.

Zo was dus reeds gedurende het 'geschil'-jaar, een begin gemaakt met de
Nederlandse politiek uit te dragen en te pogen de Amerikanen erbij te
betrekken. De redegeving daarbij was - naast de ontwikkelingstaak - de
situatie zoals die zich in de wereld ontwikkelde.

70 DE NIEUW-GUINEA KWESTIE

Internationale ontwikkelingen

Twee factoren in de wereldpolitiek waren van invloed op de verhouding
tussen Nederland en Indonesië gedurende de periode van het conflict om
Nieuw-Guinea. Ten eerste was het de tijd van de koude oorlog, van een
gespannen situatie tussen de democratische volkeren van West-Europa en
Noord-Amerika enerzijds en de snel in betekenis toenemende communis-
tische staten anderzijds. Een tweede fenomeen was de opkomst van de
beweging van ongebonden landen, waarin Indonesië een belangrijke
plaats innam. Deze twee ontwikkelingen waren in de jaren 1950-'62 in
hoge mate bepalend voor het internationale politieke klimaat en vormden
de context waarin Nederland en Indonesië meer en meer tegenover elkaar
kwamen te staan.

Van groot belang voor de gang van zaken in Azië was de uitroeping van
de Volksrepubliek China in oktober 1949. Gedurende het genoemde
dozijn jaren gold in Westerse ogen het communisme als een monoliet; van
de onderlinge verschillen, die later zo diepgaand zouden blijken te zijn,
begon buiten het communistische blok - gesloten en ondoorgrondelijk als
het is - eerst na 1960 iets te blijken. In de Koreaanse oorlog, begonnen op
25 juni 1950, trokken de Sovjetunie, communistisch China en Noord-Ko-
rea steeds één lijn. De sovjets leverden de wapens waarmee Chinezen en
Noordkoreanen vochten.

Russische wapens en sterke Chinese betrokkenheid waren ook kenmer-
ken van de opstandige bewegingen in Indo-China en Malakka, die steeds
meer het karakter van intensieve guerrilla aannamen. Ook in Birma en op
de Filippijnen waren communistische opstandelingen actief. In Indonesië
had eveneens een communistische opstand plaatsgehad, nl. rondom Ma-
dioen, eind 1948. Deze was door de regering van de Republik kordaat
onderdrukt.22

De samenwerking tussen de Sovjetunie en de Chinese Volksrepubliek
kreeg vorm in twee verdragen, die in 1950 en 1952 werden gesloten.
Hierbij werden de Russische hulpverlening en de overdracht van sovjet-
posities in Mandsjoerije en Port Arthur geregeld. Deze verdragen ver-
sterkten naar buiten uiteraard de indruk van één communistisch blok,
waarbij de Russische (wapen)technologie in dienst zou staan van de
honderden miljoenen Chinezen. Daarnaast nam de Russische bemoeienis
in de wereld toe, bijvoorbeeld in het Midden-Oosten, waar de sovjets in
het conflict tussen Israël en zijn buren de kant van de Arabieren kozen.
Daarmee schiepen zij zich kansen voor penetratie, bijvoorbeeld in Egyp-
te.

Nadat door de wapenstilstand in Korea en het sluiten van het Oosten-
rijkse Staatsverdrag de spanningen wat verminderden, bleef in de tweede

HET GESCHIL WORDT EEN CONFLICT 71

helft van de jaren vijftig de sovjet-diplomatie zeer actief. De leiders, met
name Bulganin en Chroestjow, maakten enkele spectaculaire buitenland-
se reizen, onder andere naar Afghanistan, Birma en India. Vooral met dit
laatste land ging het nauwe betrekkingen aan, al bleef India toonaange-
vend lid van de niet-gebonden landen. Ook de Chinese minister van
Buitenlandse Zaken, Tsjou En-lai, maakte uitgebreide reizen naar het
buitenland voor het aangaan van vriendschappelijke betrekkingen, voor-
al met de pas onafhankelijk geworden landen in Afrika en Azië.

In 1958-'59 ontstonden er weer problemen om Berlijn, nadat eind '56de
onderdrukking van de opstand in Hongarije en de strijd om het Suezka-
naal tot grote instabiliteit hadden geleid. In Singapore werden in 1959
verkiezingen gehouden, die een op de communistische vakbonden steu-
nende regering aan de macht bracht. In Vietnam, waarde Fransen zich in
'54 hadden teruggetrokken en een splitsing tot stand was gekomen tussen
een communistisch Noorden (Vietminh) en een nationalistisch Zuiden,
nam de onderlinge strijd toe. De Amerikanen steunden het Zuiden en hun
betrokkenheid nam in het begin van de jaren zestig snel toe.

Samenvattend kan als een politiek kenmerk van de periode van het
conflict om Nieuw-Guinea worden genoemd: groeiende communistische
invloed in de wereld, een gespannen verhouding tussen Oost en West en in
het bijzonder beduchtheid voor de communistische invloed in Zuidoost-
Azië. In dit verband deed de zgn. domino-theorie opgeld, nl. dat als een
land communistisch zou worden, vervolgens niet zou kunnen worden
voorkomen dat ook het buurland dat zou worden en zo vervolgens. Deze
domino-theorie had aanhangers zowel in de Amerikaanse als in de Neder-
landse regering en diplomatie. Ten aanzien van Indonesië werkte dit
evenwel verschillend uit, zoals nog zal blijken. Nederland zag Indonesië
afglijden naar extreem nationalisme en communisme en wilde het aanpa-
lende Nieuw-Guinea daarbuiten houden. De Amerikaanse regering maak-
te zich vooral zorgen over de wassende communistische invloed in
Vietnam en Malakka en spande zich in om Indonesië uit het communisti-
sche kamp te houden. De Amerikanen zagen in Indonesië, met zijn grote
bevolking en rijke natuurlijke hulpbronnen, een potentiële machtsfactor
en zij achtten kansen aanwezig om dat land een zelfstandige rol te doen
spelen.

Een ander opvallend politiek kenmerk van genoemde periode was de
opkomst van de'Derde Wereld'. In 1951 had een groep pas onafhankelijk
geworden landen een conferentie belegd in Colombo, die nogal de aan-
dacht trok. De Indonesische premier, Sastroamidjojo, had daar het initia-
tief genomen de antikoloniale landen tot een derde macht te vormen. De
groep van Afro-Aziatische landen, 29 in totaal, kwam zoals hiervoor al
vermeld, in april 1955 bijeen in Bandung. Hoewel onderling nogal ver-

72 DE NIEUW-GUINEA KWESTIE

schillend in hun politieke opvattingen, hadden zij het antikolonialisme en
het afstand nemen tot de bestaande machtblokken, belichaamd in de vs en
de Sovjetunie, met elkaar gemeen. De conferentie was een groot persoon-
lijk succes voor president Sukarno, die met al zijn gevoel voor theater
sterk de aandacht op de conferentie en zichzelf wist te vestigen. Sukarno
gold voortaan als een belangrijke leider in de Derde Wereld. De Bandung-
groep breidde zich geleidelijk uit, ook met landen uit Latijns-Amerika, tot
de beweging van niet-gebonden staten.

In het slotcommuniqué van de conferentie van Bandung spraken de
deelnemende landen hun steun uit aan de Indonesische positie m.b.t.
Nieuw-Guinea en deden een beroep op Nederland om onderhandelingen
te openen voor een vreedzame overdracht. Dit werd uitdrukkelijk ge-
plaatst in de context van het anti-kolonialisme.

Op de Bandung-conferentie waren - naast Indonesië - Egypte, India en
communistisch China de meest prominente deelnemers. China kon de
conferentie niet naar zijn hand zetten; de lijn van ongebondenheid preva-
leerde. De belangrijkste vertegenwoordigers daarvan, Nasser van Egypte
en Nehru van India, versterkten zodoende hun invloed en prestige. Het
waren ook deze twee landen die reeds vóór de RTC de Republik van Djokja
hadden erkend en gesteund.

De sterke positie van president Nasser kwam tot uitdrukking in de
Suezkanaalkwestie. Op 26 juli '56 had Nasser de kanaalmaatschappij
genaast, als antwoord op het intrekken door Engeland en Amerika van
financiële steun voor de Assuan-dam. Deze nationalisatie leidde uiteinde-
lijk tot landingen van Britse en Franse strijdkrachten in de kanaalzone, in
combinatie met verovering door Israël van de Sinaï. Weldra moesten
Fransen en Britten zich echter terugtrekken krachtens een besluit van de
VN, waarbij de houding van Amerika doorslaggevend was. Zo kon Egypte
twee (vroegere) wereldmachten trotseren. De Britten werden blijvend uit
de kanaalzone verdreven; de Egyptische soevereiniteit zegevierde en het
land bleef eigenaar van het kanaal, dat weldra weer als vanouds voor de
scheepvaart openstond. Deze gebeurtenis zal niet nagelaten hebben in-
druk te maken op de persoonlijke vriend van Nasser en mede-leider van de
ongebonden en islamitische wereld: president Sukarno van Indonesië.

Onderhandelingen te Genève en opzegging van de Unie

Tegen deze politieke achtergronden ontwikkelden de verhoudingen tus-
sen Indonesië en Nederland zich, waarbij de Nieuw-Guinea kwestie al-
lengs een belangrijker rol ging spelen. Na de mislukking van de bespre-
kingen in december '50, toen het 'geschil'-jaar van het RTC-charter voorbij

HET GESCHIL WORDT EEN CONFLICT 73

was, brak een periode aan waarin de verhoudingen van de Unie-partners
koel bleven. Vele Indonesische politici lieten blijken dat de Unie bij hen en
onder de bevolking niet leefde. De Nederlandse regering liet daarop weten
dat zij geen reden zag om samenwerking met Indonesië te blijven nastre-
ven op grondslag van het Uniestatuut, indien Indonesië daaraan geen
waarde hechtte.23 Belangrijk was dat de pvDA-fractie in de Tweede
Kamer, die steeds bereidheid had getoond aangaande Nieuw-Guinea een
oplossing te zoeken waarbij ook Indonesië zou zijn betrokken, van me-
ning veranderde. De ontwikkelingen in dat land leidden naar een toene-
mende instabiliteit, hetgeen ook de socialisten tot de overtuiging bracht
dat Nieuw-Guinea buiten die sfeer moest worden gehouden.24.

Op het eiland zelf gebeurde intussen weinig en dat weinige was alleen
voor insiders waarneembaar.25 In de zomer van '53 had een parlementaire
missie er een bezoek gebracht. Uit het verslag dat over deze reis werd
uitgebracht, bleek hoe primitief de samenleving in feite nog was.26 Aan-
gaande de defensie sprak de missie als haar oordeel uit dat die moest
worden opgedragen aan de Koninklijke Marine, dat de Landmacht moest
worden teruggetrokken en dat er een Papoea-brigade moest worden
opgericht.

In maart '54 drong de Indonesische regering aan op besprekingen om
de Unie te beëindigen, waarbij ook Nieuw-Guinea zou moeten worden
besproken. Dit laatste weigerde de Nederlandse regering. De ministeriële
conferentie, die vervolgens injuni-augustus '54 werd gehouden, leidde tot
overeenstemming over herziening van de RTC-overeenkomsten. De Unie
zou worden ontbonden en daarmee de regelingen over buitenlandse
betrekkingen, militaire missie en culturele aangelegenheden. De financi-
eel-economische overeenkomsten, voor ons land belangrijk, bleven be-
staan. Over deze resultaten werd een protocol opgemaakt en aan de
parlementen ter ratificatie toegezonden, maar daar is het niet van geko-
men, zodat het protocol rechtskracht miste.

Dat hing samen met een gewijzigde opstelling van de Indonesische
regering, waarbij president Sukarno een belangrijke rol speelde. Toen de
besprekingen in Den Haag op 10 augustus eindigden, zonder dat over
Nieuw-Guinea was gesproken, kondigde Sukarno in zijn jaarlijkse grote
rede op Onafhankelijkheidsdag aan dat Indonesië zijn aanspraken op
Nieuw-Guinea zou voorleggen aan de Verenigde Naties. De Indonesische
regering had besloten de kwestie in de internationale sfeer te brengen.

Het verzoek om de kwestie 'Irian Barat/West Nieuw-Guinea' op de
agenda van de IXe Algemene Vergadering (AV/VN) te zetten, werd met
ruime meerderheid ingewilligd. In de politieke commissie had Indonesië
een resolutie ingediend waarin een beroep op beide partijen werd gedaan
om de onderhandelingen over de staatkundige status van West Nieuw-

74 DE NIEUW-GUINEA KWESTIE

Guinea te hervatten met bijstand van de secretaris-generaal.27 Uit de
debatten bleek voor zo'n resolutie onvoldoende steun.28 Daarop stelde de
Indiase vertegenwoordiger een ontwerp-resolutie op waarin de hoop werd
uitgesproken dat beide betrokken regeringen de pogingen zouden voort-
zetten om tot oplossing van het bestaande geschil te komen, in overeen-
stemming met de beginselen van het Handvest.29 Nederland wees deze
resolutie af omdat Indonesië bij herhaling had te kennen gegeven niet te
willen spreken over iets anders dan overdracht van de soevereiniteit en
ook andere oplossingen, zoals een trustschap of een condominium, ver-
wierp. De Indonesische afgevaardigde sprak dit niet tegen. De resolutie
kreeg niet de vereiste meerderheid, namelijk 34 stemmen voor, 23 tegen en
4 onthoudingen.30

De voorstemmers, die gezien mogen worden als ondersteuners van het
Indonesische standpunt, waren te vinden bij de Aziatische landen en bij de
leden van de Arabische liga, die zich altijd tegen Nederland keerden
omdat ons land een pro-Israè'1 politiek voerde. Voorts kon Indonesië
altijd rekenen op de hulp van het communistisch blok, dat ook deze
mogelijkheid van politieke penetratie in de Derde Wereld dankbaar
aangreep. Nederland zag zich gesteund door de Europese landen, door
een groep Latijns-Amerikaanse staten waarmee goede relaties werden
onderhouden en uiteraard door Australië en Nieuw-Zeeland. De Verenig-
de Staten onthield zich van stemming, welk voorbeeld werd gevolgd door
een aantal Midden-Amerikaanse staten, die zich steeds op de vs richtten.

Indonesië had toch bereikt wat het wilde, namelijk de aandacht van de
Verenigde Naties voor wat werd gepresenteerd als een koloniaal, politiek,
probleem. De kwestie was daardoor niet langer een territoriaal vraagstuk
tussen twee Uniepartners, maar één van de geschillen die potentieel een
rol in de tegenstelling Oost-West konden spelen.

De gang van zaken in deze IXe Algemene Vergadering heeft zich nog
enige keren herhaald. Gebieden die in deze periode onafhankelijk werden,
schaarden zich doorgaans achter Indonesië. Een twee-derde meerderheid
voor het Indonesische standpunt werd niet gehaald, maar weleen steeds
groter wordende enkelvoudige meerderheid. Dat was al een moreel winst-
punt.

De neutrale houding van de vs was voor de regering en ook voor de
grote meerderheid van ons volk, dat sterk geloofde in de juistheid van de
eigen opstelling vis a vis de Papoea's, moeilijk te verteren. Het werd niet
begrepen dat Amerika niet onze zijde koos tegenover een land dat allengs
minder democratisch werd en een moreel verwerpelijk beleid voerde.

Dat bleek reeds in '55-'56 bijvoorbeeld uit het door infiltranten uit
Nieuw-Guinea voeren en gevangenhouden van de Nederlandse inspecteur
van politie Van Krieken ('mensenroof) en door schandalige showproces-

HET GESCHIL WORDT EEN CONFLICT 75

sen te Djakarta tegen een aantal Nederlanders, die werden beschuldigd
van subversieve actie tegen de Indonesische regering. Hun verdediging
door Nederlandse advocaten werd onmogelijk gemaakt en radicale ele-
menten grepen de processen aan voor verhitte agitatie tegen Nederland.
Vooral het proces tegen Jungschlager (die tijdens het proces overleed)
kreeg algemene bekendheid. Het wekte in Nederland diepe verontwaardi-
ging en riep ernstige twijfeld op aan Indonesië als rechtsstaat. Dat beves-
tigde uiteraard weer het gevoelen dat de Papoea's daaraan niet mochten
worden overgeleverd.

Maar intern gistte het ook. Toen de Indonesische regering een stafchef
benoemde tegen de wil van de legertop, kwam deze in actie en bracht de
regering ten val. Daarop werd in juli '55 een gematigde regering gevormd
onder Harahap, steunend op de mohammedaanse en christelijke partijen.
De nieuwe regering toog voortvarend aan het werk om intern orde op
zaken te stellen en liet blijken goede relaties met Nederland te willen, door
heronderhandeling van het protocol van augustus '54. Besloten werd
hierover een conferentie te beleggen in Genève. Op diplomatiek niveau
werd dit voorbereid en een agenda opgesteld. Op 7 december '55 werd een
gezamenlijk communiqué uitgegeven. Als derde agendapunt werd daarin
vermeld: 'Bespreking van het vraagstuk Nieuw-Guinea, met dien verstan-
de dat ten aanzien van de soevereiniteitskwestie elke partij haar eigen
standpunt zou handhaven'.31

De conferentie begon kort daarop. De Nederlandse delegatie werd
geleid door Luns. Gezien de nadruk die verwacht werd te zullen liggen op
de financiële en economische betrekkingen, waren ook de ministers Van
de Kieft (Financiën) en Zijlstra (Economische Zaken) aanwezig. De
Indonesiërs zonden een zware delegatie, geleid door de minister van
Buitenlandse Zaken, Ide Anak Agung Gde Agung. Deze laatste wijdt aan
deze conferentie en aan de achterliggende ontwikkelingen van de politiek
in zijn land veel aandacht in zijn boek Twenty Years Indonesian Foreign
Policy.32 Er was de Indonesiërs veel aan gelegen tot resultaten te komen
om de relaties met Nederland te normaliseren. Het kabinet-Harahap had
deze resultaten nodig om radicale elementen de wind uit de zeilen te
nemen en de eigen positie in de politieke constellatie te verstevigen.
Omdat het duidelijk was dat Nederland onder geen beding de soevereini-
teit over Nieuw-Guinea in de besprekingen wilde betrekken, werd - zij het
onder Indonesisch protest - besloten dat onderwerp te laten rusten en er
in een later stadium, in een aparte besprekingsronde, op terug te komen.

Hoewel dus het onderwerp van deze studie in Genève niet aan de orde
was, is het toch nodig deze episode te behandelen, omdat zich hier de
(laatste) gelegenheid leek aan te dienen om de betrekkingen te schoeien op
een betere leest. In feite heeft het echter geleid tot opheffing van de Unie en

76 DE NIEUW-GUINEA KWESTIE

een breuk tussen beide partners, wat op zijn beurt weer leidde tot ver-
scherping van het conflict over Nieuw-Guinea. De voorbereiding van de
conferentie is ruim in het kabinet besproken. Ook tijdens de onderhande-
lingen werd in de Ministerraad uitgebreid gedelibereerd over de instruc-
ties voor de delegatie. Alle ministers namen aan de meningsvorming deel.
Als Nieuw-Guinea aan de orde kwam, toonden allen zich onverzettelijk;
over de soevereiniteit viel niet te praten.

Bepalend voor de gang van zaken bij de besprekingen in Genève was de
uitslag van de verkiezingen, die op 29 september, dus kort na het optreden
van het kabinet-Harahap, werden gehouden. Het was op zichzelf een
grote onderneming om in een land als het Indonesië van toen algemene
democratische verkiezingen te houden. De officiële uitslag werd, door de
gebrekkige verbindingen, eerst in maart '56 bekend, maar kort na 29
september was al duidelijk hoe de verhoudingen lagen. Die betekenden
voor de Masjumi, de vooruitstrevende en westers-gerichte mohamme-
daanse partij, die de grootste inbreng had in het kabinet-Harahap, nogal
een tegenvaller. Zij behaalde bijna 8 miljoen stemmen en kreeg 57 van de
258 zetels in het parlement. Grootste partij werd de PNI, de radicale
nationalisten, die nauw verbonden waren met president Sukarno. De PNI
kreeg eveneens 57 zetels maar had ruim 8 miljoen stemmen. De Nahdatul
Ulama, de partij van de behoudende mohammedanen met fundamentalis-
tische trekken, kreeg 7 miljoen stemmen en 45 zetels. De grote verrassing
was de geringe aanhang van de socialisten, de partij van oud-premier
Sutan Sjahrir (750.000 stemmen) en het grote aantal stemmen op de
communisten, nl. 6 miljoen, wat 39 zetels betekende.

Deze verkiezingsuitslag betekende dat de op het Westen georiënteerde
partijen als de Masjumi en de socialisten, die tot dan een grote invloed
hadden gehad, aanzienlijk aan belang inboetten. Zij waren verantwoorde-
lijk geweest voor een staatsvorm volgens de westerse trias politica, met
een president-staatshoofd met beperkte macht. Dat zou nu gaan verande-
ren. Steeds meer ging Sukarno zich rechtstreeks met allerlei staatszaken
bemoeien, daartoe in de gelegenheid gesteld door nationalisten en com-
munisten en doorgaans gebruik makend van groepen activisten, van
speciale 'bureaus' waarop de regering geen vat had en vaak steunend op de
door de communisten beheerste vakbonden en vooral ook op de volks-
massa's. In het laatste jaar van het conflict om Nieuw-Guinea was de
macht van Sukarno zeer groot, al bleef het leger, onder Nasution, een
onafhankelijke positie innemen.

De eerste signalen van dit proces waren al zichtbaar tijdens de conferen-
tie in Genève. Aanvankelijk liepen de besprekingen redelijk goed, maar
door de onzekere politieke situatie in Djakarta en doordat Sukarno niet
onder stoelen of banken stak dat naar zijn mening de delegatie Nieuw-

HET GESCHIL WORDT EEN CONFLICT 77

Guinea had uitgeleverd aan de Nederlanders, ontstond er weldra een sfeer
waarin de Indonesische delegatie geen ruimte meer had om te onderhan-
delen. De discussie liep tenslotte vast op de geschillenregeling. In de Unie
was er een Hof van Arbitrage. Indien dat zou vervallen, wilde de Neder-
landse regering een andere instantie om te beslissen over geschillen tussen
de regeringen of betrekking hebbend op de economische en financiële
relaties. Zij dacht daarbij aan een speciale arbitragecommissie of inscha-
keling van het Internationale Hof van Justitie. De Indonesische regering
stelde zich op het standpunt dat aan Nederland niet een positie kon
worden gegund die andere landen ook niet hadden en dat daarom voor
Nederland en het Nederlandse bedrijfsleven in Indonesië het gewone recht
zou gelden. Dat moest voldoende zijn. De toenmalige minister-president,
Drees, schrijft over deze zaak:

'Wij hadden geen macht om schending van de overeenkomsten te
beletten, maar men kon bezwaarlijk van ons verlangen dat wij zelf er in
zouden bewilligen alle waarborgen te schrappen'.33

Luns heeft later, in 1971, gesteld dat de Indonesische delegatie uit Djakar-
ta opdracht had gekregen de besprekingen in Genève te doen mislukken.34

Hij baseerde dat op onderschepte telegrammen en inlichtingen, verkregen
door Nederlandse agenten in Djakarta. Anak Agung bestrijdt dit in zijn
boek en houdt het op de onduldbare inbreuk op de Indonesische soeverei-
niteit, die een arbitrageregeling zou betekenen. Maar lezing van alles wat
hij er zelf over schrijft, brengt mij tot de conclusie dat de regering-Hara-
hap in de eerste weken van februari '56, toen de besprekingen in het finale
stadium waren, uiterst zwak stond en er alleen maar bij had te winnen als
de zaak zou vastlopen. Dat was de Indonesische delegatie zeer wel be-
kend. Materieel maakt het derhalve niet zo veel verschil. De conclusie kan
slechts zijn dat deze met optimisme begonnen poging om de betrekkingen
te verbeteren uiteindelijk in het tegendeel verkeerde.

Op 21 februari 1956 zegde de Indonesische regering de Unie eenzijdig
op. President Sukarno noemde als voornaamste reden de onwil van
Nederland om Nieuw-Guinea te voegen bij het Indonesisch erfdeel.35 Bij
de wettelijke en parlementaire behandeling van de verbreking van de Unie
ging Indonesië zelfs zo ver dat ook het Charter van Soevereiniteitsover-
dracht werd geannuleerd.36 Daarmee herleidde de Republik Indonesia
haar bestaan tot 17 augustus 1945, de dag van de proclamatie van de
onafhankelijkheid. Dit hield in dat Indonesië sinds 1945 een soevereine
staat is, waarvan een deel, namelijk Nieuw-Guinea, door Nederland bezet
en in een koloniale status gehouden werd.

Dit alles ging gepaard met allerlei fel anti-Nederlandse retoriek, zowel
van de zijde van de inmiddels gevormde nieuwe regering (waarin de
radicale nationalisten de toon aangaven) als in de pers. De processen

78 DE NIEUW-GUINEA KWESTIE

tegen enige Nederlandse politieke gevangenen werden met spectaculaire
publiciteit voortgezet. Dit leidde van de weeromstuit in Nederland tot
anti-Indonesische emoties. Meer dan op enig ander moment in de periode
1950-1962 waren in ons land de regering, het parlement en het volk in
overgrote meerderheid het erover eens dat Nieuw-Guinea niet mocht
worden uitgeleverd.

Reeds in december '54 had Kernkamp in de Tweede Kamer geconsta-
teerd dat alle politieke partijen, uitgezonderd de CPN, het erover eens
waren dat de soevereiniteit de jure en de facto bij Nederland diende te
blijven berusten tot de inwoners in staat zouden zijn over hun eigen lot te
beslissen en dat er geen sprake kon zijn van nieuwe onderhandelingen,
noch van gemengd bestuur of gedeelde verantwoordelijkheid.37 De Eerste
Kamer, ook met uitzondering van alleen de communisten, had zich bij
deze conclusie aangesloten.

In 1955 en '56 werd deze consensus nog versterkt. Noch de regering,
noch het parlement gaf er blijk van dat werd nagedacht over de implicaties
van het beleid met betrekking tot de internationale betrekkingen. Het
psychologisch klimaat was dat van morele verontwaardiging, en daar was
vaak alle reden toe. Er heerste een gemoedstoestand die overeenkwam
met het trauma uit de periode rond de RTC. Toen had een meerderheid iets
van de oude koloniale glorie willen bewaren. Nu overheerste sterk het
gevoel dat de toen gedane keus terecht was, wat leidde tot een besef van
eigen gelijk. Als al bij de consequenties daarvan werd stilgestaan, was men
bereid die te aanvaarden. Het waren diep in onze volksaard wortelende
gevoelens, die bepalend waren voor de vis a vis Indonesië te voeren
politiek. Het lijkt niet overdreven te stellen dat, vooral in confessionele en
liberale kring, een fixatie post vatte om het perfide Indonesië in elk geval
buiten Nieuw-Guinea te houden.

Nederlandse reacties " ,

Juist op dit moment deed de Generale Synode der Nederlandse Hervorm-
de Kerk een oproep uitgaan tot bezinning op de verantwoordelijkheid van
het Nederlandse volk inzake de vraagstukken rondom Nieuw-Guinea.38

Daarin is het centrale dictum: 'Nederland zal bereid moeten zijn, zijn
aanspraken om alleen op eigen gezag Nieuw-Guinea te besturen, te laten
vallen'. De synode plaatste dit in de context van de ontwikkelingen in de
wereld. De oproep deed in Nederland veel stof opwaaien. In Nieuw-Gui-
nea sloeg hij in als een bom, zowel bij de politiek bewuste christen-Papoea's
als bij de er wonende Nederlanders, inclusief velen die er werkten voorde
zending van de Nederlandse Hervormde Kerk. De synode had er kenne-
lijk geen rekening mee gehouden wat haar uitspraak zou betekenen voor

HET GESCHIL WORDT EEN CONFLICT 79

de rechtstreeks betrokkenen en had nagelaten die te raadplegen (aan deze
slechte gewoonte houdt de synode nog steeds vast). Wel zond men de
oproep toe aan de betrokken ministers (dat is inmiddels in onbruik
geraakt). Het gouvernement in Hollandia zag zich genoodzaakt om via de
radio, in het Maleis en in het Nederlands, de gemoederen tot bedaren te
brengen. Ook de zendingspredikanten namen publiekelijk afstand van de
oproep.39 De reacties in Nederland hadden vooral ook betrekking op de
vraag of de kerk niet buiten haar boekje was gegaan door dit politieke
onderwerp aan te snijden. Naar mijn mening: zeker niet. De regering
verklaarde bij monde van Luns de strekking van de oproep van de
Hervormde Synode niet te onderschrijven.40

De oproep van de Generale Synode kwam veertien dagen na de verkie-
zingen voor de Tweede Kamer op 13 juni '56. De verkiezingsstrijd was
bijzonder fel geweest, maar de kwestie Nieuw-Guinea speelde geen be-
langrijke rol. Na deze verkiezingen kon in tweede lezing een grondwets-
wijziging worden goedgekeurd waarbij Nieuw-Guinea in de gebiedsom-
schrijving van het Koninkrijk was opgenomen. Deze zaak had aanvan-
kelijk wel de gemoederen in beweging gebracht, omdat vanuit het
parlement sterk was aangedrongen om de zelfbeschikking in de Grondwet
op te nemen. De regering had dit afgewezen, omdat zelfbeschikking een
beginsel is, vermeld in het Handvest van de VN en niet een recht dat kan
worden vastgelegd in de Grondwet. Teeuw merkt terecht op dat het
opnemen van Nieuw-Guinea in de Grondwet als deel van het Koninkrijk
op zichzelf in strijd is met de - met de mond beleden - gedachte dat de
Papoea's zelfbeschikkingsrecht zouden hebben. Tegenover Indonesië en
het buitenland in het algemeen leek dit een kolonialistische daad.41

In de kabinetsformatie die op de verkiezingen van juni '56 volgde, was
er sprake van, als consequentie van de grondwetwijziging, de zorg voor
Nieuw-Guinea onder te brengen bij Binnenlandse Zaken. Dit is niet
gebeurd. In dit kabinet, wederom onder Drees, werd Luns opnieuw
minister van Buitenlandse Zaken. Op het ministerie van Overzeese Rijks-
delen kwam minister Helders (CHU). In het regeringsprogram werd opge-
nomen dat Nederland, als soevereine macht, het op ontwikkeling van de
bevolking gerichte beleid zou voortzetten. Romme wilde bovendien ver-
meld hebben dat zending en missie ruimer zouden worden ingeschakeld.
Het baarde hem zorg dat er in Nieuw-Guinea een autocratisch regime aan
het ontstaan was. Vrijwel alle blanken waren er ambtenaar en ook de
ontwikkelde Papoea's waren direct of indirect in dienst van de overheid.
Zending en missie - die ook het overgrote deel van het onderwijs verzorg-
den - vormden daarnaast een eigen entiteit. Drees merkte terecht op dat
de zending ervan zou opkijken als ze zou vernemen dat ze bestuurlijk zou
worden ingeschakeld en daar niets voor zou voelen. Uiteindelijk kwam er

80 DE NIEUW-GUINEA KWESTIE

een zin waarin werd gezegd dat zou worden gezocht naar nieuwe vormen,
waarbij maatschappelijke organisaties (er was ook een actieve vakbond)
een rol in het openbare leven zouden vervullen.42

De Tweede Kamer steunde, als voorheen, het regeringsbeleid inzake
Nieuw-Guinea, maar de pvDA-fractie in de Eerste Kamer liet al direct
kritische geluiden horen. Daarbij werd verwezen naar de oproep tot
bezinning van de Hervormde Kerk. In het voorjaar van '58 namen de
socialisten in de senaat bij verschillende gelegenheden afstand van het
gevoerde beleid. Er werd zelfs aangedrongen op rechtstreekse onderhan-
delingen met Indonesië. Daarmee werd dus een aanval gedaan op de nog
steeds geldende ijskastformule. Uit het standpunt van de PVDA in de
Eerste Kamer werd duidelijk dat een deel van die partij niet langer achter
haar ministers stond.

Het was voor het bestuur van de PVDA aanleiding het wetenschappelijk
bureau van de partij, de Wiardi Beekman Stichting, om een studie terzake
te vragen. In juli '58 verscheen het rapport over 'Het vraagstuk Neder-
lands Nieuw-Guinea'. Dit constateerde dat overdracht aan Indonesië met
zijn door anti-westerse ressentimenten beheerste regime niet in aan-
merking kwam. Een trustschap van de VN werd op praktische gronden
onmogelijk geacht. Een richtsnoer voor een mogelijke oplossing werd
gezien in een oriëntering op de Zuid-Pacific. Een Melanesische staats-
vorm behoorde tot de toekomstmogelijkheden. Het rapport beschuldigde
de regering van immobilisme, maar in de vage mogelijkheden van een
Melanesische samenwerking kan men bezwaarlijk een serieus alternatief
zien.

Voor het eerst liet ook een groep vooraanstaande particulieren een
geluid horen.43 Een groep van 116 personen, in de pers aangeduid als
'intellectuelen', zond in december '56 een adres aan 'de zes democratische
politieke partijen' waarin zij blijk gaven van verontrusting. Zij lieten
weten geen oordeel te hebben over de status van Nieuw-Guinea en dat, bij
de bepaling daarvan, in zeer hoge mate rekening moest worden gehouden
met het belang van de inheemse bevolking. De adressanten wezen echter
de opvatting af als zou het Nederlandse bewind rechtvaardiging vinden in
een zedelijke roeping. Zij wezen erop dat het vraagstuk in ernstige mate de
verhouding tot Indonesië raakte en invloed oefende op de positie van
Nederland in de volkerengemeenschap.

Op grond van dit alles werd aan de politieke partijen verzocht een
nationale commissie van vertegenwoordigers der partijen en van deskun-
digen in het leven te roepen. Die zou het vraagstuk moeten bestuderen en
analyseren en advies moeten geven omtrent de voor Nederland en Nieuw-
Guinea meest wenselijke gedragslijn.

Dit initiatief van een groep intellectuelen was in zekere zin een vertaling

HET GESCHIL WORDT EEN CONFLICT 81

naar de praktische politiek toe van de oproep tot bezinning van de
Hervormde Synode. De politieke partijen gingen echter niet in op het
voorstel een nationale commissie te vormen.

De militaire situatie 1950-1956

Tot slot van dit hoofdstuk enige opmerkingen over de militaire situatie ter
plaatse in de periode 1950 - 1956. Bij de soevereiniteitsoverdracht werd
het KNIL opgeheven; de eenheden ervan die zich in Nieuw-Guinea bevon-
den, gingen deel uitmaken van de Koninklijke Landmacht (KL). Het
Papoeabataljon was al eerder opgeheven, waarbij het personeel in meer-
derheid was overgeheveld naar de Algemene Politie. De gevechtskracht
van de KL-eenheden was te verwaarlozen. De Koninklijke Marine (KM)
had een squadron vliegboten, die vooral voor het onderhouden van de
verbindingen werden ingezet ten behoeve van het gouvernement, omdat
andere middelen ontbraken. Daarnaast had de marine er een eenheid
mariniers en twee stationsschepen, te weten een torpedojager en een
fregat. Die schepen patrouilleerden regelmatig langs de kust en in de
eilandengroep bewesten de Vogelkop, bekend als de Radja Empat-eilan-
den. De commandant landmacht en de commandant marine en hun
staven waren in Hollandia gevestigd.

Deze dislocatie van beperkte strijdkrachten kwam overeen met de
situatie in Suriname en de Antillen. De aanwezige eenheden waren er in de
eerste plaats als symbool van de staatshoogheid en hadden daarnaast een
beperkte taak tot handhaving van binnenlandse veiligheid. Met een exter-
ne vijand werd geen rekening gehouden. Maar reeds in februari '52 deed
zich een eerste infiltratie van enige tientallen (licht bewapende) Indone-
siërs voor op het eiland Gag. Het werd daarmee duidelijk dat met dit
aspect moest worden gerekend bij de interne veiligheid.

In het najaar van 1953 werd bij het Ministerie van Defensie een 'Memo-
randum Defensie-grondslagen Nieuw-Guinea' opgesteld. Hierin werd de
nadruk gelegd op de strategische waarde van het eiland, gezien de ligging
op een knooppunt van scheep- en luchtvaartverbindingen. Een echo van
de opvattingen van Pinke en Helfrich. Die stelling lijkt mij niet houdbaar:
het eiland ligt in een uithoek van de wereld. Het memorandum stelde dat
in de gegeven omstandigheden niet was te verwachten dat Indonesië met
grotere verbanden zou optreden, omdat daartoe de transportmiddelen en
de logistieke faciliteiten ontbraken. Inderdaad was Indonesië bij het
onderdrukken van de lokale opstanden, zoals in Ambon, voor transport
aangewezen op Nederlandse koopvaarders, namelijk van de Koninklijke
Paketvaart Maatschappij (KPM).

Opvallend was dat de minister van Defensie, Staf, in zijn opdracht tot

82 DE NIEUW-GUINEA KWESTIE

opstellen van dit memorandum, stelde dat moest worden uitgegaan van
de gedachte dat ingeval van oorlog Australië een bondgenoot zou zijn en
steun zou verlenen. Maar na een bezoek aan dat land werd het de
bewindsman duidelijk dat Australië zich niet wilde binden op inmenging
in een geschil ten gunste van Nederland. Hij gaf daarop opdracht om
aanduiding in het memorandum omtrent mogelijk door Australië te
verlenen hulp te laten vervallen.

Als taken voor de strijdkrachten zag het memorandum het handhaven
van orde en rust en het voorkomen van infiltraties. Voorts, ingeval van
een internationale oorlog: territoriale beveiliging. Er bestonden geen
operatieplannen om een Indonesische aanval af te slaan.

Het memorandum werd voorgelegd aan de gouverneur, die te kennen
gaf dat hij handhaven van orde en rust een taak van de politie achtte,
anders dan vroeger in Indië, toen dat mede een taak van het KNIL was.
Verder pleitte de gouverneur voor eenhoofdige leiding, bij voorkeur door
de marine alleen de verantwoordelijkheid te geven. Voorts drong de
gouverneur aan om ook een aantal jachtvliegtuigen te stationeren. Dit om
de wereld - vooral Australië - te tonen dat het ons ernst was met het
handhaven van de soevereiniteit. Immers alleen als Nederland zelf een
redelijke en waardige defensie leverde, waren hulp en militaire steun van
bevriende naties te verwachten.

Deze opvatting is naar mijn mening geheel juist en heeft universele
gelding. In het verdere verloop van het conflict zal dit steeds een belangrij-
ke leidraad zijn om de sterkte van de Nederlandse strijdkrachten ter
plaatse te bepalen. De hulp die in voorkomend geval werd verwacht, zou
moeten komen van de vs en Australië en in mindere mate van Groot-Brit-
tannië. Deze kwestie van militaire steun werd belangrijk toen Indonesië
agressief ging optreden. Er wordt daarom op teruggekomen.

In het betrokken deel van de wereld zijn, zoals al opgemerkt, twee
defensiepacten van kracht: ANZUS en SEATO - het belangrijkste van de
twee. Aan Nederland is niet gevraagd tot de SEATO toe te treden. Dat zou
immers meegebracht hebben dat de Nederlandse soevereiniteit over
Nieuw-Guinea expliciet werd erkend en daartoe waren de SEATO-lidstaten
niet bereid. Omdat de Nederlandse regering dat wel inzag na de mislukte
ouvertures in '51, is geen serieuze poging ondernomen om tot het pact te
worden toegelaten. De in de preambule vermelde doelstelling, namelijk
tegen het communisme gericht, zou het trouwens buiten toepassing plaat-
sen inzake Indonesische agressie. De militaire verdediging van Nieuw-
Guinea was dus niet door een verdragsverplichting gedekt; het was
primair een Nederlandse verantwoordelijkheid.

Het genoemde memorandum en de standpuntbepaling van de gouver-
neur leidden ertoe dat de regering in april 1954 besloot de marine te

HET GESCHIL WORDT EEN CONFLICT 83

belasten met de beveiliging van Nieuw-Guinea (evenals van de Antillen,
en de beveiliging van Suriname op te dragen aan de landmacht). De
landmachteenheden werden vervangen door mariniers en op Biak kwam
een aantal jachtvliegtuigen van de Marine Luchtvaart Dienst.44

In wezen bleef het een beperkte taakstelling. Dat kwam de marine goed
uit, want die had de handen vol aan de bouw van een nieuwe vloot,
afgestemd op onze rol in de NAVO. Het personeel beschouwde uitzending
naar Nieuw-Guinea als een 'strafplaatsing'. Ook de KL verkeerde in een
opbouwfase en was blij van de taak in de Oost af te zijn.

Hoewel dus in de defensiegrondslagen de regeringspolitiek uiteraard
werd gevolgd, voerde de marine de taak uit zonder enig enthousiasme.
Het werd eerder ervaren als een blok aan het been en een afleiding van de
eigenlijke taak: bescherming van de voor Europa essentiële scheepvaart-
routes.45 De gedachtenwereld van de officieren die hun leven goeddeels in
de Oost hadden doorgebracht en waren geporteerd voor continuering van
een Nederlandse rol in het Verre Oosten, was snel vervangen door een
realistische visie, namelijk dat ons land in de 'uithoek' Nieuw-Guinea niets
te zoeken had.

V Verscherping van het conflict

Met het opzeggen van de Nederlands-Indonesische Unie in 1956 werden
de relaties tussen beide ex-partners die van twee soevereine staten zonder
meer, zodat de geschillen tussen beide zich voortaan afspeelden op het
gebied van de buitenlandse betrekkingen. Geleidelijk werden ook andere
staten meer daarbij betrokken. Dat gold specifiek voor de kwestie Nieuw-
Guinea. In dit hoofdstuk komt aan de orde de verscherping van het
conflict tussen beide voormalige Unie-partners, tot het moment dat alle
diplomatieke banden in augustus '60 werden verbroken. In het eerste deel
van die periode was de positie van het Nederlandse bedrijfsleven de
belangrijkste kwestie; later kwam Nieuw-Guinea als primair vraagstuk
naar voren. Dat kwam mede door de militaire ontwikkelingen, die op hun
beurt - naar hun aard - invloed hadden op het doen en laten van andere
staten, zodat die meer bij de kwestie betrokken raakten.

Indonesië brengt de kwestie nogmaals voor de VN

Na de verbreking van de Unie gebeurde er aanvankelijk weinig. In enige
vergaderingen van de ministerraad kwam ter sprake of Nederland zich
moest neerleggen bij de eenzijdige Indonesische actie. Overwogen werd of
de zaak moest worden voorgelegd aan het Internationaal Gerechtshof,
dan wel of een klacht moest worden ingediend bij de Verenigde Naties, of
meer specifiek: bij de UNCI. Die was nooit opgeheven en omdat de leden
van de UNCI destijds de RTC hadden meegemaakt, droegen de VN medever-
antwoordelijkheid voor de resultaten daarvan, zo meende het kabinet.
Maar men kwam tot de slotsom dat hiervan weinig viel te verwachten en
dat het in de internationale sfeer brengen Indonesië de gelegenheid zou
bieden om 'propaganda' te bedrijven en de kwestie Nieuw-Guinea weer op
te rakelen. Daarom zag de regering ervan af.

In de ministerraad werd, in juni '56,' ook van gedachten gewisseld over
de mogelijkheid om over Nieuw-Guinea enigerlei vorm van beheer-
schap onder de Verenigde Naties te vestigen. Het stond vast dat dit voor
Indonesië onaanvaardbaar zou zijn; dat was via diplomatieke kanalen

VERSCHERPING VAN HET CONFLICT 85

herhaaldelijk te kennen gegeven. Ook in de VN was het door sommige
landen als mogelijkheid genoemd en dan door Indonesië met felheid
afgewezen. De ministerraad constateerde dat een beheerschap of enige
andere vorm van internationalisering tegen de wil van Indonesië zou
leiden tot allerlei - uit de lucht gegrepen - klachten van die zijde. Dat zou
leiden tot een jaarlijkse spitsroedenloop in de VN. Daarom werd deze
mogelijkheid afgewezen.

De Amerikaanse minister van Buitenlandse Zaken, Dulles, maakte
begin '56 een rondreis door Azië en bezocht ook Indonesië. De politiek
van de vs was gericht op het verstevigen van de relaties met de ongebon-
den landen. In mei '56 bezocht president Sukarno de Verenigde Staten,
waar hij met alle egards van een belangrijk staatshoofd werd ontvangen.
Hij sprak de beide huizen van het Congres toe, waarbij hij ook Nieuw-
Guinea nadrukkelijk noemde. Hij trok de kwestie in de sfeer van het
Aziatische en Afrikaanse nationalisme, dat bepalend is voor veel van wat
er in de wereld gebeurt. Hij zei dat Nieuw-Guinea had behoord tot het rijk
van Madjapahit en later tot het Nederlandse imperium, zodat het altijd
een essentieel deel van Indonesië is geweest en nog is. De rede van
Sukarno kreeg veel instemming van de Amerikaanse parlementariërs.2

In het najaar van '56 kwam de kwestie nogmaals voor de Verenigde
Naties. Zoals al eerder opgemerkt, werd geen tweederde meerderheid
behaald voor een resolutie die het Indonesische standpunt steunde.3

Binnen Indonesië kwamen de interne spanningen tot een uitbarsting
toen op 1 december '56 Mohammed Hatta aftrad als vice-president. Hij
was gekant tegen het sterk persoonlijk gekleurde bewind van Sukarno en
de wijze waarop die zijn bevoegdheden interpreteerde. Hatta wilde dat de
president zich tegenover het parlement zou verantwoorden. Hij weer-
sprak Sukarno's opvatting dat de Indonesische revolutie niet zou zijn
voltooid zolang West-Irian nog niet bij Indonesië zou zijn teruggekeerd.4

Hatta gold als één van de vooraanstaande gematigde, democratisch den-
kende en anti-communistische leiders van de Republik. Zijn vertrek
verwekte dan ook grote bezorgdheid bij alle gematigde politici. De mid-
delpuntvliedende krachten in de Republik bleken ook toen de militaire
commandanten op Sumatra de provinciale gouverneurs afzetten en de
macht aan zich trokken. Ook op Celebes gebeurde dat. Er werd een
'tegenregering' gevormd, gevestigd in Padang op Sumatra. Dit leidde
ertoe dat Sukarno voor geheel Indonesië de staat van oorlog en beleg
afkondigde.

De Masjumi-ministers traden uit de regering, hetgeen leidde tot een
kabinetscrisis in maart '57. Sukarno zag hierin het bewijs dat de verkiezin-
gen geen stabiliteit hadden gebracht en dat Indonesië een andere rege-
ringsvorm behoefde. Als 'burger' Sukarno formeerde hij zelf een extra-

86 DE NIEUW-GUINEA KWESTIE

parlementair zakenkabinet, waarvan de partijloze Djuanda premier werd.
Er zaten geen communisten in, maar de communistische partij steun-
de het kabinet wel. De regering begon met de instelling van een Natio-
nale Raad, een zuiver presidentieel instituut, dat de regering zou advi-
seren. Hiermee was een begin van uitvoering gegeven aan wat Sukarno
noemde de 'geleide democratie'.5

Voorts riep de regering een comité voor de bevrijding van West-Irian in
het leven, waarvan de zeer linkse minister van Voorlichting Subidjo
voorzitter werd. Dit comité zorgde ervoor dat er op de gewenste momen-
ten agitatie en actie gevoerd werden door studenten, veteranen, jeugd-
groepen e.d.

In juni '57 maakte minister van Defensie Staf een reis naarNieuw-Gui-
nea en Australië. In de ministerraad van 24 juni rapporteerde hij dat bij
zijn contacten in Canberra, zowel politiek als met de ambtelijke top, was
gebleken dat er zich de laatste jaren een ontwikkeling in de opvattingen
had voorgedaan en dat men zeer positief dacht over het Nederlandse
standpunt. Men sprak veel over de ondeelbaarheid van geheel Nieuw-
Guinea. Staf had aangehaakt bij de besprekingen op ambtelijk en diplo-
matiek niveau, om tot meer bestuurlijke samenwerking tussen beide delen
van het eiland te komen. De minister had er bij de Australiërs op aange-
drongen hun steun aan Nederland meer naar buiten te demonstreren. Zo
had hij voorgesteld om Australische militaire eenheden eens Biak (de
militaire basis op het Nederlandse deel van het eiland) te laten aandoen,
als ze op doorreis waren naar Malakka. Dat was toen nog Brits gebied,
waar Australië zich sterk bij betrokken voelde omdat het, met Singapore,
als het strategisch draaipunt van de zuidwestelijke Stille Oceaan werd
beschouwd. Daarom stelde Australië strijdkrachten ter beschikking aan
de Britse Commander-in-Chief, Far East. Inderdaad gebruikten Australi-
sche straaljagers na 1960 Biak als plaats van tussenlanding.

In novermber '57 maakte minister Helders eveneens een reis naar
Nieuw-Guinea en Australië. Op 6 november werd in de hoofdplaats van
Australisch Nieuw-Guinea, Port Moresby, tijdens het verblijf van Hel-
ders aldaar, een gemeenschappelijke Nederlands-Australische verklaring
gepubliceerd.6 Daarin werd bestuurlijke samenwerking aangekondigd,
gericht op zelfbeschikking (maar in de praktijk gebeurde er voorshands
niets). In de ministerraad werd meegedeeld dat de bedoeling was geweest
deze gebeurtenis in Canberra te doen plaatshebben, maar daartegen was
in het Australische kabinet bezwaar gerezen, omdat ze dan te veel gewicht
zou krijgen. Toch leidde de gemeenschappelijke verklaring tot felle In-
donesische reactie, vooral tegen Australië.7

Dit viel samen met hernieuwde behandeling van de kwestie Nieuw-Gui-
nea in de Verenigde Naties. In de ministerraad had het kabinet zich

VERSCHERPING VAN HET CONFLICT 87

tevoren beraden hoe ter zake te handelen.8 Gevreesd werd dat er een
uiterst gematigde resolutie zou worden ingediend, namelijk inhoudende
een oproep aan beide betrokken landen om weer met elkaar te gaan
praten. Over dat gesprek zou dan later aan de VN moeten worden gerap-
porteerd. Daarmee zou Indonesië bereiken wat het wilde: discussie over
Nieuw-Guinea voor het forum van de wereld. Zo'n zeer gematigde oproep
zou wel eens een tweederde meerderheid kunnen krijgen. De ministerraad
besloot daarom diplomatieke activiteiten te ontplooien om zo'n resolutie
te voorkomen, vooral bij de landen in de Derde Wereld die voor de
Indonesische argumenten gevoelig zouden kunnen zijn.

In augustus '57 werd door 21 Afro-Aziatische landen verzocht om de
kwestie Nieuw-Guinea op de agenda van de Algemene Vergadering te
plaatsen. In de algemene commissie werd hiertoe besloten, waarbij de
Verenigde Staten zich van stemming onthielden.9 Maar uit de stemmen-
verhouding was duidelijk dat uiteindelijk een tweederde meerderheid er
niet in zou zitten. De diplomatieke activiteit had dus vruchten afgewor-
pen. In de commissievergadering waar het agendapunt werd behandeld,
gaf minister van Buitenlandse Zaken Subandrio te kennen dat zijn land in
staat was om over te gaan tot andere acties 'short of war'om zijn doel met
betrekking tot Nieuw-Guinea te bereiken, als van Nederlandse zijde geen
tegemoetkomende houding werd aangenomen. Ook zinspeelde hij op de
mogelijkheid dat de grondbeginselen van de buitenlandse betrekkingen
zich dan wellicht konden wijzigen en dat er in Zuid oost-Azië een koude
oorlog zou kunnen worden opgeroepen.10

Terzijde zij hier opgemerkt dat Indonesië zijn claim op Nieuw-Guinea
ook in deze behandelingsronde vooral baseerde op de nationaliteitsge-
dachte: de Indonesische eenheid is gebaseerd op eeuwenlange samenle-
ving onder vreemde heerschappij." De Nederlandse delegatieleider
ontkende deze 'convivencia', omdat Nederland in Nieuw-Guinea eerst in
het begin van deze eeuw een min of meer doeltreffend gezag kon laten
gelden, daar de ontoegankelijkheid van het gebied een hindernis vormde.n

Dat is op zijn best maar een halve waarheid: voor een zeevarende natie
als Nederland waren de kust en de ervoor liggende eilanden, waar de
meeste mensen wonen, zeer goed bereikbaar. De situatie was er niet
anders dan elders in de Oost. Maar er viel weinig of niets te halen, de
bevolking had zich doorgaans vijandig gedragen en dus had men ze links
laten liggen.

Zoals te verwachten viel, haalde de ontwerp-resolutie in de Algemene
Vergadering geen tweederde meerderheid. In zijn slotwoord verklaarde
minister Subandrio dat het nu voor de Indonesische regering wel bijzon-
der moeilijk was geworden om een politiek te voeren waarbij elke actie,
die zou kunnen leiden tot verstoring van de vrede in het betwiste gebied

88 DE NIEUW-GUINEA KWESTIE

zou kunnen worden tegengegaan. Hij voegde eraan toe: 'Afgezien hiervan
is uitbreiding en verplaatsing van dit probleem naar het internationale
vlak zeker niet alleen een zuiver theoretische mogelijkheid; dit geschil zal
het doelwit worden van een algemene strijd in de internationale machts-
politiek'.13 Voor de goede verstaander viel hieruit te beluisteren dat
allerlei vormen van agitatie te verwachten waren, inclusief door het
uitlokken van onrust op het eiland. Het betrekken van het geschil in de
internationale machtspolitiek kon niet anders betekenen dan dat Indone-
sië steun zou zoeken bij het communistische blok. Ik heb geen aanwijzin-
gen gevonden dat Nederland (dat wil zeggen regering en parlement) deze
uitlatingen aldus interpreteerde, laat staan er consequenties uit trok.

Wel komt men opmerkingen tegen dat het zo'n vaart niet zal lopen,
omdat de agitatie tegen het bedrijfsleven vooral nadelig was voor Indone-
sië zelf.14 Ook vindt men in ambtelijke stukken de opmerking dat niet
toegegeven mag worden aan chantage. Dat zou elders in de wereld na-
volging vinden, als Nederland niet voet bij stuk zou houden. Dan dreigde
een situatie waarin de westerse landen zich 'chantabel' maken voor de
nieuwe staten. Gewezen werd op de parallellie met het optreden van de
Perzische premier Mossadeq bij de nationalisatie van de raffinaderijen
van Abadan en van president Nasser met betrekking tot het Suezkanaal.
In die beide gevallen was er echter in een sfeer van internationale betrok-
kenheid wel een oplossing gevonden die voor resp. Iran en Egypte aan-
vaardbaar was zodat het trekken van een vergelijking niet gewettigd lijkt.

Ook in het parlement werd wel gezegd dat Nieuw-Guinea door Indone-
sië alleen werd gebruikt om druk op Nederland en het Westen uit te
oefenen.15 Toegeven zou niets aan het Indonesische radicalisme verande-
ren, integendeel, het eerder versterken. Een politiek van 'appeasement'
had altijd averechtse gevolgen, zo had de geschiedenis geleerd. Dus moest
Nederland zijn eigen weg blijven volgen.

Acties tegen het Nederlandse bedrijfsleven

De gang van zaken in de Verenigde Naties en de gemeenschappelijke
Australisch-Nederlandse verklaring veroorzaakten in Indonesië een
stemming om de zaak nu anders aan te pakken. Eind oktober '57 kondig-
de de regering een algemene campagne af voor de 'bevrijding van Irian
Barat'. Het Bevrijdingscomité organiseerde een vierdaagse boycot tegen
Nederlandse bedrijven, die met verschillende incidenten en geweldplegin-
gen gepaard ging. President Sukarno eiste in het openbaar herhaaldelijk
dat de economische betrekkingen met Nederland zouden worden verbro-
ken.

VERSCHERPING VAN HET CONFLICT 89

In onze ministerraad kwam dit in november '57 in enige vergaderingen
ter sprake.16 Men maakte zich zorgen over de ontwikkelingen in Djakar-
ta. Er werd daar gesproken over het verbreken van de diplomatieke
betrekkingen en uitwijzing van alle Nederlanders. Enige ministers rappor-
teerden dat ze waren benaderd door vertegenwoordigers van het bedrijfs-
leven, zowel van de grote internationale maatschappijen zoals Unilever en
Koninklijke Shell, als van het alleen in Indonesië werkzame bedrijfsleven.
Daarbij ging het zowel om handelsmaatschappijen en cultures (= grote
landbouwmaatschappijen) als om een groot aantal ondernemers in het
midden- en kleinbedrijf. Zij allen drongen bij de regering aan op begrip
voor hun belangen en vroegen om een 'dramatisch initiatief om dreigend
onheil af te wenden en tot een 'modus vivendi' te komen, waarbij voor
Indonesië alleen de overdracht van de soevereiniteit van betekenis was.

Maar zo'n stap werd door de regering niet overwogen en aan de
vertegenwoordigers van het bedrijfsleven die de regering hadden bena-
derd werd uitgelegd dat de schuld van de betreurenswaardige gang van
zaken geheel bij Indonesië lag. De invloed van het bedrijfsleven, inclusief
de multinationals, op het regeringsbeleid bleek nihil.17

In 'Handel en Wandel', de gedenkschriften van Paul Rijkens, oud-pre-
sident-directeur van Unilever, beschrijft deze (hoofdstuk 10) hoe hij en
enkele andere industriëlen reeds in 1952 de regering hadden benaderd, na
overleg met Sukarno, om tot een oplossing te komen. Dat plan was door
Drees zonder meer van de hand gewezen. Nu het echt om het voortbe-
staan van het Nederlandse bedrijfsleven in Indonesië ging, handelde de
regering niet anders. In het eindstadium van het conflict speelde de zgn.
Groep Rijkens nog een keer een rol. Dat komt in hoofdstuk VI ter sprake.

Minister-president Drees gaf in de kabinetsvergadering van 25 nov. '57
als zijn mening te kennen dat, zo Nieuw-Guinea zou worden overgedra-
gen, er aanvankelijk wel verbetering in de verhoudingen zou optreden,
ook ten aanzien van de Nederlandse bedrijven, maar dat later de omineu-
ze gang van zaken zou worden hervat. Drees achtte onafwendbaar dat
uiteindelijk Indonesië tot nationalisatie van het bedrijfsleven zou over-
gaan.18 Zou men toegeven aan de eis inzake Nieuw-Guinea, dan zou het
alleen wellicht wat geleidelijker gaan. Deze mening van de minister-presi-
dent, uitgesproken voor de verwachte acties inderdaad begonnen, werd
door de andere ministers gedeeld. Sukarno werd aangemerkt als de kwade
genus, die redelijke mensen als Hatta en Djuanda (de premier op dat
moment) overspeelde. Er is in de ministerraad niet gesproken over moge-
lijkheden en kansen om het dreigende onheil af te wenden.

Opgemerkt moet worden dat het officiële politiek was van de Indonesi-
sche regering om tot 'indonesianisatie' van het bedrijfsleven te geraken
en de buitenlandse economische invloed terug te dringen. Dat was een

90 DE NIEUW-GUINEA KWESTIE

doelstelling die ook door gematigde leiders werd onderschreven en die
overeenstemde met wat men elders in de wereld in vroegere koloniale
gebieden zag gebeuren. Maar in Indonesië gebeurde het onder invloed
van de omstandigheden en van de communistisch gezinde vakbond SOBSI

op revolutionaire wijze. Ook tegen de Chinezen en Arabieren in het land,
die een belangrijk deel van de handel in handen hadden, werd herhaalde-
lijk op felle wijze geageerd. Ik zou het als volgt willen samenvatten:
Indonesië wilde ook op financieel-economisch terrein af van de restanten
van de koloniale tijd. Aan Nederland kon niet langer een bevoorrechte
positie worden gegeven; het Nederlandse bedrijfsleven moest dezelfde
positie krijgen als alle andere buitenlanders en er moest in industrie en
handel ruimte komen voor de eigen mensen. Dit streven werd nu boven-
dien dienstbaar gemaakt aan het Nieuw-Guinea conflict; denkende dat de
Nederlanders er gevoelig voor zijn als men aan hun portemonnaie komt.
De combinatie met de Nieuw-Guinea kwestie gaf de radicale elementen de
gelegenheid tot felle anti-Nederlandse acties, hetgeen ertoe leidde dat de
Nederlanders het land ontvluchtten - iets dat hoogstwaarschijnlijk niet zo
rigoureus zou zijn gebeurd als het proces geleidelijk was verlopen.

De dreigende bui barstte echt los toen op 2 december '57 de directie van
de KPM in Djakarta aan alle schepen opdracht gaf om naar havens buiten
de Archipel te gaan, teneinde inbeslagneming te voorkomen.19 Dit ge-
beurde buiten medeweten van de Nederlandse regering. Deze had juist de
KPM-vloot (die met circa 100 schepen de interinsulaire verbindingen en de
vaart tussen Indonesië en Zuidoost-Azië verzorgde ineen bijna-monopo-
liepositie) steeds als een troef beschouwd. Door te dreigen met terugtrek-
king daarvan hoopte men de Indonesiërs in voorkomend geval onder
druk te kunnen zetten. Het merendeel van de schepen wist inderdaad weg
te komen, maar de vakbond SOBSI reageerde prompt door het hoofdkan-
toor van de KPM in Djakarta 'over te nemen'.

Dit zette een serie acties in gang, deels van de regering zelf, deels door
deze aangemoedigd of toegelaten. Het ging om:
- kladpartijen en vernielingen aan Nederlandse eigendommen,
- economische boycot tegen Nederlanders (dat betekende: ontzeggen

levensbehoeften),
- bezetting of 'overneming' van bedrijven en banken,
- inbezitneming verenigingsgebouwen,
- landingsverbod voorde KLM,
- verschijningsverbod voor publikaties in Nederlandse taal,
- weigeren of intrekken van visa,
- sluiten van alle consultaten, : :
- aankondiging van het besluit tot uitwijzing van alle Nederlanders,
- belemmering van de scheepvaart onder Nederlandse vlag.

VERSCHERPING VAN HET CONFLICT 9 1

Het behoeft geen betoog dat hier werd gehandeld in flagrante strijd met
het volkenrecht en met de Universele Verklaring van de Rechten van de
Mens. Evenzo waren vele van de genoemde maatregelen niet slechts ver-
dragsbreuk, maar ook strijdig met het internationale recht.

Vooral op Java werden de acties tegen de Nederlandse bedrijven in alle
hevigheid gevoerd in die eerste week van december '57. Met name het op
grote schaal 'overnemen' van bedrijven leidde tot een situatie waarop de
Indonesische regering niet was voorbereid. Het initiatief was in handen
van radicale vakbonden en andere extreem-linkse groepen activisten. Er
dreigde ernstige verstoring van het economisch leven. Daarom besloot de
regering reeds op 5 december de door het personeel of de vakbonden
overgenomen bedrijven 'onder beheer' of 'onder regeringscontrole' te
plaatsen, zich baserend op voorschriften uit de koloniale tijd. Daarbij was
geregeld dat in crisissituaties het bedrijfsleven verplicht kon worden tot
medewerking en samenwerking met de regering. Deze regeling kon toege-
past worden omdat in maart '57 de staat van oorlog en beleg weer van
kracht was geworden. Op grond van deze regeling werden de KPM, drie
banken en alle landbouwondernemingen 'tijdelijk onder beheer gesteld'.

Toen de overnemingsgolf niet leek te stuiten, greep het leger in. Op 10
december beval de chef-staf, generaal Nasution, zijn onderbevelhebbers
om de controle over alle Nederlandse bedrijven in hun gebied over te
nemen. Ongeautoriseerd optreden werd verboden. Het Comité voor de
Bevrijding van West-Irian werd ontbonden. Deze actie van het leger, in
feite gericht tegen de communisten, had succes. De regering kreeg weer
greep op de situatie.

Het was niet de eerste en niet de laatste keer dat de strijdkrachten, onder
leiding van Nasution, in actie kwamen om extreme acties in te tomen en de
gematigde krachten in de regering in het zadel te houden. Het comité
voor de bevrijding van West-Irian werd vervangen door een Nationale
Veiligheidsraad, onder de premier. Deze raad zou voortaan alle acties in
het kader van de Indonesische eenheid ondernemen. Lid waren de drie
vice-premiers, de chefs van staven en het hoofd van de Staatspolitie,
alsmede de procureur-generaal. Hiermee werd het heft weer in handen
van de regering en de reguliere staatsorganen gegeven. Voor president
Sukarno werd een buitenlandse reis georganiseerd, zodat die een tijdje
van het toneel verdween en de regering de situatie kon consolideren.

Intussen was geheel onduidelijk wat de draagwijdte was van de maatre-
gel van de regering, die werd aangeduid met 'tijdelijk onder beheer
stellen'. In Nederland vermoedde men sterk dat het snel zou leiden tot
nationalisatie of confiscatie. Maar premier Djuanda en andere ministers
gaven te kennen dat de status-quo ante zou worden hersteld zodra Neder-
land zich bereid zou tonen te onderhandelen over de overdracht van

92 DE NIEUW-GUINEA KWESTIE

Nieuw-Guinea. Anderzijds waren er geheel andere geluiden uit de hoek
van radicale politici. In feite werd gedurende een aantal maanden de
positie van de Nederlandse bedrijven zwevende gehouden. In de praktijk
was het zo dat op sommige plaatsen de overneming compleet was, terwijl
elders de Nederlandse bedrijfsleiding kon blijven functioneren met slechts
een nominaal militair toezicht. Daartussen waren er allerlei variaties.

Deze onzekere toestand heeft de eerste helft van 1958 voortgeduurd.
Dit kwam mede doordat veel aandacht werd opgeëist door de opstand op
Sumatra en Celebes en de vorming van een tegenregering in Padang.
Intussen hoopte de Indonesische regering nog steeds dat ons land eieren
voor zijn geld zou kiezen en alsnog de keus zou maken tussen zijn
financieel-economische belangen en Nieuw-Guinea. Toen die hoop ijdel
bleek, besloot de Indonesische regering in oktober '58 tot nationalisatie.20

Vermelding verdient dat al die tijd bedrijven van andere westelijke landen
ongemoeid werden gelaten. Wel was eerder in '58 een wet betreffende
buitenlandse investeringen van kracht geworden, waarin buitenlandse
ondernemingen werden uitgesloten van nutsbedrijven, scheep- en lucht-
vaart en spoorwegen. Maar voor zover die niet altijd al in staatshanden
waren geweest, zou er vergoeding voor nationalisatie worden betaald.

Wat was nu op dit alles de reactie van onze regering? Er werd, blijkens
de notulen van de ministerraad, diplomatieke actie ondernomen, ook via
de bondgenoten, om de Indonesiërs tot matiging te bewegen.21 Verder
werd in alle vergaderingen van de ministerraad in januari en februari '58
uitgebreid gesproken over het opvangen van de snel op gang komende
stroom van repatrianten. Soms onder dwang, soms uit gegronde vrees
voor de dreigende taal van politici, soms gedwongen door de omstandig-
heden omdat het dagelijks leven onmogelijk werd gemaakt, ontvluchtten
de Nederlanders het land waar de meeste van hen waren geboren en
getogen. De Nederlandse regering ontkende een oorzakelijk verband
tussen Nieuw-Guinea en de economische maatregelen van Indonesië,
mede om eisen tot schadevergoeding van het bedrijfsleven te voorko-
men.22

De Tweede en Eerste Kamer werden door regeringsverklaringen op de
hoogte gesteld; zij legden zich daar met weinig debat bij neer. Daarmee
bleek nog eens ten overvloede de consensus die in ons land bestond,
namelijk dat in het licht van alle gebeurtenissen sinds 1949 met Indonesië
geen goed garen viel te spinnen. Met uitzondering van de CPN en van de
PVDA in de Eerste Kamer achtten sprekers van alle partijen in het parle-
ment het noemen van Nieuw-Guinea in relatie tot het optreden tegen het
Nederlandse bedrijfsleven een voorwendsel. Men zag dat in Indonesië, in
de woorden van de pvDA-woordvoerder J.M. Willems, de destructieve
krachten de constructieve overheersten.23

VERSCHERPING VAN HET CONFLICT 9 3

Inderdaad was er in de voorgaande conferenties van beide Uniepart-
ners geen verband gelegd tussen de verschillende punten van bespreking,
ook niet door Indonesië. Mogelijk is het één niet los gezien van het ander
door mensen als Sukarno, maar bij de laatste officiële besprekingen in
Genève had de behandeling van de financieel-economische paragraaf
geheel op zichzelf gestaan. Echter in ons land is niet onderkend, zo
constateer ik, dat de Indonesische regering het meende, toen zij te kennen
gaf andere middelen te zullen gebruiken, c.q. niet te kunnen verhinderen
om Nieuw-Guinea te verwerven. Ook toen bleek dat het ernst was, is er
geen wijziging in het beleid gekomen. Voor het heilige doel van het
behoud van Nieuw-Guinea werden het lot van 50.000 landgenoten en een
geschat bedrag aan investeringen van f 4 a 5 miljard opgeofferd.24

Nog vreemder wordt het als men dit afzet tegen het declaratoire doel
van de uitzondering van Nieuw-Guinea bij de soevereiniteitsoverdracht in
1949: een tehuis voor Indo-Europeanen die in de tropen wilden blijven en
voor het verminderen van de overbevolking in Nederland door volksplan-
tingen, gericht op het openleggen van het eiland, waardoor mede de
voedselvoorziening en de betalingsbalans gunstig zouden worden be-
invloed, alsmede de woningnood verminderd. Nu gebeurde het tegen-
overgestelde; de argumenten van 1949 was iedereen kennelijk vergeten.

Zoals al opgemerkt, ontplooide de regering diplomatieke activiteiten
om bondgenoten te bewegen druk op Indonesië uit te oefenen. In de
ministerraad werd besloten Amerika en Groot-Brittannië te vragen In-
donesië geen financiële hulp meer te verlenen als het Nederlandse bedrijfs-
leven zou worden genationaliseerd zonder schadeloosstelling. Ook werd
besloten bij bevriende landen aan te dringen op maatregelen die zouden
voorkomen dat hun onderdanen Nederlandse belangen zouden overne-
men. Dit omdat reeds in december '57 in de ministerraad werd gemeld dat
Indonesië Zweden had benaderd om de SAS de rol van de KLM te doen
overnemen en in Duitsland zocht naar partners om de Nederlandse
stapelhandel over te nemen. Later, toen de Nederlandse bedrijven waren
genationaliseerd, werden deze acties bij de bondgenoten geïntensiveerd.
Men wilde hen bewegen generlei zaken met de Indonesiërs te doen, zolang
geen schadevergoeding was betaald.25 Maar afgezien van enige verbale
steun hadden deze inspanningen weinig gevolg.26- 27

Een bijzonder punt is in dit verband nog, dat de regering enige oorlogs-
schepen liet patrouilleren in de Indonesische wateren, waartoe in decem-
ber '57 een onderzeebootjager naar de Oost was gezonden ter aanvulling
van de twee soortgelijke schepen die zich reeds in de Oost bevonden.
Enerzijds hadden deze schepen de opdracht zich gereed te houden om zo
nodig hulp te verlenen bij evacuatie van landgenoten, anderzijds moesten
zij de Nederlandse zeevaart beschermen. Dit laatste sloeg specifiek ook op

94 DE NIEUW-GUINEA KWESTIE

het verhinderen dat de Indonesiërs de KPM-schepen die op 2 december niet
naar het buitenland hadden kunnen ontkomen, onder eigen vlag in de
vaart zou brengen. Dat gebeurde inderdaad met het m.s. Kasimbar, dat
op 21 februari '58 met een militaire bezetting in Straat Makassar door Hr.
Ms. Drenthe werd onderschept, met geweld werd hernomen en naar
Nieuw-Guinea gedirigeerd. Op 12 maart hield Hr. Ms. Evertsen in de
Celebes Zee drie KPM-schepen aan en konvooieerde deze naar Sorong.
Intussen had de KPM bij Lloyds een schadeclaim van 117 min. gulden
ingediend. Intensieve druk van Lloyds en de Britse regering deed Indone-
sië overstag gaan: alle Nederlandse schepen werden in de gelegenheid
gesteld te vertrekken.

De houding van de Verenigde Staten en Australië

De acties tegen de Nederlanders en het Nederlandse bedrijfsleven, waarte-
gen de regering niets had kunnen uitrichten en waarbij nauwelijks steun
van bevriende mogendheden was ontvangen, maakten duidelijk dat onze
internationale positie in het geschil niet sterk was. In de loop van 1958 is
een serieuze en succesvolle poging gedaan om daarin verbetering te
brengen. Het leidde tot intensief beraad met de Amerikaanse regering.
Tot dan toe waren de contacten over Nieuw-Guinea beperkt gebleven tot
overleg bij de behandeling van de kwestie in de VN. In 1958 werden
besprekingen gevoerd die bepalend waren voor de internationale betrek-
kingen tot aan het eind van het conflict.

Dit beraad werd mede ingegeven door het inzicht dat de grondslagen
van de defensie aan herziening toe waren. Dat vloeide in de eerste plaats
voort uit de agressieve taal die in Djakarta werd gebezigd. Daarnaast was
niet onopgemerkt gebleven dat de Indonesische strijdkrachten in staat
waren gebleken tot omvangrijke militaire operaties. De tegenregering in
Padang was effectief uitgeschakeld, doordat de opstandige gebieden op
Sumatra en Celebes binnen enige maanden door troepen vanuit Java
werden heroverd.28

De gesprekken met Amerika op ministerieel niveau namen een aanvang
toen Dulles tijdens de vergadering van de NAVO-raad in Kopenhagen in
mei '58 de situatie in Indonesië ter sprake bracht.29 Hij gaf te kennen dat
aan Indonesië duidelijk zou worden gemaakt dat een aanval op Nieuw-
Guinea niet zou worden geduld. Hij toonde zich bezorgd dat Indonesië
zou afglijden naar het communisme. Luns had hiermee ingestemd en
gewaarschuwd dat wellicht versterking van het militaire apparaat aldaar
nodig zou zijn. Dat zou dan ten koste gaan van de bijdrage aan de
NAVO-strijdkrachten. Hij had de noodzaak onderschreven dat Indonesië

VERSCHERPING VAN HET CONFLICT 95

duidelijk zou worden gemaakt dat ons land in geval van agressie niet
alleen zou staan.

Veertien dagen later bleek evenwel dat de vs naast 35.000 ton rijst ook
wapens aan Indonesië leverde. Dit leidde in het kabinet tot grote veront-
waardiging.30 Bekend was dat Indonesië ook elders militair materieel
wilde aanschaffen, met name in Italië en de Bondsrepubliek. Deze landen
waren door Nederlandse politieke actie terughoudend geweest. Maar nu
de vs wapens ging leveren, nam de regering aan dat Italië de bestelde
fregatten en korvetten - twee van elk - zou afleveren en ook West-
Duitsland, waar onder andere motortorpedoboten waren besteld, zou
zich ontslagen achten van beperkingen. Dit is inderdaad allemaal uitge-
komen.

Enkele ministers waren van mening dat het alleen indruk zou maken op
de verdragspartners als Nederland zou dreigen de NAVO te verlaten. Die
mening werd echter niet gedeeld door de ministers van Buitenlandse
Zaken en van Defensie. Er volgde een gedachtenwisseling over de nood-
zaak de verdediging van Nieuw-Guinea te versterken.31 Daarbij werd nog
eens vastgesteld dat, gezien het financiële plafond, de totale defensie-in-
spanning vastlag. De Nederlandse belangen lagen in de eerste plaats in
Europa en er kon geen sprake zijn van voorbereiding op een volledige
oorlog in Nieuw-Guinea. Het kon er slechts gaan om het neutraliseren van
infiltraties.32-33

De wapenleveranties waren reden om de ambassadeur in Washington
op te dragen krachtig te protesteren bij de Amerikaanse regering. Dit
leidde tot een stormachtig onderhoud van Van Roijen met Dulles, waarin
de verontwaardiging van de Nederlandse regering duidelijk werd overge-
bracht.34 Dulles zag hierin aanleiding aan de ambassadeur de Amerikaan-
se politiek uiteen te zetten. Nu de rebellie was mislukt, probeerde men
weer goede relaties aan te knopen met de pro-Westerse elementen in
Djakarta. Het leger was de belangrijkste anticommunistische eenheid.

De weg naar betere relaties bestond uit kleine gebaren, aldus Dulles: het
leveren van rijst, reservedelen en kleine wapens. Hij gaf te kennen zelf
weinig vertrouwen te hebben in deze poging. Hij schatte de kans van
slagen op 10%. Maar zijn regering vond dat voldoende basis om het te
proberen. Ook Australië en het Verenigd Koninkrijk vonden dit de juiste
weg. In feite was dit, zo is vast te stellen, de voortzetting van de politiek die
in de jaren '45-'49 was gevoerd. Ook toen hadden de genoemde landen
samenwerking gezocht met de gematigde Indonesische leiders. De Ame-
rikaanse rol was daarbij prominent geweest, met name na de tweede
politionele actie. Steun aan de nationalisten, voor zover niet anti-Westers,
is een constante factor geweest in de Amerikaanse politiek.

Dulles zei het te betreuren dat geen overleg met Nederland was gevoerd

96 DE NIEUW-GUINEA KWESTIE

en zegde toe dat dit voortaan wel zou gebeuren. Dit geschiedde inderdaad
door de Amerikaanse ambassadeur, die liet weten dat niet alleen kleine
wapens zouden worden geleverd, maar ook jeeps en vrachtauto's. Ook
zouden Indonesische officieren opleidingen krijgen in de vs. Bij deze
regelingen was generaal Nasution persoonlijk betrokken.35 De Indonesi-
sche autoriteiten waren op de hoogte gesteld dat de vs de wapens leverde
omdat werd aangenomen dat tegen Nieuw-Guinea geen geweld zou wor-
den gebruikt. (Het valt op dat dit niet een voorwaarde voor de levering
was geweest.) In dit verband had de Australische regering laten weten dat
zij aan de Amerikaanse regering had te kennen gegeven dat door de
wapenleveranties de Amerikaanse verantwoordelijkheid was toegenomen
indien Indonesië toch iets tegen Nieuw-Guinea zou ondernemen. Dit
argument werd in de opvolgende jaren door de Nederlandse regering
herhaaldelijk geponeerd vis a vis Amerika en ook tegenover de Britse
regering, toen die toestemming gaf tot levering van Gannet-vliegtuigen
voor de onderzeebootbestrijding.36

Australië maakte in Den Haag duidelijk het van vitaal belang te vinden
dat geen Aziatisch land vaste voet op Nieuw-Guinea zou krijgen en drong
er daarom op aan dat Nederland ervoor zou zorgen dat Indonesië er geen
avontuur zou beginnen. Luns had geantwoord dat tot enige versterking
van de defensie ter plaatse was besloten, maar dat de verdediging niet
voldoende zou zijn als de landen die terzake ook een primaire verant-
woordelijkheid droegen, Australië en Amerika, bij een aanval niet onmid-
dellijk zouden bijspringen. In een dergelijk geval zou Nederland zich
direct tot de VN wenden om een uitweg te zoeken. Luns gaf echter ook te
kennen het onwaarschijnlijk te achten dat Indonesië in staat zou worden
gesteld een wereldconflict te ontketenen, aangezien Nieuw-Guinea voor
Rusland en China te ongunstig ligt.37

Het thema van de verantwoordelijkheid van de vs en Australië is in
gesprekken op ministerieel niveau en via diplomatieke kanalen ettelijke
keren herhaald en is ook in het kabinet ter sprake geweest. Hoewel de
kans op dat moment klein werd geacht dat Indonesië drastische dingen
zou doen, was de relatie tussen beide landen toch zodanig verslechterd dat
Luns het nodig achtte een actieve diplomatie te voeren om de bondgeno-
ten te bewegen tot meer steun. Luns zag het geschil in een plaatselijke
context, een visie waar zijn Indonesische collega Subandrio het op dat
ogenblik mee eens was.

In een openhartig gesprek met zaakgelastigde Hasselman had Suban-
drio te kennen gegeven niet geporteerd te zijn voor een militair avontuur in
Nieuw-Guinea, gezien het risico dat grote mogendheden - China en
andere, zo zei hij -er zich mee zouden gaan bemoeien. Indonesië had geen
behoefte aan een conflict tussen grote mogendheden op zijn gebied.

VERSCHERPING VAN HET CONFLICT 97

Ondanks wat er in de voorgaande negen maanden was gebeurd, zag
Subandrio mogelijkheden voor Nederland, gezien de kennis en ervaring
die het in Indonesië had, als het geschil om Nieuw-Guinea kon worden
opgelost. Enige maanden later liet Subandrio blijken teleurgesteld te zijn
dat Nederland niet op die toenaderingspoging was ingegaan.38

Een mogelijke verklaring voor Subandrio's toenadering ligt in de nade-
len op economisch gebied die Indonesië ondervond van de uitwijzing van
de Nederlanders. Ook hadden de Indonesiërs verwacht dat ons land grote
schade zou leiden van de confiscatie van het bedrijfsleven. Men speurde
naarstig naar tekenen daarvan maar constateerde met verbazing dat de
Nederlandse economie bleef groeien en de betalingsbalans positief bleef.

Mogelijk lag daarin ook de reden dat de Nederlandse regering er niet
aan dacht de koers te wijzigen. Hoe het zij, Luns maakte gebruik van zijn
verblijf in de vs ter gelegenheid van de AV/ VN om tot afspraken te komen
met Dulles. Zij hadden een eerste ontmoeting a deux in New York, om tot
een open gedachtenwisseling te komen alvorens officieel met elkaar te
spreken.39 Luns sprak over de tegenstellingen die tussen Amerika en
Nederland waren gerezen. Hij zei zich te realiseren dat er in het Verre
Oosten grote problemen waren, waartegenover van Europese zijde een-
dracht werd betoond. Zo had hij de vs altijd gesteund inzake de kwestie
van de toelating van de Chinese Volksrepubliek tot de VN, hoewel hij de
mérites van het Amerikaanse standpunt eigenlijk niet onderschreef. In dat
kader van problemen in Oost-Azië waren de relaties tussen Nederland en
Indonesië en inzonderheid de Nieuw-Guinea kwestie maar een onderdeel
en voor de vs ondergeschikt. Maar voor Nederland waren ze zeer belang-
rijk.

Luns stelde dat de geschillen met Amerika voortkwamen uit vier onder-
werpen:
- de rol die de vs had gespeeld bij het onafhankelijk worden van Indone-

sië,
- het falen van de door Amerika voorgezeten UNCI,

- de weigering om Nederland te helpen bij de claim tot betaling voor
geconfisqueerde eigendommen,

- de Amerikaanse wapenleveranties en het Nieuw-Guinea-probleem.

Luns vroeg geen stappen te ondernemen die zouden kunnen worden
uitgelegd als vermindering van steun aan het Nederlandse standpunt. Dat
zou kunnen leiden tot Indonesisch avonturisme. Nederland zou bij een
mogelijke crisis niet bereid zijn alleen de kastanjes uit het vuur te halen.

Dulles had geantwoord dat hetgeen er aangaande Nieuw-Guinea ge-
beurde, niet secundair was, maar van groot belang. Hij sprak van de 'thin
line of defence'die van Japan via Formosa, de Filippijnen en Nieuw-Gui-

98 DE NIEUW-GUINEA KWESTIE

nea naar Australië liep - een belangrijke uitspraak, die in latere gesprek-
ken werd herhaald. Dulles stelde dat Amerika niet wenste dat Nederland
concessies zou doen aangaande Nieuw-Guinea. Overigens zou hij de
opmerkingen van Luns zorgvuldig bestuderen en binnen het regeringsap-
paraat bespreken, waar verschillen van inzicht bestonden over de juiste
gedragslijn.

Hij deelde mee te overwegen in zijn rede voor de AV/VN, zonder
Nieuw-Guinea met name te noemen, te waarschuwen tegen pogingen om
met geweld de status-quo te veranderen. Hij deed dit de volgende dag
aldus:

'The fact is that when one regime attempts by force to take additional
territory which has long been under the authority of another govern-
ment, recognised as such by a respectable part of the world communi-
ty, that is a use of force that endangers world peace'.40

Bij dit alles moet men bedenken dat er op dat ogenblik geregeld beschie-
tingen plaatsvonden van de Chinese kusteilanden Quemoy en Matsoe,
waar de Kwo Min Tang een grote militaire macht had gelegerd om een
communistische invasie te kunnen weerstaan. De Amerikanen hadden
daar, in de woorden van Trumans minister van Buitenlandse Zaken,
Acheson, een scherm van neutraliteit getrokken, om beide partijen uit
elkaar te houden, een scherm dat in stand werd gehouden door de
aanwezigheid in de buurt van sterke Amerikaanse strijdkrachten.

Dulles - Luns: een belangrijk gesprek

Twee weken later had in Washington een officieel gesprek plaats in bijzijn
van de ambassadeurs en hoge ambtenaren. Het verliep volgens dezelfde
lijnen als het gesprek onder vier ogen in New York. Vervolgens maakte
Luns op 1 oktober zijn opwachting bij president Eisenhower. Deze on-
derschreef dat de wapenleveranties de Amerikaanse verantwoordelijk-
heid vergrootten. Nederland hoefde zich geen zorgen te maken over de
Amerikaanse houding, zo onverhoopt ons territoir zou worden aangeval-
len.41 Aan dit onderhoud werd geen ruchtbaarheid gegeven.

Diezelfde avond was er een diner op de ambassade, waarbij ook Dulles
aanwezig was. Luns stelde hem een memorandum ter hand van de belang-
rijkste punten die in het eerdere gesprek waren gerezen en waaromtrent
Amerikaanse actie werd verlangd. Dulles zei dat er nog werd gewerkt aan
een verklaring aangaande die punten, maar dat er binnen het State Depart-
ment nog verschillen van inzicht waren. Luns antwoordde daarop dat hij
op dat moment iets nodig had om tegen de pers en de publieke opinie te
zeggen aangaande de resultaten van de gehouden besprekingen. Dulles

VERSCHERPING VAN HET CONFLICT 99

ontwierp daarop ter plaatse een conceptverklaring, die kort werd bespro-
ken. Het genoemde memorandum van Luns is als bijlage bij deze studie
gevoegd.42

Enige dagen later werd ambassadeur Van Roijen ontboden op het State
Department. Dulles overhandigde hem een door hemzelf ondertekende
brief voor Luns, waarin hij schreef een 'statement oftheusposition on the
possible use of force by Indonesia against West New Guinea' te hebben
toegezegd. De brief bevatte een op de eerdere conceptverklaring geba-
seerd voorstel voor zo'n geaccordeerde weergave van het gesprek dat
beide ministers hadden gevoerd. Dulles schreef dat het Luns vrij stond dit
'Draft Statement' in het openbaar te gebruiken, maar dan wel in zijn
geheel. Het is eveneens als bijlage bij deze studie gevoegd.43

Na lezing van de brief had ambassadeur Van Roijen op de man af
gevraagd wat de vs zou doen als de verwachting verwoord in het tweede
deel van het statement, nl. dat Indonesië' geen geweld zou gebruiken, niet
zou uitkomen. Dulles had daarop letterlijk geantwoord: 'We are not in a
position to make advance statements. I expect that if that occurs, we
would give you logistical support and find other ways to help you. You
could count on the same pattern as we have shown in other parts of the
world. We acted as you know very vigorously in Lebanon and in the
Formosa Straits'. Hij voegde eraan toe dat de vs in die gevallen zijn positie
duidelijk had kunnen maken. Inzake Nieuw-Guinea was dat niet het
geval. Definitieve beloften in het openbaar kon de Amerikaanse regering
onmogelijk doen, omdat daartoe ingevolge de Constitutie tevoren mach-
tiging van het Congres nodig zou zijn. President Eisenhower was, na de
ervaringen van zijn voorganger met Korea in die kwestie, bijzonder voor-
zichtig in zijn houding tot het Congres.

Israël, aldus Dulles, had in verband met mogelijke agressie soortgelijke
vragen gesteld en had een soortgelijk antwoord gekregen. Van Roijen gaf
in het vermelde telegram als zijn persoonlijke overtuiging dat het State-
ment, ofschoon niet geheel bevredigend, toch meeviel en het maximum
was wat onder de omstandigheden bereikbaar was.

Aanvankelijk was Luns van plan de door Dulles voorgestelde verkla-
ring tegenover de pers af te leggen bij zijn terugkeer in Nederland, maar er
werd besloten om haar toch maar direct in New York, waar Luns naartoe
was gereisd, af te leggen. Bovendien liet de permanente vertegenwoordi-
ger, Schürmann, haar in een perscommuniqué publiceren. Immers, was ze
eenmaal in de openbaarheid, dan kon Dulles er niet meer op terugkomen.
Er was nog wel enig heen en weer praten met het State Department om de
gebruikte term West New Guinea te wijzigen in Netherlands New Guinea.
Maar daar werd niet op ingegaan. Het moest Nederland voldoende
bekend zijn dat men die term binnen het departement gebruikte om

100 DE NIEUW-GUINEA KWESTIE

Indonesië niet voor het hoofd te stoten. Daarop wijzigde Nederland de
term maar eigenmachtig.

Volledigheidshalve bij deze episode nog twee opmerkingen. De eerste is
dat de Amerikaanse regering liet blijken wel tegen Djakarta te willen
zeggen dat confiscatie van het Nederlandse bezit de houding van het
Westen jegens Indonesië nadelig zou beïnvloeden. Maar zij wilde geen
doemwoorden uitspreken dat hier schending van evidente rechtsbeginse-
len had plaatsgevonden. Dat ergerde onze regering zeer - het was niet
voor niets dat dit punt als eerste was opgevoerd in het Memorandum. Nu
echter Amerika (en andere bondgenoten) er een politieke kwestie in zagen
en geen rechtsverkrachting, heeft men het verder laten rusten.

De tweede opmerking is dat er tegelijk met Luns'bezoek aan Washing-
ton, daar ANzus-overleg werd gevoerd. Uit een gesprek met de Australi-
sche minister van Buitenlandse Zaken, Casey, bleek dat in dat overleg
Dulles zich in gelijke zin had uitgelaten als tegenover Luns en Van Roijen.
Ook tegenover Casey onderstreepte Luns nog eens dat Nieuw-Guinea niet
alleen een Nederlandse zaak was. De ministers spraken af nu te beginnen
met de uitwerking van de tussen de regeringen in '57 overeengekomen
samenwerking bij de ontwikkeling op beide delen van het eiland. Luns
had zelfs voorgesteld een consultatief orgaan voor geheel Nieuw-Guinea
op te richten.44 Maar ook nu bleef het weer bij een conferentie, dat wil
zeggen: bij woorden.

Luns gaf in de MR-vergadering van 31 oktober '58 als indruk uit zijn
gesprekken in de vs dat dit land inzake het geschil om Nieuw-Guinea
neutraal was. Zou echter Indonesië geweld gebruiken, dan zou de vs
daartegen zijn. De verklaring die hij had afgelegd was duidelijk geweest en
door de buitenwereld ook zo opgevat. Hij sprak de verwachting uit dat
Washington krachtige taal zou spreken tegen Subandrio, bij diens op
handen zijnde bezoek.

Een 'politieke afschrikking'

Op 6 november '58 rapporteerde Van Roijen hetgeen hij had vernomen
aangaande dat bezoek.45 Dulles had de algemene lijnen van de Ameri-
kaanse politiek uiteengezet. Aangaande Indonesië had hij opgemerkt dat
hij er niet op uit was dat dit land zich zou richten naar Amerika, maar
evenmin wilde hij dat pas onafhankelijk geworden landen zouden worden
geëxploiteerd door het internationale communisme. Wat dat betreft, had
hij zorgen met betrekking tot Indonesië.

Dulles had twee maal herhaald dat het confiscatieprobleem Indonesië
zou schaden in de relaties tot het Westen. Bovendien wenste hij er geen
twijfel over te laten bestaan dat als Indonesië geweld zou gebruiken tegen
Nieuw-Guinea, 'we would be against it'.

VERSCHERPING VAN HET CONFLICT 101

De 'assistant secretary of State for Far Eastern Affairs', Robertson,
blijkens Van Roijens rapportage een tegenstander van het Nederlandse
standpunt, had aan Van Roijen bevestigd dat Dulles Subandrio krachtig
had toegesproken. Hij was bij het onderhoud aanwezig geweest en ver-
klaarde dat Dulles had gezegd dat bij gebruik van geweld tegen Nieuw-
Guinea 'we would be against you'. Het was veelzeggend dat juist
Robertson de uitlatingen van Dulles op deze stellige wijze weergaf. Van
Roijen seinde dat hij de formulering 'we would be against it'als gezagheb-
bend aanmerkte, omdat hij die had vernomen van een hoge ambtenaar die
over aantekeningen beschikte.

Op deze wijze was dus voldaan aan hetgeen Luns had verzocht in het
derde punt van zijn Memorandum, namelijk 'that a deterrent be built up
to prevent Indonesian aggression'. Het beleid van Buitenlandse Zaken is
er vanaf de zomer van '58 op gericht geweest een internationale positie op
te bouwen die werd aangeduid met 'politieke afschrikking'. Deze hield in
Amerika en Australië, en in mindere mate Groot-Brittannië, een zekere
mate van medeverantwoordelijkheid op zich te doen nemen om Indonesië
af te houden van gebruik van geweld inzake Nieuw-Guinea. Ons land zou
dan in vrede en rust zijn ontwikkelingstaak kunnen uitvoeren.

Er is later in Nederland twijfel uitgesproken over de waarde van de
toezeggingen van Dulles. Hierover zou ik vijf opmerkingen willen maken,
alvorens tot een evaluatie te komen.

Ten eerste is het zo dat Luns in de MR nauwgezet heeft gerapporteerd
wat hij met Dulles had besproken. Dat is bij latere gelegenheden eveneens
het geval geweest. De bij de zaak betrokken bewindslieden beschikten
bovendien over de telegrammen die verslag deden van de gevoerde ge-
sprekken en ook de eigen rapportage van de ambassadeurs werd aldus
gedistribueerd. Daarnaast kregen de bewindslieden bijvoorbeeld de me-
moranda die werden opgesteld door de vcs, gebaseerd op eigen inlichtin-
gen. Genoemde stukken bevatten een eigen evaluatie van de hoogste
niet-politieke autoriteiten. In het parlement is de verklaring van Dulles
woordelijk gebruikt en er is een duidelijke toelichting op gegeven. Dit
alles was voldoende basis voor alle ministers om zich een onafhankelijk
oordeel te vormen van de aard en waarde van de bondgenootschappelijke
uitspraken.

De tweede opmerking: ik meen dat Luns een uitbreidende interpretatie
aan de verklaringen van Dulles heeft gegeven. Hij heeft sterk de nadruk
gelegd op de vergelijking die werd getrokken met de situatie in de Straat
van Formosa. Daarmee suggereerde hij dat Nieuw-Guinea in voorko-
mend geval bescherming van de Zevende Vloot zou genieten, op gelijke
wijze als Taiwan. De beperkende kwalificaties van Dulles in het gesprek
met Van Roijen liet hij weg. De Korea-oorlog behoorde nog maar nauwe-

102 DE NIEUW-GUINEA KWESTIE

lijks tot het verleden en daar hadden Amerikanen en Chinezen hard met
elkaar gevochten. Het antagonisme van Amerika tegen de Chinese Volks-
republiek was dus algemeen bekend, maar inzake Indonesië voerde de vs
een politiek van vriendschap. Er was eerder aanleiding om een vergelij-
king te trekken met Israël. De vs wilde (en wil) de Arabieren te vriend
houden, hoezeer men ook op de hand van Israël was. Aan dat land werd
dan ook uitgebreid steun gegeven, maar niet met eigen strijdkrachten.

Luns deed wat de taak is van een minister van Buitenlandse Zaken in
zo'n stuatie: hij beweegt de partners tot zo ver mogelijk gaande uitspraken
(de MR sprak op 31 oktober '58 uit dat het maximaal haalbare was
bereikt). Vervolgens maakt hij een zo gunstig mogelijk gebruik van die
uitspraken. Welnu, de verklaringen van Luns in New York, bij terugkeer
in Nederland en later in het parlement zijn door de Amerikaanse regering
niet gedesavoueerd.

Dat Luns herhaaldelijk deze verklaring kon afleggen zonder Ameri-
kaanse tegenspraak, zal ook in Djakarta zijn opgevallen. Mijn derde
opmerking is dan ook dat het bij afschrikking niet ging om wat de eigen
zijde vond, maar om de perceptie die de Indonesiërs hadden van (vooral)
de Amerikaanse politiek. Daarbij ging het niet alleen om stilzwijgende
instemming met de krachtige positie die Luns innam, maar werd ook
direct aan Subandrio te verstaan gegeven wat de Amerikaanse benadering
was.

Een vierde opmerking betreft het feit dat formele Amerikaanse garan-
ties de goedkeuring zouden behoeven van het Congres, zoals Dulles had
opgemerkt. Zo'n overeenkomst zou uiteraard evenzeer de instemming
van het Nederlandse parlement hebben moeten verwerven, maar mij is
niet gebleken dat enig kamerlid aan de regering heeft gevraagd of een
overeenkomst was aangegaan.

Op de vijfde plaats: het aangaan van enigerlei verplichting door Ameri-
ka zou door Indonesië zeer hoog zijn opgenomen en zou de linkse
extremisten sterk in de kaart hebben gespeeld. Openlijke steun aan Neder-
land zou dus een averechts effect hebben gehad op de hoofdlijn van het
Amerikaanse beleid, namelijk om Indonesië niet te vervreemden van het
Westen.

Bij besprekingen die Luns in januari '59 met de Britse regering voerde,
stelde die zich achter het Amerikaanse standpunt.46 De Britten hadden
weinig op met de radicale Indonesiërs, Sukarno inbegrepen, die de Britse
aanwezigheid in Malakka, Singapore en Noord-Borneo herhaaldelijk
aanvielen. In Malakka en Singapore hadden zij grote problemen met de
op de Volksrepubliek georiënteerde Chinese bevolkingsgroep. De Britse
regering was daarom gevoelig voor het argument dat Nieuw-Guinea
moest worden behouden als Westerse voorpost. Ook de Britten wilden

VERSCHERPING VAN HET CONFLICT 103

zich niet openlijk vastleggen op gewapende hulp bij agressie, maar wel aan
Luns, niet in het openbaar, conform de vs een verzekering van steun
geven. Aan de Indonesische regering zou men insgelijks doen weten dat,
ingeval van gewapende actie, zij het Verenigd Koninkrijk daar tegen zou
vinden. Eerste minister MacMillan onderschreef de noodzaak van het
voorkomen van een Indonesische aanval. Immers, hoe dan ook, zo'n
aanval zou Indonesië uit het westerse kamp scheiden.

Het is opvallend dat de ambassadeur in Canberra, Lovink, terzelfder
tijd na een gesprek met de Australische eerste minister Menzies tot de
conclusie kwam dat, 'zoals de zaken nu staan', Nederland bij agressie geen
militaire hulp kon verwachten.47 Menzies had gezegd dat Australië zon-
der de vs en Groot-Brittannië geen militaire verplichtingen op zich kon
nemen. Hij zou trachten beide landen te overtuigen dat zij moesten
stoppen met wapenleveranties aan Indonesië, maar hij besefte dat de
communistische landen dat dan graag en onmiddellijk zouden overne-
men. Menzies zei ook dat hij uitbreiding van de beveiligde werking van
het ANZus-pact over Nieuw-Guinea twijfelachtig achtte. Lovink had daar-
tegenin gebracht dat er wel mooi werd gepraat, maar dat Nederland zich
niet geïsoleerd kon blijven inzetten voor het levensbelang van anderen, te
weten de Australische drempel schoonhouden van communisten. Hij
constateerde in zijn telegram aan Den Haag dat alleen hantering van dit
dreigement ons enige militaire rugdekking kon verschaffen. Maar hij
verbond er de genoemde conclusie aan dat niet op militaire steun mocht
worden gerekend.

Daar ben ik het niet mee eens. Naar mijn inzicht is de Nederlandse
regering er in de periode waarover het hier gaat op goede gronden van
uitgegaan dat bij een daadwerkelijke aanval op Amerikaanse militaire
hulp mocht worden gerekend, al stond niet op voorhand vast wat die zou
inhouden. Alsdan zou ook Australië steun hebben verleend en waar-
schijnlijk ook Groot-Brittannië.

Op basis van deze terechte verwachting was het beleid gericht op het
verder opbouwen van de politieke afschrikking, namelijk om de bondge-
noten mede de verantwoordelijkheid te doen dragen om Indonesië te
weerhouden van geweld inzake Nieuw-Guinea. Daar immers draaide het
om: niet of men in een eventuele oorlog kon zegevieren, maar hoe strijd
met de wapens kon worden voorkomen.

Lovink sprak bij zijn gedachtenwisselingen met Australische regerings-
functionarissen van een beveiligend politiek scherm over ons gebied. Het
opbouwen van dit politieke scherm werkte aanvankelijk goed: de Indone-
siërs hielden zich betrekkelijk rustig. De Nederlandse regering kreeg weer
het gevoel er uiteindelijk niet alleen voor te staan, zoals in de periode rond
de voorgaande jaarwisseling, toen het Nederlandse bedrijfsleven in In-

104 DE NIEUW-GUINEA KWESTIE

donesië feitelijk werd geconfisqueerd. Maar het belang van de militaire
component in het conflict nam snel toe.

Nieuwe defensiegrondslagen

In het thuisfront deed zich intussen in deze periode een belangrijke
wijziging voor. De verhoudingen tussen de coalitiepartners in de regering
waren verslechterd. Die verslechtering had allerlei oorzaken, waarvan
Nieuw-Guinea er één was. Bij de algemene politieke beschouwingen na de
opening van het parlementaire jaar 1958/59 diende de PVDA-fractievoor-
zitter Burger terzake een motie in. Hij vroeg daarin om een nota waarin de
regering de Kamer zou inlichten omtrent:
a. de inzichten van bevriende mogendheden over de beste bestuursvorm

voor Nieuw-Guinea,
b. de mogelijkheden van een trustschapsovereenkomst tussen Nederland

en de VN.

Zijn KVP-collega Romme reageerde fel. Hij zei dat de motie de suggestie
wekte dat Nederland van Nieuw-Guinea af wilde en wanneer zo'n gedach-
te eenmaal post zou vatten, zou zich weldra de volgende stap aftekenen:
wij willen ervan af tot elke prijs. De motie-Burger zou neerkomen op 'te
koop, te huur, te leen of cadeau' aanbieden van Nieuw-Guinea aan
Indonesië. Later zou deze felle uitspraak van Romme de regering nog
voor problemen blijken te stellen.

Een tweede punt van wrijving was de dienstplicht. De PVDA had zich
sterk gemaakt voor verkorting van de diensttijd voor eerste oefening; de
regering had op 5 september '58 een wetsontwerp ingediend tot wijziging
van de Dienstplichtwet om de gelegenheid te openen dienstplichtigen van
de KL overzee te zenden. Daar was de PVDA fel op tegen.

Op 22 november hield de PVDA een zgn. Fakkeldragersdag. Burger zei
toen, in bijzijn van de pvDA-ministers, dat het in de gegeven omstandighe-
den slechts verantwoord was dat de PVDA aan het kabinet bleef deelnemen
voor zover op korte termijn kon blijken dat dit vruchten afwierp. Hij
noemde in dit verband een aantal eisen, waaronder diensttijdverkorting.
Ook verklaarde hij zich tegen wijziging van de Dienstplichtwet, 'zo daar-
uit zou voortvloeien dat landmachtdienstplichtigen naar Nieuw-Guinea
zouden worden gezonden'.48

Na de Fakkeldragersdag botsten de leiders van de PVDA en de KVP, de
twee grootste regeringspartijen, met elkaar op een aantal belangrijke
zaken. Dit leidde ertoe dat op 22 december '58 de pvDA-ministers zich uit
het kabinet terugtrokken, waarbij een voorgestelde belastingmaatregel de
rechtstreekse aanleiding was.

De overige ministers vormden een interimkabinet onder Beel en de

VERSCHERPING VAN HET CONFLICT 105

Tweede Kamer werd ontbonden. Bij de verkiezingen in maart '59 verloor
de PVDA en maakte de VVD een sprong van 12 naar 19 zetels. Er kwam een
eind aan de rooms-rode samenwerking. Het kabinet-De Quay dat in mei
'59 tot stand kwam, steunde op de drie confessionele partijen en de VVD.
Bij deze gelegenheid werd het ministerie van Zaken Overzee opgeheven;
Nieuw-Guinea ressorteerde voortaan onder Binnenlandse Zaken, waar
een staatssecretaris speciaal met deze zaak werd belast.

Tegen deze achtergronden beraadde het interimkabinet-Beel zich over
de vereiste defensie van Nieuw-Guinea, aan de hand van een nieuw
Memorandum inzake de Defensiegrondslagen, opgesteld door de Ver-
enigde Chefs van Staven en gedateerd 1 oktober '58. Dit memorandum
concludeerde dat een zeer aanzienlijke versterking van de strijdkrachten
in Nieuw-Guinea nodig zou zijn voor een succesvolle verdediging.49 Bij de
politieke overwegingen werd ingegaan op de houding die andere landen
zouden aannemen als het geschil met Indonesië zou uitgroeien tot een
militair conflict. Vele landen in Azië en Afrika zouden dan - zo consta-
teerde het Comité vcs - Indonesië steunen. Gerekend moest worden op
sluiting van het Suezkanaal en mogelijk vele havens in het Midden-Oos-
ten en Azië voor de Nederlandse scheepvaart. Dat zou in elk geval gelden
voor oorlogsschepen en koopvaarders die militaire goederen vervoerden.
In gelijke omstandigheden zouden de landingsrechten van de KLM worden
opgeschort.

Hierbij zij aangetekend dat het de taak van het Comité vcs is om de
militaire implicaties te noemen. Het zal evenwel duidelijk zijn dat de
anti-Nederlandse houding van de landen in Afrika en Azië, die zou
voortvloeien uit een militair conflict, ook verreikende gevolgen zou heb-
ben voor de Nederlandse belangen in het algemeen en in het bijzonder de
economische. Bij de beleidsbepaling werd die conclusie evenwel niet
getrokken: mij is niet gebleken dat rekening werd gehouden met de
politieke en economische repercussies van wat de meerderheid van de
landen in de wereld (blijkens hun stemgedrag in de Verenigde Naties) als
voortzetten van koloniale verhoudingen beschouwden.

Het genoemde Memorandum Defensiegrondslagen kwam in de Alge-
mene Verdedigings Raad aan de orde, in de eerste week van januari '59.50

Hier werd geconstateerd dat het memorandum was opgesteld zonder
politieke directieven van de regering. Op grond daarvan werden de voor-
gestelde militaire versterkingen afgewezen. Minister Staf liet een nota
voor de Ministerraad opstellen (gedateerd 15 januari '59) waarin hij
voorstelde de volgende aanwijzingen te verstrekken aan de militaire
autoriteiten, als basis voor de planning:
1. Nederland gaat uit van steun door de krijgsmacht van de vs ingeval van

een Indonesische aanval, overeenkomstig hetgeen is besproken tussen
de ministers Dulles en Luns, in het afgelopen najaar.

106 DE NIEUW-GUINEA KWESTIE

2. Nederland is niet bereid in vredestijd een nationaal oorlogspotentieel
in Nieuw-Guinea op te bouwen, groter dan thans aanwezig.

3. Als er ernstige infiltraties zijn te verwachten of al plaatsvinden, worden
enige oorlogsschepen en twee compagnieën mariniers uitgezonden.

Op basis hiervan, aldus de minister van Defensie, moesten stafbesprekin-
gen worden geopend en afspraken gemaakt over logistieke regelingen met
de vs, Australië en wellicht Groot-Brittannië. Deze besprekingen op
stafniveau werden essentieel geacht. Indien deze niet mogelijk zouden
blijken, dan moest de gehele verdediging van Nieuw-Guinea worden
heroverwogen.

Staf lichtte nog toe dat de betekenis van Nieuw-Guinea moeilijk zou
kunnen opwegen tegen een potentiële verzwakking van onze NAV0-in-
spanning, tenzij vooraf zekerheid zou kunnen worden verkregen dat
andere NAVO-partners bereid kunnen worden gevonden de leemten te
vullen. Maar dat achtte hij uitgesloten.51

De nota kwam aan de orde in de ministerraad van 16 januari, waar
werd besloten de zaak te verwijzen naar een speciale bijeenkomst op
zaterdag 17 januari '59. Deze vergadering werd voorgezeten door minis-
ter-president Beel, terwijl deelnamen de ministers van Buitenlandse en
van Binnenlandse Zaken, van Defensie en van Zaken Overzee, alsmede
enkele militaire autoriteiten. Voorts nam de gouverneur van Nieuw-Gui-
nea, die in Nederland was, aan de beraadslagingen deel.

Gouverneur Platteel had voor deze vergadering een op 3 januari '59
gedateerd memorandum ingediend, waarin hij uitgebreid inging op de
militaire situatie. Zijn grootste vrees was dat het onmogelijk was om
infiltraties te voorkomen. Met name Merauke zou zonder slag of stoot
kunnen worden bezet. Hetzelfde gold voor andere plaatsen langs de
zuidkust. De gouverneur vroeg daarom garnizoenen (te leveren door de
Koninklijke Landmacht) in bedreigde plaatsen en om straaljagers, waar-
van hij verwachtte dat deze een gunstige indruk zouden maken op de
bevolking. Voorts vroeg hij om oprichting van een Papoea-bataljon,
waarvan hij verwachtte dat dit kon bijdragen tot de vorming van een
nationaal besef. De noodzakelijke wervingsactie zou dat effect al in gang
kunnen zetten. Verder wilde hij een tegenhanger tegen de'psychologische
oorlogvoering' per radio vanuit Ambon, waartoe hij een eigen radiosta-
tion wilde dat voortdurend zou uitzenden.52 Tenslotte drong hij erop aan
dat de Amerikaanse Zevende Vloot, die het aangewezen instrument voor
steunverlening zou zijn bij agressie, een oefening zou houden bij de
Vogelkop.

De discussie in de vergadering richtte zich allereerst op de situatie van
de circa 16.000 Nederlanders op het eiland. Het ging daarbij niet alleen

VERSCHERPING VAN HET CONFLICT 107

om de dreiging vanuit Indonesië, maar ook om de mogelijke bedreiging
door andere bevolkingsgroepen. De gouverneur gaf te kennen dat dit
laatste wel wat werd overdreven, maar het was juist dat het Binnenlands
Bestuur afhankelijk was van de Papoea's voor het uitvoerend werk en van
het Indo-Europese middenkader. Beide groepen waren nerveus, onzeker
en gemakkelijk te beïnvloeden. Hij pleitte daarom voor een niet al te
spectaculair optreden; dat zou als een boemerang kunnen werken. Er
waren volgens de gouverneur in dit verband twee dingen nodig; ten eerste
het betrekken van de inheemsen bij hun eigen verdediging, waarmee
tevens het ontwikkelen van een nationaal bewustzijn in de hand zou
worden gewerkt. Ten tweede waren er in enige plaatsen garnizoenen
nodig die de Nederlanders zouden beschermen in geval van nood. De
aanwezigheid van deze garnizoenen zou geruststellend voor de Neder-
landers werken, waardoor deze rust en zelfverzekerdheid zouden demon-
streren, hetgeen weer zou doorwerken naar de andere bevolkingsgroepen.
Hiermee zou kunnen worden voorkomen dat vele Papoea's 'om zouden
gaan', hetgeen waarschijnlijk was als zij de indruk zouden krijgen dat het
Nederlandse gezag het tegenover Indonesië niet zou houden.

Ten aanzien van de externe bedreiging merkte Beel op dat Nederland de
opbouw van een defensie-apparaat, voldoende om Indonesische agressie
te keren, niet kon bekostigen. De vs had weliswaar hulp toegezegd, maar
tentatief en in elk geval niet tijdig om landingen te voorkomen. Zou een
aanval op grote schaal uitblijven, dan was er nog de mogelijkheid van
infiltratie, onrust stichten, sabotage, intimidatie van de Nederlanders en
van de bevolking en in het algemeen het uitlokken van een conflict, gericht
op internationalisatie, als een soort 'proefproces' van Indonesië om de
reactie van het buitenland te testen.

De aanwezige ministers waren het met deze analyse eens. Luns herhaal-
de nog eens wat de Amerikaanse positie ter zake op dat moment was. De
kern daarvan lag in de uitlating van Dulles tegen Subandrio, dat ingeval
van agressie 'we would be against it'. De minister wees er nog eens op dat
hij bij de betrokken bondgenoten bij herhaling had gesteld dat ons land
ingeval van agressie, binnen 24 uur een stellige toezegging van hulp zou
verlangen. Bij het uitblijven daarvan zou Nederland een eventueel door de
Verenigde Naties te verlangen 'staakt het vuren' aanvaarden. Met andere
woorden, zo zei hij, de bondgenoten weten dat Nieuw-Guinea dan in
potentieel communistische handen zou komen. Tegen deze achtergrond
werd met de bondgenoten gesproken om meer omschreven toezeggingen
(commitments) te verkrijgen. Spreker was er niet pessimistisch over dat
dit zou gelukken.

De ministers bevestigden nog eens dat in de Rijksbegroting het defen-
sieplafond niet kon worden verhoogd. Er zou dus een afweging moeten

108 DE NIEUW-GUINEA KWESTIE

plaatsvinden tussen taken voor de strijdkrachten in Nieuw-Guinea en de
NAVO-taken. Deze laatste zouden niet onder alle omstandigheden priori-
teit behoeven te hebben, zeker als het ging om de beveiliging van de
Nederlandse bevolking in de Oost. Maar de primaire Nederlandse belan-
gen en veiligheid lagen toch in het rijk in Europa.

Van defensiezijde werd gesteld dat twee dingen absoluut nodig waren:
ten eerste voldoende middelen voor de opvang van de eerste stoot, waarbij
speciaal werd gewezen op de moderne luchtmacht, die de bestuurlijke en
militaire organisatie op Nieuw-Guinea in één klap grondig zou kunnen
desorganiseren. Ten tweede waren voorbereidende besprekingen met
Amerika en Australië op militair niveau noodzakelijk, zonder welke geen
doeltreffende hulpverlening mogelijk zou zijn.

Beel vatte aan het eind van deze belangrijke vergaderingvan 17 januari
de discussie als volgt samen:
- de diplomatie, gericht op het verkrijgen van steuntoezegging moest

worden voortgezet;
- dit diplomatieke overleg moest leiden tot het beginnen van stafbespre-

kingen;
- er werden extra pelotons a 100 mariniers ter beschikking van de

gouverneur gesteld: 1 voor Hollandia en 1 voor Merauke;
- er zullen eenheden van Papoea-weerbaarheid worden opgericht;
- er komt een radiodienst voor voorlichting van de bevolking;
- het Comité vcs zal, uitgaande van de veronderstelling dat bondgenoot-

schappelijke hulp zal worden verleend, een overzicht opstellen van wat
nodig is voor het opvangen van de eerste stoot, alsmede de financiële
consequenties daarvan en de te stellen prioriteiten.

Als politieke richtlijn kreeg het Comité vcs het memorandum van minis-
ter Staf van 15 januari '59. Zij moesten hun overzicht, met de financiële
consequenties, gereed hebben voor de kabinetsformatie na de op handen
zijnde kamerverkiezingen.

Het Comité vcs had zo lang niet nodig om dat werk te doen: twee weken
later was het aanvullend rapport klaar. In de gegeven politieke omstan-
digheden werd als 'worst case' voor de planning voorzien: een Indonesi-
sche landing met 1000 a 2000 man om een fait accompli te stellen,
vergezeld van een offensief met vliegtuigen, gericht tegen bestuurlijke en
militaire centra. In dat geval werd verwacht dat de Papoea-bevolking
passief zou zijn, maar dat Indonesische onderdanen, vooral in Sorong en
Merauke, daadwerkelijke steun zouden verlenen. Het Comité vcs gaf
voorts te kennen dat het de van de regering ontvangen richtlijnen niet
duidelijk en niet consistent achtte. Met name dat enerzijds in vredestijd
het defensiepotentieel niet veel groter mocht zijn dan de reeds in het

VERSCHERPING VAN HET CONFLICT 109

gebied aanwezige strijdmiddelen en anderzijds dat deze middelen vol-
doende moesten zijn voor het opvangen van de eerste stoot in afwachting
van buitenlandse hulp werd door het Comité als tegenstrijdig aange-
merkt.

Het Comité stelde dat zijn inlichtingen erop wezen dat op steun van de
vs niet kon worden gerekend, zelfs niet logistiek. Hierbij zij aangetekend
dat de militaire top eigen kanalen naar de bondgenoten had door militaire
attachés en liaisonofficieren. Er waren ook contacten op inlichtingenge-
bied, met name inzake de 'appreciation of the situation'. Het Comité kon
dus tot een onafhankelijk oordeel komen en heeft dit bij verschillende
gelegenheden aan de ministerraad kenbaar gemaakt. Op basis van ge-
noemde overwegingen voegde het Comité een militair plan bij de nota dat
voorzag in een aanzienlijke versterking van de defensie op Nieuw-Guinea,
waartoe belangrijke eenheden aan hun NAVO-taak zouden moeten worden
onttrokken.

De vcs-nota kwam in de ministerraad-vergadering van 27 februari '59
aan de orde.53 Staf lichtte nog eens toe dat de diplomatieke activiteiten
gericht bleven op het tot stand komen van op zijn minst stafbesprekingen
met de betrokken bondgenoten. Dat overleg zou - de crisis om Berlijn ten
spijt - in het lopende jaar moeten worden afgerond. Hij gaf als zijn mening
dat het krijgsmachtpotentieel moest blijven uitgaan van bondgenoot-
schappelijke bijstand en dat onzerzijds niets moest worden voorbereid
hetgeen nodig zou zijn als een oorlogstoestand zou intreden. Het was
volgens de minister duidelijk dat Nederland geen oorlog in de Stille
Zuidzee zou kunnen voeren. Hij lichtte voorts toe dat stationering van een
squadron straaljagers in Nieuw-Guinea zou betekenen dat er twee aan de
NAVO-taak moesten worden onttrokken. Hij wilde hierover, en over ande-
re militaire versterkingen, pas beslissen bij de kabinetsformatie. Wel
stelde hij voor één of twee vliegvelden geschikt te maken voor straaljagers.
Dat was ook nodig om eventueel bondgenootschappelijke vliegtuigen te
kunnen ontvangen. Voorts wilde hij bij de kabinetsformatie ook het punt
van de gewenste wijziging van de dienstplichtwet aanmelden.54

In deze ministerraadvergadering lichtte Luns ten overstaan van alle
collega's nog eens toe dat hij de bondgenoten duidelijk had gemaakt dat
Nederland niet van zins was alleen het eiland te verdedigen tegen een grote
Indonesische aanval. In dat geval zou de zaak voor de Veiligheidsraad
moeten worden gebracht en dan zou Nederland niet vechten. De minister
zei dat dit indruk had gemaakt omdat de bondgenoten beseften dat bij een
Indonesische aanval hun gevoerde politiek zou hebben gefaald. Daarom
oefenden zij druk uit op Indonesië, dat zich inderdaad terughoudend
opstelde.

De ministerraad discussieerde waar de grens lag tussen een grote infil-

110 DE NIEUW-GUINEA KWESTIE

tratie (zeg 1000 a 1500 man, die een bruggehoofd moesten vormen) en een
grote aanval. Staf zei dat men een infiltratie van 1000 man de baas zou
kunnen. Daarvoor werden enige compagnieën mariniers in gereedheid
gehouden in Nederland en in de Antillen, die binnen enkele dagen konden
worden overgevlogen.55 Maar als Indonesië echt een bruggehoofd zou
vormen en dat in stand wilde houden, zou een grote oorlog ontstaan. Hij
deelde mee dat de regering aan de vs had verzocht om de levering van een
tankschip, 12 lange-afstand maritieme patrouillevliegtuigen, 9 helikop-
ters voor troepenvervoer en eventueel twee landingsvaartuigen plus nog
het één en ander aan uitrustingsstukken en voorraden, dit alles bij voor-
keur tegen een vriendenprijs. Men duidde dit aan als de 'shopping list'. De
patrouillevliegtuigen waren nodig voor de opsporing en bestrijding van de
moderne schepen, waaronder motortorpedoboten, die de Indonesische
marine had verworven.

Weldra zou blijken dat de Amerikanen zeer terughoudend waren ten
aanzien van het verzoek om leverantie van materieel en van een speciale
prijs kon in het geheel geen sprake zijn. Er is in de loop van het jaar 1959
enige malen naar geïnformeerd, maar de Amerikanen gaven niet thuis.
Militaire stafbesprekingen kwamen niet tot stand. Toen Luns in septem-
ber '59 zijn Amerikaanse collega Herter, die de in mei overleden Dulles
was opgevolgd, sprak, kwam ook Nieuw-Guinea weer aan de orde. Herter
heeft bij die gelegenheid gezegd dat het beleid van de Verenigde Staten
ongewijzigd was ('stands absolutely'), maar over de mogelijkheid van
militaire samenwerking op dat moment was hij ontwijkend.56

Nu was het rond Nieuw-Guinea gedurende het gehele jaar 1959 rustig,
terwijl in Europa de situatie gespannen was door de crisis rond Berlijn.57

Bij het optreden van het kabinet-De Quay58 kwam weer de vraag aan de
orde of de defensie van Nieuw-Guinea moest worden gefinancierd binnen
het afgesproken defensiebudget. Bij de voorbereiding van de begroting
1960 wilde minister Visser van Defensie komen met een suppletoire
begroting voor de verdediging van Nieuw-Guinea.59 Hij werd hierin
gesteund door vice-premier Korthals, die van mening was dat uitgaven
voor defensie van Nieuw-Guinea in feite uitgaven voor de defensie van het
gehele Westen waren. Luns herinnerde eraan dat steeds de regel had
gegolden dat de verdediging van Nieuw-Guinea zou worden bekostigd
onder het defensieplafond. Er moest een keuze zijn: of NAVo-verplichtin-
gen of defensie van Nieuw-Guinea. Als ons land extra fondsen zou
uittrekken voor dit laatste, zou de bereidheid van de Amerikanen om
Nederland met defensiematerieel te helpen alleen maar afnemen.

Dit standpunt vond bijval van minister van Financiën Zijlstra. Deze
bracht ter sprake dat het met de economische openlegging van het eiland
weinig florissant was gesteld. Van de zijde van de Koninklijke Shell was

VERSCHERPING VAN HET CONFLICT 111

bericht ontvangen dat uitgebreide exploratie niet tot nieuwe olievondsten
had geleid; dat de bestaande putten aan het eind van hun produktie waren
en dat de Groep zijn activiteiten op het eiland binnen enkele jaren zou
beëindigen. Over te winnen voorraden nikkelerts was niets nader bekend.
Het Koembe-rijstproject bij Merauke werd een kostbaar probleem. Hij
stelde dat de regering zich zou moeten afvragen of het verantwoord was
door te gaan met zulke hoge lasten. Hij toonde zich een voorstander om
een balans op te stellen van de offers en baten.

Voorshands bleef het bij deze opmerkingen en vraagstellingen. Ik
constateer dat in de discussies in de ministerraad en in de interventies bij
de bondgenoten in 1958 en 1959 de positie van de bevolking niet of
nauwelijks aan de orde is geweest. Het ging in die discussie en interventies
om de plaats van Nieuw-Guinea in de wereld - niet van de Papoea's, maar
van het eiland onder Nederlands bestuur, als schakel in de dam tegen het
expansionistische communisme. Aan de orde kwam alleen wat daarvoor
dienstig was te doen of te laten.

Het kabinet-De Quay: versnelde ontwikkeling en Nieuw-Guinea Raad

Het kabinet-De Quay vermeldde omtrent Nieuw-Guinea in de regerings-
verklaring: 'Het gevoerde beleid zal erop gericht blijven dat aan de
bevolking van dit gebiedsdeel door toepassing van het zelfbeschikkings-
recht de mogelijkheid wordt verzekerd haar toekomstige politieke status
zelf te bepalen'. Deze beginselverklaring begon pas vanaf 1960 een rol in
de praktische politiek te spelen. Tijdens het debat over de regeringsverkla-
ring in de Tweede Kamer stelde het kabinet dat het in de afgelopen jaren
gevoerde beleid zou worden voortgezet en dat niet met Indonesië in
onderhandeling zou worden getreden over de status van Nieuw-Guinea.60

Begin 1960 maakte staatssecretaris Bot een rondreis waarbij hij de
beide delen van Nieuw-Guinea bezocht en bovendien Australië en de
Verenigde Staten. Bij zijn terugkeer op 25 februari gaf hij er blijk van dat
naar zijn mening de ontwikkelingen in Nieuw-Guinea waren versneld ten
opzichte van de voorgaande tien jaren.61 De regering zou aan die ontwik-
kelingen leiding moeten geven door een tienjarenplan. Hij had gezien dat
er in Nederlands Nieuw-Guinea met grote toewijding werd gewerkt aan de
opvoeding en ontwikkeling van de Papoea's. Die waren daar zeer over te
spreken. • • • ; - • . r.

In Canberra had Bot ook weer gesproken over bestuurlijke samenwer-
king op grond van de gemeenschappelijke overeenkomst ('joint agree-
ment') gesloten tijdens het bezoek van Helders op 6 november '57. Op deze
verklaring was in oktober '58 een eerste Nederlands-Australische confe-
rentie op ambtelijk niveau gevolgd.61a Deze samenwerking werd aange-

112 DE NIEUW-GUINEA KWESTIE

duid als de Melanesische Unie, maar meer dan een intentieverklaring was
de gemeenschappelijke overeenkomst niet.

Door Nederland werd deze bestuurlijke samenwerking intussen wel
gestimuleerd. Van bestuursambtenaren in Hollandia vernam ik destijds
dat een Melanesische federatie, die de beide delen van Nieuw-Guinea en
de Bismarck- en Salomonseilanden zou omvatten, naar hun mening
eigenlijk de enige geloofwaardige vorm van zelfbeschikking zou zijn. Ook
de Wiardi Beekman Stichting had zich in haar al eerder genoemde rap-
port aangesloten bij deze trend. Bot was van mening dat de betrokken
regeringen niet het initiatief tot zo'n unie zouden moeten nemen; dat zou
van de betrokken bevolking moeten uitgaan.

In het kader van de South Pacific Commission hadden vertegenwoor-
digers van de autochtone bevolking van de betrokken gebieden, als
adviserend lichaam voor de SPC, regelmatig onderling contact.61b Leiden-
de Papoea's van beide delen van het eiland legden over en weer bezoeken
af. Nederland bevorderde dit en ook kwamen er meer ambtelijke werkbe-
zoeken. De luchtvaartmaatschappij Kroonduif opende een (gesubsidieer-
de) lijndienst naar Australisch Nieuw-Guinea; oorlogsschepen legden
bezoeken af in Port Moresby en andere havenplaatsen.

Van Australische zijde was de benadering echter lauw. Daar had men
niet zo'n haast met de ontwikkeling van de autochtone bevolking als
Nederland. Evenmin als de SPC heeft de gemeenschappelijke verklaring
tot tastbare gevolgen geleid.

In de Tweede Kamer deden minister Toxopeus en staatssecretaris Bot
op 5 april mededeling van hun plannen.62 De uitgangsstelling ervan was
de 'sacred trust' die Nederland had ten aanzien van de bevolking van
Nieuw-Guinea, zoals die is omschreven in de artikelen 73 en 74 van het
Handvest van de Verenigde Naties. Maar bij de bestuurlijke openlegging
waren er nog vele problemen. Van de geschatte 700.000 inwoners waren er
2 a 300.000 nog niet onder bestuur gebracht en 120.000 kenden slechts
'periodieke bestuursaanraking'.63 Er waren slechts 7 kernen met meer dan
1.000 inwoners. De bestuurlijke ontwikkeling moest dus doorgaan, hand
in hand met de economische, maar in beide gevallen zou dat zeer moeilijk
blijken. Vermeld werden ook de problemen met de Indische Nederlan-
ders. Zij voelden zich angstig door het risico van een militaire Indonesische
actie, vooral degenen die de 'bersiap-periode' hadden meegemaakt. Ook
voelden zij zich bedreigd in hun bestaan door de ontwikkeling van de
Papoea's.64

De bewindslieden gaven de hoofdpunten weer van hun tienjarenplan
voor ontwikkeling op bestuurlijk, economisch, cultureel en sociaal ter-
rein. Dit behelsde:
- openlegging van het nog niet onder bestuur gebrachte gebied in de

jaren '61 t/m '64;

VERSCHERPING VAN HET CONFLICT 113

- bestrijding van het analfabetisme door uitbreiding van het onderwijs;
- systematische inschakeling van de bevolking in het reeds bestuurde

gebied door raden en streekgemeenschappen;
- krachtige bevordering van de kleine landbouw;
- stimulering van particuliere initiatieven voor economische expansie en

werkgelegenheid;
- transmigratie van Papoea's naar plaatsen met een tekort aan arbeids-

krachten.65

De bewindslieden waren van mening dat op deze wijze de Papoea's sneller
rijp gemaakt zouden worden voor zelfbeschikking. Zij wilden daarbij
geen streefdatum noemen, maar uit de gang van zaken elders in de wereld
viel de les te trekken dat die tijd veel korter blijkt te zijn dan men zich
doorgaans had gedacht.

Het plan hield ook de vorming in van een Nieuw-Guinea Raad, waar-
van aanvankelijk de invloed nog klein zou zijn, maar die een oefenschool
zou zijn in democratie. De oprichting van een Papoea Vrijwilligers Korps,
waartoe al eerder was besloten, zou nog in 1960 haar beslag krijgen. Dit
korps zou onder meer de taak krijgen de politie bij te staan. De bewinds-
lieden verwachtten er bovendien van dat het de saamhorigheid en het
nationaal besef zou stimuleren.

De Kamer kon zich met de plannen verenigen, maar de PVDA had wel
een termijn willen noemen voor de zelfbeschikking. (In deze vergadering
deelde minister Toxopeus mee dat Hr. Ms. vliegkampschip Karel Door-
man voor een vlagvertoonreis naar Nieuw-Guinea zou gaan; daarop
wordt hierna nog teruggekomen.)

De instelling van de Nieuw-Guinea Raad was een onderdeel van het
wetsontwerp 'Partiële herziening van de bewindsregeling Nieuw-Guinea
1955'. Dit wetsontwerp werd in september 1960 in de Tweede Kamer
behandeld.66 De Raad zou voor het overgrote deel uit Papoea's bestaan,
zodat hij representatief zou zijn voor de gehele bevolking. Er zou naar
worden gestreefd om reeds voor de eerste keer de autochtone leden zo veel
mogelijk te doen kiezen. De Raad zou niet slechts adviserend zijn. Zijn
belangrijkste bevoegdheden waren:
- recht van petitie, \
- recht van interpellatie, .. ;
- uitbrengen van advies over wetten en algemene maatregelen van be-

stuur die voor Nieuw-Guinea verbindend zullen zijn,
- medewerking (met recht van amendement) aan de vaststelling van

ordonnanties
- medewerking aan de totstandkoming van de begroting, d.m.v. algeme-

ne beschouwingen.

114 DE NIEUW-GUINEA KWESTIE

De verkiezingen en installatie van de Raad komen in het volgende hoofd-
stuk aan de orde. Hier zal eerst weer aandacht moeten worden geschon-
ken aan de militaire kant van het regeringsbeleid en aan de repercussies
daarvan op de internationale betrekkingen. Die ontwikkelingen speelden
zich in deze situatie - anders dan in de voorgaande jaren - af tegen de
achtergrond van een samenhangende visie gericht op versnelde economi-
sche en bestuurlijke ontwikkeling. Een nieuwe regering en een nieuwe
gouverneur hadden duidelijk voor ogen wat hun te doen stond. Daarbij
kreeg onbaatzuchtige bevordering van de belangen van de autochtone
bevolking geleidelijk méér aandacht.

Staatssecretaris Bot vatte aangaande de defensie van Nieuw-Guinea op
5 januari '60 in een nota aan de ministerraad de draad weer op van de
besprekingen een jaar eerder, in bijzijn van de gouverneur. De nota sprak
van de 'urgentie om in de bestaande toestand van de defensie van Neder-
lands Nieuw-Guinea verbetering te brengen'. Geconstateerd werd dat
met het in begin '59 opgestelde programma maar nauwelijks een begin van
uitvoering was gemaakt; aan verbetering van vliegvelden en het aanleggen
van benzinevoorraden om bondgenootschappelijke straalvliegtuigen te
kunnen ontvangen, was in het geheel nog niets gedaan.67 De staatssecreta-
ris wierp als belangrijkste vraag op wat de aard en omvang zouden
kunnen zijn van Indonesische acties. Aan de hand daarvan zou moeten
worden bepaald welke middelen nodig zouden zijn om die het hoofd te
bieden, waaruit zou zijn af te leiden welke tekorten de defensie vertoonde.
De nota gaf al aan hoe de bedreiging werd ingeschat en vroeg de minister-
raad om zich te verenigen met de stelling dat de Nederlandse regering
tegenover binnen- en buitenland primair verantwoordelijk was en bleef
voor de beveiliging van het gebied.

Er werd dus om een principe-uitspraak gevraagd over de defensie-in-
spanning en over de van de bondgenoten te verwachten hulp bij Indonesi-
sche agressie. De gouverneur had steeds aangedrongen op een redelijke en
waardige aanwezigheid van Nederlandse strijdkrachten, om te demon-
streren dat het de regering ernst was met de verdediging van haar belangen
en haar onderdanen. Blijkens telegrammen van enige ambassadeurs gin-
gen deze nog een stap verder: als Nederland twijfel zou laten bestaan over
de bereidheid om de soevereiniteit te handhaven, zou Australië ons een
slag voor kunnen zijn en een compromis met Djakarta aangaan.68

Bij de behandeling van de nota in de vergadering van de ministerraad
van 8 januari '6069 werd vastgesteld dat de dreiging in wezen niet was
veranderd: het ging -evenals eenjaar eerder-om een grote infiltratie van
zeg 1000 man. Maar Indonesië had nu wel moderne wapens en was beter
geoefend. Staatssecretaris De Jong sprak de verwachting uit dat zo'n
aanval vroeg of laat zou komen. In dat geval zou niet veel anders gedaan

VERSCHERPING VAN HET CONFLICT 115

kunnen worden dan de Nederlanders in de bevolkingscentra beschermen
en eventueel evacueren.

Besloten werd dat vastgehouden zou worden aan bescherming tegen
(grote) infiltraties.70 Beslissingen over eventuele verdergaande maatrege-
len zouden worden genomen na de reis van Bot, die hiervoor reeds ter
sprake kwam. Door tussenkomst van de AVR moesten deze aan de minis-
terraad worden voorgelegd. Intussen moesten de gezamenlijke inlichtin-
gendiensten de situatie evalueren.

Het Indonesische vier-fasen plan

Het rapport van de inlichtingendiensten was klaar op 5 februari '60. In een
vorig rapport hadden de diensten gewaarschuwd dat er aanwijzingen
waren dat Indonesië in het voorjaar van 1959 tot een onverhoedse aanval
op Nieuw-Guinea zou overgaan. Door diplomatieke activiteiten van de
Verenigde Staten en Groot-Brittannië was die voorgenomen actie niet
doorgegaan. De Indonesische leiders waren daarna overgegaan tot een
herwaardering van de te volgen tactiek.

Door toetreding van nieuwe Afrikaanse staten in de Verenigde Naties
achtten zij de kans vergroot dat een voor Indonesië gunstige resolutie de
vereiste twee-derde meerderheid van stemmen zou krijgen. Maar aan-
vaarding van zo'n resolutie zou niet betekenen dat zij daarmee hun doel,
nl. inlijving van het omstreden gebied bij de Republik, zouden bereiken,
omdat Nederland de resolutie naast zich neer kon leggen. Indien Indone-
sië er echter in mocht slagen in Nieuw-Guinea op grote schaal onrust of
zelfs opstand te verwekken, dan wel door een uitgelokt incident met
Nederlandse strijdkrachten een situatie te creëren die als een gevaar voor
de vrede zou worden aangemerkt, dan zou de zaak als zodanig bij de
Verenigde Naties aanhangig kunnen worden gemaakt. In dat geval zou
Indonesië tegen de achtergrond van een eerdere door Nederland gene-
geerde resolutie een zeer sterke positie innemen. Internationalisering van
het geschil in deze zin was een van de voornaamste elementen van de
Indonesische politiek. De te voeren acties zouden hieraan dienstbaar
worden gemaakt.

Het rapport van de inlichtingendiensten vervolgde dat men kennis had
verkregen van een plan van Indonesië om de strijd in vier fasen te voeren.
In de eerste fase (die in feite al in uitvoering was) zou vanuit de Indonesi-
sche grensgebieden worden afgetast waar zich onder de autochtonen in
Nieuw-Guinea potentiële verzetskernen tegen het Nederlandse gezag be-
vonden.71 In de tweede fase zouden deze kernen dienen te worden geacti-
veerd, zonder over te gaan tot daadwerkelijke opstand. Infiltratie van

116 DE NIEUW-GUINEA KWESTIE

activisten zou worden geïntensiveerd. In de derde fase zouden de aldus
voorbereide opstand en de guerrilla plaatsvinden. Daarbij werd gedacht
aan het vormen van 'pockets' en het optreden van een revolutionaire
regering.72 In de vierde fase zou de strijd worden voltooid met diplomatie-
ke middelen, al dan niet gepaard gaande met militaire middelen.

De Indonesische legerleiding stelde zich voor dat dit plan 3 of 4 jaar zou
vergen. Het zou een grootscheepse militaire operatie tot verovering,
hetgeen - ook volgens de opvatting van minister Subandrio - onnodig en
ongewenst was, overbodig maken. Het geschil zou worden geïnternatio-
naliseerd. Daartoe was tevens versterking van de Indonesische positie, in
het bijzonder tegenover Australië en de nieuwe landen, noodzakelijk.
Maar het plan sloot niet uit dat te eniger tijd toch militaire acties op kleine
schaal zouden plaatsvinden, waartoe Indonesië zich zeer wel in staat
voelde.

Op grond van dit rapport van de inlichtingendiensten kreeg het Comité
vcs opdracht om het eerdere Memorandum Defensiegrondslagen zo
nodig aan te passen (en te comprimeren) en de nodig geachte versterkin-
gen aan te geven.73

Op 1 maart '60 bood de vcs het herziene rapport inzake de defensie van
Nieuw-Guinea aan de minister aan. Het week inhoudelijk niet belangrijk
af van de documenten die in het voorgaande jaar waren opgesteld. De vcs
wezen er nog eens op dat - anders dan bij een oorlog, eventueel leidend tot
bezetting van het Rijk in Europa - Nieuw-Guinea niet essentieel was voor
het voortbestaan van het Koninkrijk. Ook relativeerden zij op duidelijke
wijze de strategische waarde van het eiland; het ligt ver weg van belangrij-
ke zee- en luchtwegen. Met deze uitspraken werd afstand genomen van
vroegere standpunten terzake.

De vcs hadden ook een uitspraak willen hebben over de tijdsduur die
zou verlopen tussen een Indonesische aanval en de aankomst van bondge-
nootschappelijke steun. De bewindslieden hebben die vraag niet beant-
woord. De vcs hadden een antwoord willen verkrijgen door staf-
besprekingen met de meest gerede steunverleners, maar die kwamen niet
tot stand. Stafoverleg had voor de hand gelegen, want alleen dan kan men
een operatieplan opstellen. De vcs ging, toen geen antwoord werd ont-
vangen, intern maar uit van circa twee maanden, maar met een tot 100%
naderend ongeloof in de bereidheid van de bondgenoten inderdaad hulp
te bieden. Met deze opmerkingen gaven de vcs te kennen dat zij wei-
nig op hadden met Nieuw-Guinea. Zij wilden zich liever concentreren op de
gespannen situatie in het NAVO-gebied.

Militair gezien waren er twee kernpunten die om een oplossing vroegen,
zoals ook een jaar eerder al was besproken. Het eerste punt was de
gebiedsbeveiliging. Er waren kleine detachementen mariniers gelegerd in

VERSCHERPING VAN HET CONFLICT 117

de verschillende bevolkingscentra en er waren een paar honderd man
beschikbaar om mobiel op te treden tegen infiltranten. Dit werd als totaal
onvoldoende aangemerkt.

Het tweede knelpunt had te maken met de situatie van de wederzijdse
luchtstrijdkrachten. De Koninklijke Marine had in 1956 een squadron
Martin Mariner-amfibievliegtuigen verworven uit de Amerikaanse sur-
plusvoorraden. Dit vliegtuigtype dateerde van het eind van de oorlog. Het
vliegtuig werd in Nieuw-Guinea zowel gebruikt voor luchttransport
(waaronder het overvliegen van mariniers, waarbij het een groot voordeel
was dat overal op het water kon worden geland) als voor luchtverkenning.
Bij dit laatste ging het om het opsporen van infiltraties. Die infiltraties
werden uitgevoerd met houten scheepjes, die geen radarecho gaven, zich
's nachts van eiland naar eiland verplaatsten en zich overdagin een of ander
baaitje of inham aan de kust schuilhielden. Het is dan ook zelden gelukt
zo'n scheepje te onderscheppen.

Dat toch infiltraties snel werden bemerkt, was te danken aan het
systeem van kampongseinen. Ieder kamponghoofd in bedreigd gebied
had op een daartoe afgesproken plaats een aantal onopvallende voorwer-
pen liggen, doorgaans boomstammen. Dit teken kon hij in veilige of
onveilige stand leggen. De vliegtuigen vlogen frequent verkenningen
langs deze kampongseinen. Lag er een op onveilig, dan werd er een
patrouille mariniers of veldpolitie heen gezonden. In de primitieve om-
standigheden van Nieuw-Guinea, met zijn grote afstanden, heeft dit
stelsel goed gewerkt.74 De Indonesiërs hebben nooit doorgehad hoe hun
infiltranten zo snel werden gesignaleerd.

De Martin Mariners bleken, mede door logistieke problemen, weinig
geschikt voor hun taak. Zes toestellen verongelukten tussen 12 augustus
'57 en 17 december '59, waarbij 31 bemanningsleden om het leven kwa-
men. Eind december 1959 werd tot een vliegverbod besloten. Eerst wer-
den toen de kampongverkenningen gevlogen met Dakota's, gecharterd
van de civiele luchtvaartmaatschappij 'de Kroonduif'. Later werden er
vier Dakota's van de Marine Luchtvaart Dienst (MLD) overgevlogen en
voor dit doel gebruikt.

Een ander aspect met betrekking tot de luchtstrijdkrachten was de
groeiende kracht van de Indonesische luchtmacht. In 1958 had die de
beschikking gekregen over moderne Russische vliegtuigen, te weten 30
Ujushin-straalbommenwerpers en circa 75 MiG-straaljagers. In '59 bleek
dat de Indonesiërs hiermee een redelijke mate van gereedheid en geoe-
fendheid hadden bereikt. Zij konden alle plaatsen van Biak tot Merauke
bereiken. De vcs achtten deze dreiging de meest acute, want zij hield het
risico in dat in één klap de bestuurlijke en militaire infrastructuur zou
worden uitgeschakeld.

118 DE NIEUW-GUINEA KWESTIE

Opgemerkt moet worden dat stafofficieren ter plaatse nog het meest
beducht waren dat een heethoofd onder de lagere commandanten in het
aangrenzende Oost-Indonesië een incident zou uitlokken. De organisatie
en discipline waren niet zodanig dat zulk eigenmachtig optreden kon
worden uitgesloten. Het werd mogelijk geacht dat een Nederlands schip
of vliegtuig in de omstreden territoriale wateren zou worden beschoten.
Een dergelijke provocatie werd trouwens ook voor mogelijk gehouden op
bevel van 'hogerhand'. Dat zou beweerde schending van Indonesisch
gebied zijn en wellicht tot een escalerend conflict kunnen leiden.

Militaire versterking

De vcs hadden bij hun rapport van 1 maart een Versterkingsplan ge-
voegd, dat door de regering werd aanvaard. Ook de financiering van het
geheel werd geregeld. Op deze wijze gaf het kabinet-De Quay vorm aan
een redelijke en waardige defensie van Nieuw-Guinea, afgestemd op de
politieke en militaire situatie zoals die op dat moment werd ingeschat. Er
zou mee worden bereikt dat zowel naar de bondgenoten toe als aan
Indonesië duidelijk werd gedemonstreerd dat het Nederland ernst was
met de handhaving van de soevereiniteit over zijn gebied. Daarmee
samenhangend was er het tienjarenplan voor bestuurlijke en economische
ontwikkeling, dat de bevolking van Nieuw-Guinea snel op eigen benen
moest leren staan.75 Dit beleid - economisch, bestuurlijk, militair - moest
de Indonesiërs duidelijk maken dat hun bedoelingen geen kans van slagen
hadden. De bondgenoten zouden de overtuiging moeten krijgen dat deze
politiek waard was om gesteund te worden, teneinde Indonesië af te
houden van ondoordachte avonturen.76 Voor de bevolking van het eiland,
Papoea's, Aziaten en Nederlanders om het even, moest het beleid duide-
lijk maken dat het ons land ernst was met de in de regeringsverklaring
gegeven beloften.

Over het Versterkingsplan 1960 werd in beginsel beslist in de minister-
raad van 25 maart, nadat het daags tevoren in de Algemene Verdedigings
Raad was behandeld. De Quay noemde het een minimumprogramma. De
vcs hadden geraamd dat het circa ƒ 200 miljoen aan investeringen zou
vergen, uit te geven in driejaar, plus/ 30 miljoen per jaar aan exploitatie-
kosten. Aanvaard werd dat dit goeddeels boven het bestaande defensie-
budget zou komen.

In grote trekken omvatte het plan (dat de codenaam Fidelio had) het
uitzenden van zes compagnieën infanterie en een afdeling luchtdoelartille-
rie van de KL, twaalf Hunter-straaljagers van de KLU, later uit te breiden
tot 24, en aanschaffing van 15 Neptune maritieme patrouillevliegtuigen
(dus drie meer dan op de 'shopping list'voorkwamen). Bovendien nam de

VERSCHERPING VAN HET CONFLICT 119

regering het besluit om de vier Dakota's, die hiervoor al werden genoemd
voor de taak van transport en kampongverkenningen, in eigendom te
verwerven. Deze vliegtuigen waren destijds door de Amerikanen ter
beschikking gesteld onder het Mutual Defence Aid Program (MDAP), wat
uitsluitend het gebruik binnen het NAVO-gebied inhield. De Amerikanen
stonden nu toe dat ze alsnog gekocht werden, zodat ze weldra konden
worden overgevlogen naar Nieuw-Guinea.77 Wat betreft de shopping list
van de marine: toen de chef marinestaf inde zomer van'60, dus l'/2jaar na
Shet eerste verzoek, bij de Amerikaanse autoriteiten informeerde hoe het
daarmee stond, ontmoette hij zoveel irritatie dat hij de minister aanraad-
de er verder maar van af te zien. Alleen de Neptune-vliegtuigen werden
gekocht, voor ƒ 88 miljoen.

Van de zes detachementen infanterie, elk ter sterkte van een compagnie,
werd er een bestemd voor resp. Merauke, Kaimana en Fakfak en de
overige drie voor Sorong. Gezamenlijk zouden ze een bataljon vormen,
waarvan de staf eveneens te Sorong werd gevestigd. Ruimte voor opslag
en legering aldaar was beschikbaar door verwerving van loodsen en
huisboten van de Nieuw-Guinea Petroleum Mij, die bezig was haar
activiteiten te beëindigen.

De marinierseenheden uit genoemde plaatsen werden geconcentreerd
in Manokwari, waar ze beschikbaar werden gehouden voor mobiel optre-
den, waar noodzakelijk. Tot dat doel bleven ook enkele compagnieën
mariniers bestemd, die op korte termijn uit Nederland en de Antillen
konden worden overgevlogen. De landmachtinfanterie had als taak stati-
sche beveiliging van de plaatsen waar ze was gelegerd en de omgeving
daarvan. De statische beveiliging van Manokwari en omstreken werd
opgedragen aan het Papoea Vrijwilligers Korps.78

De afdeling luchtdoelartillerie diende als versterking van de luchtaf-
weer van Biak, welke plaats zich als belangrijkste basis voor de strijd-
krachten ontwikkelde. De logistieke faciliteiten, met name de voorraden
reservedelen en brandstoffen, waren er opgeslagen. Het was ook de
thuisbasis van de vloot en van de MLD. Op het eiland bevond zich het enige
vliegveld dat de grote vliegtuigen van de KLM (dat waren in die tijd de
types DC 7C en DC 8) kon ontvangen, waarmee in geval van agressie de
nodige versterkingen moesten worden aangevoerd. Ook de civiele lucht-
vaartmaatschappij Kroonduif was er gevestigd, terwijl het tevens het
knooppunt was in de scheepvaartverbindingen. De bevoorrading en het
personeelsverkeer van Nieuw-Guinea, zowel militair als civiel, liepen via
Biak.

Ook de uit te zenden Hunter-interceptievliegtuigen waren in de eerste
plaats bestemd voor de beveiliging van Biak, maar hadden voldoende
actieradius om boven grote delen van de Vogelkop te opereren, mits de

120 DE NIEUW-GUINEA KWESTIE

navigatie vanaf de grond werd geleid. Daartoe zou de reeds bij Biak
aanwezige waarschuwingsradar moeten worden uitgebouwd tot een mel-
dings- en gevechtsleidingscentrum. Buiten bereik daarvan kon de taak
(met enige beperkingen) worden overgenomen door de onderzeebootja-
gers van de marine, die gelijke faciliteiten hadden. De Hunters zouden
worden gebaseerd op het vliegveld Boeroekoe, waar ook de MLD was
gevestigd. De luchthaven Mokmer kon dienst doen als reserve. De be-
staande vliegstrip op het eiland Noemfoor moest worden ingericht als
uitwijkvliegveld en kreeg ook een steunradar voor de gevechtsleiding.
Toen de Indonesische luchtmacht ook het vliegveld Toeal op de Kei-eilan-
den ging gebruiken, werd bovendien de vliegstrip van Kaimana geschikt
gemaakt voor beperkt gebruik door de Hunters. Om het tekort aan
legeringsruimte op Biak te ondervangen, werd een passagiersschip van de
KPM gevorderd (charteren was niet mogelijk vanwege het molestrisico) en
in Biak afgemeerd als logementsschip. Afgezien van de aankoop van
Neptunes was het niet nodig om over versterking van de zeestrijdkrachten
te spreken. Plannen daartoe, met verschillende opties, hadden steeds al
klaargelegen.

Naast de hiervoor genoemde operationele strijdkrachten werd tot uit-
zending besloten van de noodzakelijke land- luchtmachteenheden voor de
ondersteuning van personeel en materieel. Voor de bevelvoering werden
commandanten van beide krijgsmachtdelen, met de nodige stafelemen-
ten, in Hollandia geplaatst. De daar al gevestigde marinecommandant
werd hun hiërarchieke chef. Zo werd de defensie van Nieuw-Guinea, die
sinds 1955 aan de marine was opgedragen, weer een zaak van de drie
krijgsmachtdelen gezamenlijk (nadat eerder op Biak al kleine eenheden
waren gedetacheerd). De eenhoofdige leiding bleef evenwel gehandhaafd,
doordat de commandant zeemacht tevens commandant der Strijdkrach-
ten in Nieuw-Guinea (COSTRING) werd. De functie werd vervuld - tot het
einde — door schout bij nacht L.E.H. Reeser.

Ten koste van de NAWO-bijdrage

Om de genoemde versterking te kunnen realiseren, moesten de genoemde
eenheden worden onttrokken aan de bijdrage aan de NAVO. Alleen op die
wijze was op korte termijn de uitzending te verwezenlijken. Bij de land-
macht betekende dit de opheffing van een parate gevechtsgroep en drie
bataljons van het Eerste Legerkorps, plus een brigadestaf (die naar Hol-
landia ging). De op te heffen eenheden vormden getalsmatig vrijwel het
dubbele van de uit te zenden sterkte. Dat vloeide voort uit zaken als:
aparte opleidingen, in- en ontschepingsverlof, aparte en meer gecompli-
ceerde logistieke voorzieningen, reistijd van en naar Nieuw-Guinea, ver-
wachte grotere aantallen zieken en afkeuringen en dergelijke.

VERSCHERPING VAN HET CONFLICT 121

Om de onttrekking zo min mogelijk nadelig effect te doen sorteren,
werd besloten tot organisatorische wijzigingen binnen het legerkorps en
opvoering van de parate sterkte. Dit kon enerzijds door overheveling uit
territoriale eenheden, anderzijds werd het mogelijk door het besluit tot
verlenging van de diensttijd, vanwege de crisis om Berlijn. Daardoor
zouden steeds zeven lichtingsploegen onder de wapenen zijn in plaats van
zes.

Ook wat betreft de Hunters viel het nadelige effect te beperken doordat
het samenviel met een moderniseringsprogramma. De Hunters waren
luchtverdedigings- of interceptiejachtvliegtuigen en de NAVO had besloten
dit soort vliegtuigen deels te vervangen door een gordel van geleide
wapens. De eerste twaalf Hunters die naar de Oost zouden gaan, waren
beschikbaar uit de zgn. reserve voor vredesverliezen en dat tastte dus de
operationele sterkte niet aan. Echter, het personeel van de jachtvliegsqua-
drons was bestemd om te worden opgeleid door de NIKE geleide wapens.
De beslissing van de regering bracht met zich mee dat twee Hunter-squa-
drons l'/2 jaar eerder dan voorzien zouden worden opgeheven, namelijk
resp. medio '60 en medio '61. Eén NiKE-groep zou voorshands niet kunnen
worden opgericht.

Er waren nu twee problemen. Ten eerste was een deel van het mee te
zenden materiaal onder MDAP verkregen. Ten tweede moesten consulta-
ties plaatshebben met de bondgenoten over de onttrekking van de aan de
NAVO toegewezen eenheden.

Aangaande de MDAP goederen besloot de regering tot aankoop van
vervangend materiaal in de vs. Het ging daarbij vooral om de uitrusting
van de landmachteenheden en om de munitie. De Hunters waren destijds
voor eigen rekening aangeschaft.

Aangaande de consultatie kreeg het hoofd van de liaisonmissie op-
dracht de Supreme Allied Commander Europe en de Standing Group
(voorganger van het huidige Military Committee) op de hoogte te bren-
gen van de Nederlandse voornemens, zoals hiervoor is weergegeven,
inbegrepen de vervanging van de MDAP-goederen. Hij moest meedelen dat
de onttrekking voor onbepaalde tijd zou zijn.

De mededeling stuitte bij de militaire autoriteiten niet op ernstige
bezwaren.79 Dat lijkt verwonderlijk, omdat de situatie in Europa gespan-
nen was en de NAVO streefde naar versterking van de parate strijdkrach-
ten. Deze milde ontvangst werd ingegeven door het feit dat ons land altijd
zijn NAVO-taken goed vervulde. Bij de Annual Review werd de Nederland-
se bijdrage steeds als goed beoordeeld, dit in tegenstelling tot die van
sommige andere lidstaten. Het werd ook op prijs gesteld dat een en ander
in het lopende moderniseringsprogramma was ingepast, zodanig dat de
sterktevermindering tijdelijk zou zijn en er uitzicht was dat uiteindelijk

122 DE NIEUW-GUINEA KWESTIE

niet noemenswaard op de NAVO-bijdrage zou worden beknibbeld. Kort-
om: het kwam Nederland te stade een trouwe bondgenoot te zijn.

Nu de militaire consultatie weinig problemen opriep, werd ook in de
NAVO-raad de kwestie vrij gemakkelijk aanvaard. Het werd begrepen dat
de door Nederland voorgestane politiek ondersteuning met militaire
macht ter plaatse noodzakelijk maakte.

De uitzending van de Doorman

Zoals al opgemerkt, werd de luchtdreiging door de snel in kracht en
geoefendheid toenemende Indonesische luchtmacht als acuut gezien. De
uitzending van een eerste dozijn Hunters zou weliswaar vrij snel haar
beslag kunnen krijgen, maar die zouden pas inzetbaar zijn als de grondor-
ganisatie op peil zou zijn. Dat zou ongeveer een halfjaar in beslag nemen.
De vcs beraadden zich derhalve hoe deze tijd te overbruggen. Besloten
werd aan de politieke leiding voor te leggen hiertoe Hr. Ms. vliegkamp-
schip Karel Doorman tijdelijk naar Nieuw-Guinea te zenden.

Eerder was al besloten dat de Doorman met twee onderzeebootjagers
een oefen- en vlagvertoonreis zou maken, zoals de marine die zo nu en dan
uitvoert. Het was de bedoeling dat die reis naar het Caraïbisch gebied en
Zuid-Amerika zou gaan. De bestemming zou dus moeten worden gewij-
zigd. De Doorman had een squadron Seahawk-straaljagers aan boord en
uiteraard faciliteiten voor gevechtsleiding. Daarmee zou dus het even-
wicht in de lucht kunnen worden gehandhaafd tot het Hunter-squadron
operationeel zou zijn. Het voorstel van de vcs behelsde tevens het versche-
pen van het eerste dozijn Hunters met de Doorman.

In de ministerraadsvergadering van 25 maart, waar de principebeslui-
ten over het Versterkingsplan 1960 werden genomen (vele zaken moesten
nog worden uitgewerkt80) werd de beslissing over de Doorman nog twee
maanden aangehouden. Wel zou de Tweede Kamer worden ingelicht, te
weten op 5 april. De verdere besluiten zouden nog niet naar buiten
worden gebracht, omdat nog consultatie met de bondgenoten nodig was.
Voor de schepen leverde dit minder problemen op, want de onttrekking
zou tijdelijk zijn en reizen buiten het NAVO-gebied werden regelmatig
gemaakt, zowel door Nederlandse schepen als door schepen van de
andere lidstaten.

De ambassadeur bij de NAVO kreeg opdracht de Raad van het voorne-
men in te lichten, maar nog niet te spreken over de mee te voeren
Hunters.81 Hij kweet zich van deze taak, waarbij hij vermeldde dat het
ging om een vlagvertoonreis, maar dat die toch mede moest worden
gezien tegen de achtergrond van de toenemende militaire kracht van
Indonesië. Dit vertoon was bedoeld als eerste stap 'to discourage Indone-

VERSCHERPING VAN HET CONFLICT 123

sia'. Het is duidelijk dat deze politieke dimensie, namelijk van preventief
machtsvertoon, door het ministerie van Buitenlandse Zaken was toege-
voegd aan het militaire voorstel van de vcs. Later werd de reis in een
communiqué aangekondigd als een vlagvertoonreis, welk vertoon er
mede op was gericht om tegenover Indonesië, de plaatselijke bevolkingen
de bondgenoten de effecten te versterken die met de aanvullende defensie-
maatregelen werden beoogd.82

Was dus op 25 maart een definitief besluit twee maanden aangehouden,
enige dagen later bleek het voornemen van de reis al te zijn uitgelekt. Er
verschenen berichten over in de pers. Daarom werd duidelijkheid ver-
schaft door het uitgeven van een communiqué op 30 maart. Hierin werd
gesteld dat het smaldeel eind mei zou vertrekken, enige tijd gebaseerd zou
zijn in Nieuw-Guinea, vandaar uit enige landen in het Verre Oosten zou
bezoeken en medio december weer in Nederland terug zou zijn. Toxopeus
deed op 5 april mededeling in de Tweede Kamer, zoals reeds vermeld. Het
aanhouden van een definitief besluit voor twee maanden is verder niet
meer ter sprake geweest.

Minister Visser stuurde op 26 april een brief naar de Kamer waarin hij
bericht gaf van de voorgenomen versterking van de luchtverdediging, de
grondstrijdkrachten en de mogelijkheden tot luchtverkenning.83 De brief
werd op 10 mei in de Tweede Kamer behandeld. De regeringsfracties
toonden zich geïrriteerd door het ontbreken van vooroverleg. Omdat de
brief was verzonden tijdens het reces, hadden zij van de voornemens van
de regering voor het eerst uit de pers vernomen.84 De pvDA-oppositie
toonde zich kritisch. Fractievoorzitter Burger zei dat niet meer gesproken
kon worden van voortzetting van het beleid zoals dat door het kabinet-
Drees was gevoerd. Zijn fractiegenoot De Kadt sprak zijn twijfel uit over
de internationale militaire hulp. Burger diende een motie in waarbij de
regering werd uitgenodigd de brief van de minister in 'nadere overweging'
te nemen, teneinde overleg tussen de regering en de betrokken kamercom-
missie alsnog mogelijk te maken. De minister verdedigde het regerings-
standpunt met de hiervoor uiteengezette argumenten. De motie van
Burger werd verworpen.85 De uitspraak van Burger dat niet meer kon
worden gesproken van voortzetting van het beleid zoals door het kabinet-
Drees gevoerd, lijkt mij nogal ver gezocht. Ook onder Drees was het
standpunt dat er een toereikende defensie moest zijn, maar toen was er
niet het gevaar van omvangrijke infiltraties en geen Indonesische over-
macht in de lucht.

Er deed zich nog een merkwaardigheid voor toen Visser in antwoord op
De Kadts opmerking aangaande buitenlandse steun zei: 'Ik zou erop
willen wijzen dat wij op die hulp . . . rekenen en daarop kunnen rekenen'.
Maar de laatste vier woorden schrapte hij uit het stenogram, naar hij zei

124 DE NIEUW-GUINEA KWESTIE

om stilistische redenen. Enige kamerleden maakten daar bezwaar tegen.
Het deed geen goed aan de geloofwaardigheid van de bondgenootschap-
pelijke toezeggingen!

Intussen had in Indonesië de aankondiging van de reis van het smaldeel
met de Doorman tot felle reacties geleid. In de pers werd gesproken over
een 'oorlogshandeling'. Subandrio zei dat Indonesië er niet voor zou
terugschrikken als Nederland een militaire afrekening wenste. De hele
wereld kon nu zien dat Nederland agressief was. De Indonesische regering
zou 'niet onverschillig tegenover dit Nederlandse optreden blijven en de
noodzakelijke maatregelen treffen'.86 Die bleken te bestaan uit het over-
brengen van aanzienlijke militaire versterkingen naar de Molukken,
waarmee in juni '60 een aanvang werd gemaakt. Ook voedde de Indonesi-
sche regering via de persbureaus PIA en ANTARA de binnen- en buitenland-
se media met berichten die leidden tot een campagne tegen Nederland.

Sukarno was op dat moment bezig aan een wereldreis en maakte daar
gebruik van om de kwestie in de door hem bezochte landen aan de orde te
stellen. Na zijn bezoek aan president Nasser van Egypte verscheen een
communiqué waarin onder andere stond: 'De consequenties van zulk een
provocerend optreden komen geheel voor rekening van de Nederlandse
regering'.87

Op 3 juni diende Indonesië in Den Haag een schriftelijk protest in tegen
het zenden van een smaldeel naar Nieuw-Guinea. Tegelijkertijd werd de
zaak tevens met een brief onder de aandacht van de secretaris-generaal
van de VN gebracht.88 In die brief was sprake van een agressieve politiek,
van schending van het Handvest van de Verenigde Naties en van 'agressie-
ve koloniale ambities van Nederland in West-Irian'.

Ook Australië reageerde terughoudend en liet aanvankelijk weten dat
de reis via de zuidkust moest verlopen, zo het land zou worden aange-
daan. Er zouden geen oefeningen met de Australische marine worden
georganiseerd. Er werden acties verwacht van de communistische vak-
bonden. (Inderdaad weigerden die sleepboothulp toen het smaldeel
Freemantle aanliep. Op de thuisreis werd Sidney aangedaan. Er werden
toen toch gezamenlijke oefeningen gehouden, maar zonder er ruchtbaar-
heid aan te geven.)

Heel bijzonder was het geval van het voorgenomen bezoek aan Japan.
Dit bezoek was aangekondigd als markering van 350 jaar relaties tussen
beide landen: in 1610 had de voc toestemming gekregen handel te drijven
via het eiland Decima. Bovendien zou met het bezoek de normalisering
van de betrekkingen worden onderstreept, na de gebeurtenissen in de
Tweede Wereldoorlog. Nu is voor het bezoek van oorlogsschepen het
agrément van het te bezoeken land nodig. Dit werd door de ambassadeur
in Tokio aangevraagd, maar het ministerie van Buitenlandse Zaken liet

VERSCHERPING VAN HET CONFLICT 125

weten nog geen besluit te kunnen nemen. Indonesië had bezwaar tegen het
bezoek aangetekend en Japan wenste de gevoelens van dat land te ontzien
vanwege de grote economische belangen. Luns liet daarop via de Japanse
ambassadeur in duidelijke taal weten de Japanse aarzeling niet te begrij-
pen nu Nederland de banden wilde aanhalen, ondanks hetgeen in de
oorlog was voorgevallen. Dit bracht Japan ertoe in te stemmen met een
bezoek aan Yokohama van 8 tot 12 september.

Voor Indonesië was dit aanleiding om Tokio onder zware druk te
zetten. Gedreigd werd alle economische en diplomatieke relaties te ver-
breken. Tegelijkertijd begon een agitatiecampagne, geleid door de com-
munisten. (Japan had juist een zeer roerig halfjaar van demonstraties
achter de rug vanwege de herziening van het veiligheidsverdrag met de vs,
culminerend in rellen in mei en juni. Die waren gericht tegen het aange-
kondigde bezoek van president Eisenhower. Diens perschef James Hager-
ty werd gemolesteerd. Premier Kisji trad af. Eisenhower besloot zijn
bezoek uit te stellen.89) De Japanse regering deed nu een beroep op
Nederland om van het vlootbezoek af te zien, teneinde Japan uit de
impasse te helpen. Luns weigerde echter voor Indonesische druk te wij-
ken. Het bezoek werd doorgezet en het smaldeel vertrok naar Japan.
Echter op 3 september trok Tokio de verleende toestemming in. Volgens
minister van Buitenlandse Zaken Kosaka was de reden dat de schepen
terugkeerden van machtsvertoon in het door Nederland en Indonesië
omstreden gebied van Nieuw-Guinea. Een rechtstreeks uit Nederland
komend schip zou wel verwelkomd zijn.90

Het smaldeel moest de steven wenden en naar Nieuw-Guinea terugke-
ren. Op diezelfde derde september weigerde de Filippijnse regering door-
vaart aan een van de onderzeebootjagers die naar Hongkong moest voor
herstel van averij.

De hoogst ongebruikelijke Japanse stap en ook het onopgemerkt geble-
ven Filippijnse besluit demonstreerden nog eens te meer hoe de internatio-
nale verhoudingen lagen. Twee landen met westers gezinde regeringen
kozen voor Indonesië en tegen Nederland toen zij door de omstandighe-
den in het geschil tussen beide landen werden betrokken. Het was duide-
lijk dat dit geschil de Nederlandse positie in de wereld ondergroef, vooral
in politieke zin.

Dit bleek ook uit de houding in de kring van permanente vertegenwoor-
digers bij de NAVO.91 De onttrekking van strijdkrachten aan de 'earmarked
forces' was met weinig tegenstand aanvaard, enerzijds omdat Nederland
steeds zijn NAvo-taken getrouw had vervuld, anderzijds omdat Frankrijk
en Groot-Brittannië in gelijke omstandigheden hetzelfde hadden gedaan.
Nederland had die beide landen daarin gesteund, zodat nu wederkerig zij
ons land niet zwaar vielen. De andere lidstaten volgden deze twee belang-
rijke leden uit de Standing Group.

126 DE NIEUW-GUINEA KWESTIE

Dat wilde niet zeggen dat de bondgenoten Nederland van harte steun-
den, aldus de toenmalige ambassadeur, Boon92. De collega-ambassadeurs
vonden het een vervelende zaak. Zij deelden niet de Nederlandse mening
dat het Indonesië van Sukarno communistisch dreigde te worden - het
argument dat in de NAVO werd gehanteerd. Enige malen moest hij in de
Raad het Nederlandse standpunt toelichten, maar dat 'viel dood'; er
heerste een gemelijke stemming. Men zag niet in wat ons land in het Verre
Oosten nog te zoeken had. Deze opvatting van de ambassadeurs weerspie-
gelde ongetwijfeld die in hun hoofdsteden.

Boon raakte ervan overtuigd dat als het erop aan zou komen, op steun
van de bondgenoten niet viel te rekenen. Hij stelde hierover een nota op.
De permanente vertegenwoordiger bij de NAVO ressorteert niet onder
Buitenlandse Zaken, maar wordt benoemd als representant van de rege-
ring. Daarvan maakte Boon gebruik om zijn nota rechtstreeks aan te
bieden aan de regering. Hij deed voorstellen om de spanning te verminde-
ren, waarbij hij teruggreep op de ten tijde van de RTC geopperde mogelijk-
heid van een condominium, met inschakeling van de VN. Luns achtte deze
nota een doorkruising van het beleid en was in hoge mate ontstemd. Hij
gaf Boon opdracht de nota in te trekken, hetgeen deze deed, hoewel Luns
niet zijn hiërarchieke chef was.

Indonesië verbreekt de betrekkingen

Ondanks de genoemde acties en de agitatie in Indonesië93 kwam het toch
als een verrassing toen Sukarno in een rede ter gelegenheid van de 15de
Onafhankelijkheidsdag, op 17 augustus, aankondigde dat Indonesië de
diplomatieke betrekkingen met Nederland zou verbreken.94 Dit geschied-
de vanwege de halsstarige houding van Nederland, die was gebleken bij
het zenden van de Karel Doorman naar West-Irian. Sukarno zei dat zijn
land in de kwestie om West-Irian nu 'andere middelen te baat zal nemen
dan om onderhandelingen te verzoeken'. 'Het gebied moet op revolutio-
naire wijze worden bevrijd'. Sukarno bracht in herinnering dat in het
verleden de politiek van vriendschappelijke overreding op een mislukking
was uitgelopen, evenals de jarenlange poging om de wereldopinie te
overtuigen van de rechtvaardigheid van de Indonesische eisen. 'Thans
zullen wij niet meer moeten vragen dat ons recht wordt gedaan, maar
ervoor moeten zorgen gereed te zijn daarvoor te vechten'. Vergelijkt men
de acties die Sukarno in zijn rede aankondigde met het eerder vermelde
vier-fasenplan, dan stemmen die wel overeen, al was het woordgebruik
van de president op de Onafhankelijkheidsdag krijgshaftiger.

Kort na 17 augustus stelde minister Subandrio de Nederlandse zaakge-
lastigde officieel in kennis van het verbreken van de diplomatieke betrek-

VERSCHERPING VAN HET CONFLICT 127

kingen. Als reden werd vermeld de provocatieve en agressieve houding
van Nederland en de maatregelen inzake West-Irian, 'dat een wettig en
integraal onderdeel vormt van het grondgebied van de Republik Indone-
sia'.

De wederzijdse diplomatieke missies werden opgeheven.95 Tien jaar na
de soevereiniteitsoverdracht en de vorming van de Nederlands-Indonesi-
sche Unie waren alle formele banden tussen de beide landen geslaakt.

De Indonesische autoriteiten hebben een direct verband gelegd tussen
het uitzenden van een smaldeel met Hr. Ms. Karel Doorman als vlagge-
schip en het verbreken van de diplomatieke betrekkingen. De vraag kan
worden gesteld of versterking van de defensie op een minder spectaculaire
manier dezelfde reacties zou hebben opgeroepen. Hoe dan zou zijn gehan-
deld, laat zich moeilijk beredeneren. Aannemelijk lijkt mij dat de Indone-
siërs toch wel op een volledige breuk zouden hebben aangestuurd. Nu
hadden zij daartoe een gerede aanleiding. In elk geval bevestigt de gang
van zaken dat het zenden van een vlootverband een sterk demonstratief
karakter heeft. Dat is een feit dat ruime bekendheid geniet. Vlagvertoon
met oorlogsschepen is een declaratie van politieke betrokkenheid en kan
ook het karakter hebben van het tonen van de wil tot machtsprojectie.
Steeds is het een instrument in het diplomatieke verkeer, waarmee de
vlaggestaat laat blijken elders in de wereld zichtbaar aanwezig te willen
zijn. De Indonesiërs hamerden steeds op het uitzenden van de Doorman,
een in wezen tijdelijke zaak, maar noemden nauwelijks de blijvende
versterking van land- en luchtmacht. De Doorman werkte als de spreek-
woordelijke rode lap op een stier.

Dat het zenden van een smaldeel tot zulke heftige reacties zou kunnen
leiden, is niet besproken in de ministerraad en dus waarschijnlijk niet
voorzien (het aanvankelijk aanhouden van de beslissing voor twee maan-
den had, voor zover ik kon zien, geen internationale politieke redenen). Ik
denk niet dat dit samenhing met de vorm waarin de versterking van de
defensie was gegoten, maar eerder uit het feit dat de bewindslieden
onvoldoende begrepen hoe de stemming in Indonesië was. Zeker was ook
niet voorzien dat andere landen zo afwijzend zouden reageren. Al met al
was er geen sprake van 'to discourage Indonesia'. Integendeel, Indonesië
wist de kwestie te gebruiken ten eigen voordele en ging daarbij te werk op
een wijze die voor ons land als een verrassing kwam.

Toch, bezien tegen de politiek-strategische verhoudingen van dat mo-
ment, zowel ter plaatse als in Europa, komt mij voor dat de versterking
van de verdediging, waartoe de regering in 1960 besloot, evenwichtig en
juist was. In het gevoerde Nieuw-Guinea-beleid paste een demonstratie
dat het met de beveiliging van het eigen grondgebied ernst was. Dat moest
enerzijds rust geven aan de eigen bevolking, anderzijds moest het de

128 DE NIEUW-GUINEA KWESTIE

Indonesiërs duidelijk maken dat het gebied niet openlag voor een 'militai-
re wandeling'. Ten derde toonde het aan de bondgenoten dat Nederland
zichzelf in de eerste plaats verantwoordelijk achtte voor de defensie.

De versterking betekende slechts een geringe vermindering van de
gevechtskracht in Europa, waaraan de regering terecht voorrang gaf. Ook
valt niet vol te houden dat ons land met deze maatregelen agressieve
bedoelingen had. De strijdkrachten in Nieuw-Guinea waren tot niet
anders in staat dan tot beperkte acties binnen het eigen gebied. Het
Versterkingsplan was een terughoudend antwoord op de toegenomen
mogelijkheden van de Indonesische krijgsmacht, die met name aan het
licht waren gekomen in de acties tegen de rebellen op Sumatra en Celebes.
Daarbij waren amfibische en luchtlandingsoperaties uitgevoerd, zij het
van beperkte omvang. Daarnaast was er de dreiging van luchtaanvallen
met moderne vliegtuigen die de sovjets hadden geleverd.

Daartegenover werd een combinatie van statische en mobiele beveili-
ging gesteld, die als toereikend is aan te merken. Let wel: toereikend nu
Indonesië onder de werking van de politieke afschrikking geen groot
conflict wilde riskeren. Het plan-Fidelio werd goeddeels nog in 1960
uitgevoerd, maar eerst in het begin van '62 werd de sterkte van het
Hunter-squadron op 24 vliegtuigen gebracht en arriveerden ook tien
Neptunes.

In de geschetste situatie, kort nadat Indonesië de betrekkingen met ons
land had verbroken en juist het vernederende bericht wereldkundig was
geworden van de Japanse weigering Harer Majesteits schepen toe te laten,
ontstond rumoer door uitlatingen van minister-president De Quay. Op 5
september had de directeur van de Rijks Voorlichtings Dienst een cocktail
georganiseerd om De Quay kennis te laten maken met de internationale
pers. Daarbij kwamen ook het afgelaste vlootbezoek en de kwestie
Nieuw-Guinea aan de orde.96

Daags daarna meldden de internationale persbureaus dat De Quay had
verklaard dat internationalisatie van de kwestie Nieuw-Guinea werd
overwogen. Een voorstel dienaangaande zou Nederland aan de VN willen
voorleggen en mogelijk zou de medewerking worden ingeroepen van de
vs, India en Australië. De Quay had gezegd dat een beheerschap het meest
geschikt leek te zijn. Wel had hij verklaard het twijfelachtig te vinden of de
VN de verantwoordelijkheid inzake Nieuw-Guinea op zich zou willen
nemen, gezien hetgeen in de Kongo gaande was. Maar Nederland dacht
aan een manier zelf het beheer voort te zetten, onder toezicht van de VN of
van een aantal door de VN aan te wijzen landen. Nederland had de VN al
gepolst en het was duidelijk dat die de verantwoordelijkheid voor Nieuw-
Guinea niet op zich wilden nemen. Desondanks achtte Nederland het
gewenst een nieuw voorstel in deze geest te doen.

VERSCHERPING VAN HET CONFLICT 129

Toen bleek dat deze berichten nogal was opschudding veroorzaakten,
liet De Quay door de RVD een communiqué uitgeven:

'Naar aanleiding van circulerende persberichten als zou de Nederland-
se regering overwegen te streven naar internationalisatie van Nieuw-
Guinea, deelt de regering mee dat geen enkele wijziging is gekomen in
haar buitenlands beleid ten aanzien van dit gebiedsdeel.'

Luns zei hetzelfde tijdens een persconferentie, diezelfde 6de september,
aan boord van de Nieuw Amsterdam, waarmee hij naar Amerika zou
vertrekken. Hij zei nog ruggespraak te hebben gehad met De Quay,
waarbij duidelijk was geworden dat de pers aan de verklaring van de
minister-president een uitleg had gegeven die verder ging dan deze had
bedoeld. Sprekend over mogelijkheden, voorwaarden en perspectieven
van een trustschap voor Nederland inzake Nieuw-Guinea zei Luns daar
persoonlijk niet zoveel bezwaren in te zien. Echter: Indonesië zou zich
ertegen verzetten. Elke mogelijkheid die was bestudeerd om de bevolking
zelfbeschikking te verlenen, was door dat land afgewezen omdat het
standpunt werd ingenomen dat Nieuw-Guinea deel uitmaakt van Indone-
sië.

De Quay stelde de kwestie van mogelijke internationalisering wel dege-
lijk op dat moment in de ministerraad aan de orde, zoals in het volgende
hoofdstuk ter sprake komt. Het is moeilijk om uit officiële bescheiden af
te leiden wat precies De Quay's persoonlijke opvatting was aangaande
Nieuw-Guinea. Duynstee stelt dat hij bij de kabinetsformatie had willen
bedingen dat het kabinet een internationale oplossing zou kunnen zoe-
ken. Maas, zich baserend op aantekeningen van Romme, bevestigt dat en
vermeldt dat enige vooraanstaande KVP-politici hem daar van af brach-
ten.97 Maar De Quay's handelen duidt er sterk op dat hij zijn oorspronke-
lijke idee niet had prijsgegeven.

VI Wijzigingen van inzicht

Was 1960 het jaar van de militaire versterkingen, en mede daardoor van
de breuk tussen Nederland en Indonesië, van 1961 kan worden gezegd dat
het het jaar was waarin de inzichten in ons land zich ingrijpend wijzigden.
Dat bleef voor de Indonesiërs niet verborgen en zij zullen er zeker uit
hebben geconcludeerd dat hun diplomatie en hun vier-fasen plan effect
sorteerden. De evoluerende opvattingen bij de Nederlandse regering en in
het parlement leidden ertoe dat aan het eind van 1961 het inzicht was
gerijpt dat het gevolgde beleid niet te handhaven was. Er ontstond een
situatie waarop de regering niet was voorbereid en waarin zij niet goed
wist wat haar nu te doen stond.

Gedachten over internationalisering en trustschap

Het Indonesische besluit om de diplomatieke betrekkingen te verbreken,
leidde in de Nederlandse pers en in het politieke circuit tot schrikachtige
reacties. Men gaf er blijk van nu in te zien dat Indonesië inzake Nieuw-
Guinea hoe dan ook zou doorzetten. In 1958 had het Nederlandse denken
nog de uitvlucht gehad dat het ging om de economische verhoudingen, die
Indonesië naar zijn hand wilde zetten, maar nu was er geen enkel ander
argument in het spel dan de kwestie Nieuw-Guinea. Zo met de neus op de
feiten gedrukt, en zich realiserend wat de eventuele consequenties ervan
zouden kunnen zijn, begon men na te denken over alternatieven voor het
tot dan toe ingenomen standpunt. Daarbij deed het begrip 'internationali-
sering' opgeld. Via deze internationalisering dachten velen een dreigend
ernstig conflict te kunnen vermijden en toch een honorabele oplossing te
bereiken. (Ook Indonesië wilde, blijkens het vier-fasen plan, internationa-
lisering van de kwestie, maar dan wel in een andere betekenis.)

De ministerraad beraadde zich op initiatief van De Quay in september
'60 over deze geluiden, ten eerste omdat de kwestie weldra in het parle-
ment weer aan de orde zou komen, zodat de bewindslieden van Binnen-
landse Zaken dan moesten weten dat de regering achter hen stond; ten
tweede omdat de minister van Buitenlandse Zaken bij de Verenigde

WIJZIGINGEN VAN INZICHT 131

Naties stappen zou willen ondernemen.1 Ongetwijfeld speelde dit De
Quay door het hoofd tijdens zijn genoemde gesprek met de pers, enige
dagen tevoren.

Het kabinet constateerde nog eens, zoals ook in voorgaande jaren al
was gebeurd, dat het ongewenst was tot een regeling te komen die Indone-
sië of zijn naaste vrienden binnen zou halen. De gedachtenwisseling leidde
tot de eenstemmige constatering dat het kabinet internationalisering wel
wilde overwegen en daaronder zou verstaan: het wekken van begrip en het
verwerven van steun voor het beleid inzake Nieuw-Guinea, dat is gericht
op doeleinden die ook de Verenigde Naties nastreven. Principiële bezwa-
ren tegen het betrekken van andere landen, of van de VN, bij het beleid had
het kabinet niet meer.

Ondertussen realiseerde de regering zich dat het moeilijk zou zijn in de
internationale wereld begrip te wekken voor het Nederlandse standpunt.
Dat hadden de reacties op het uitzenden van Hr. Ms. Karel Doorman wel
bewezen. In de ogen van vele landen waren er nog maar twee koloniale
staten in de wereld: Nederland en het Portugal van Salazar. De naam van
Nederland in de wereld werd aangetast, zoals was gebleken. Dat kon
onaangename repercussies hebben op economisch gebied. Zelfs werd de
gedachte in de ministerraad geopperd dat overdracht aan Indonesië niet
zou zijn uitgesloten, als eerst Sukarno maar zou verdwijnen.

Het kabinet was van mening dat het niet gewenst was een termijn te
noemen waarop de Papoea's het zelfbeschikkingsrecht zouden effectu-
eren. Over zo'n termijn, waarop vooral de PVDA aandrong, zou de op te
richten Nieuw-Guinea Raad moeten meebeslissen.

Te constateren valt dat ook bij de ministers de stemming zorglijk was.
Het besef brak weer door dat ons land toch in feite alleen stond. Welis-
waar was agressie op korte termijn niet waarschijnlijk, maar de ontwikke-
lingen in de wereld gaan snel. Nederland zou, zo was het gevoelen, naar
wegen moeten zoeken om van zijn koloniale imago af te komen en het
inzicht rijpte dat het belang van de Papoea's toch moest worden afgewo-
gen tegen Nederlands eigen belangen. Er zou dus een manier gevonden
moeten worden om op niet te lange termijn van Nieuw-Guinea af te
komen, maar de uitgestippelde weg van bestuurlijke en economische
ontwikkeling zou wel eens in de problemen kunnen geraken, hetzij door-
dat Indonesië een 2/3 meerderheid voor zijn standpunt zou weten te
verwerven in de VN, hetzij dat het militair zou optreden. Toch besloot het
kabinet op de oude voet voort te gaan; de Nieuw-Guinea Raad moest er
komen en er zou geen termijn worden genoemd voor beëindiging van de
Nederlandse soevereiniteit. Maar dat alles was wel continuïteit in het
beleid bij gebrek aan andere mogelijkheden.

Ook de mogelijkheid van een trustschap kwam in deze vergaderingen

132 DE NIEUW-GUINEA KWESTIE

van de ministerraad weer aan de orde als een vorm van internationalise-
ring. Dat was niet voor het eerst. Bij de RTC was van ambtelijke zijde de
mogelijkheid van een condominium of een trustschap al geopperd. In
1956, na het verbreken van de Unie, was in de ministerraad gesproken
over een beheersvorm onder de VN. Maar in beide gevallen was het idee
verworpen omdat het onaanvaardbaar was Indonesië bij het bestuur van
Nieuw-Guinea te betrekken. Ook Indonesië had elke vorm van mandaat
of trustbeheer door Nederland afgewezen.

Nederland bestuurde Nieuw-Guinea in overeenstemming met hoofd-
stuk XI van het Handvest van de VN, dat handelt over Niet Zelfbesturende
Gebieden. Er werd uit dien hoofde jaarlijks gerapporteerd over de ont-
wikkelingen. Daarnaast voorziet het Handvest nog in een andere moge-
lijkheid, namelijk die van hoofdstuk XII, dat gaat over het Trust-
schapstelsel. Artikel 77 verklaart het van toepassing op drie categorieën:
- voormalige mandaatsgebieden,
- voormalige Duitse, Italiaanse en Japanse gebieden,
- gebieden die door staten, die verantwoordelijk zijn voor het beheer,

vrijwillig onder dit stelsel worden geplaatst.
Daarnaast opent artikel 81 nog de mogelijkheid dat de VN zelf trustbe-
heerder is.

Hoewel dus in '56 beide zijden een Nederlands trustschap afwezen, was
in feite in Nederland de gedachte niet verlaten. Luns had er vertrouwelijk
over gesproken met Hammarskjó'ld, de SG/ VN, voor de eerste keer in 1957.
Dat was aan de vooravond van de acties tegen het Nederlandse bedrijfsle-
ven. Daarbij was de mogelijkheid genoemd andere landen bij het beheer te
betrekken, overeenkomstig de derde categorie van artikel 77. In '58 had
Luns geopperd dat Nederland niet zelf het trustschap zou uitoefenen en
gevraagd of dat meer kans van slagen had. Hammarskjóld had geant-
woord dat die mogelijkheid door Indonesië evenzeer zou worden geblok-
keerd. Luns had ook de mogelijkheid van een VN-trustschap krachtens
artikel 81 te berde gebracht. Dat was door de SG eveneens van de hand
gewezen, omdat de VN daartoe in feite de toerusting miste. 'Do not burden
the UN with a new conflict', was de reactie op de sonderingen van Luns
geweest.2 Daar blijkt uit dat Hammarskjó'ld op dat moment, najaar '58, in
de spanningen tussen Nederland en Indonesië geen zaak zag waarmee de
Wereldorganisatie zich moest bezighouden.

Sukarno en Luns in de VN

Nu twee jaar later het kabinet de mogelijkheid van internationalisering
onder ogen zag, besprak Luns bij zijn bezoek aan de VN ter gelegenheid

WIJZIGINGEN VAN INZICHT 133

van de Algemene Vergadering, in september en oktober 1960, met Ham-
marskjöld nog eens de mogelijkheden van een trustschap. Alle variaties
passeerden de revue, maar Hammarskjöld gaf als zijn oordeel dat dit
onhaalbaar was, aldus rapporteerde Luns aan zijn collega's.3 Hammar-
skjöld had niet afgewezen dat Nederland, via de geëigende commissie uit
de Algemene Vergadering, zou voorstellen een missie onder auspiciën van
de Verenigde Naties naar het gebied te zenden. Na nader beraad had Luns
van deze mogelijkheid afgezien, omdat niet viel te voorzien hoe hierop
zou worden gereageerd en of het wel mogelijk zou zijn in voldoende mate
het initiatief in handen te houden. Het leek beter af te wachten of zich een
goede gelegenheid zou voordoen, bijvoorbeeld als in de Algemene Verga-
dering zou worden gedebatteerd over kolonialisme, om te herhalen dat
een VN-missie zich ter plaatse zou kunnen overtuigen.4

In deze Algemene Vergadering kwam het kolonialisme inderdaad ruim
aan de orde. Zo werd door 43 Afro-Aziatische landen, waaronder Indone-
sië, een resolutie ingediend onder de titel 'Declaration on the Granting of
Independence to Colonial Countries and Peoples'.5 De resolutie werd op
14 december aanvaard. Nederland stemde vóór en heeft daar later gebruik
van gemaakt bij het zoeken naar een oplossing.

De gespannen toestand in de wereld, met name veroorzaakt door de
crisissituatie in Berlijn, was voor vele regeringsleiders en staatshoofden
aanleiding om zelf naar New York te gaan (het was de vermaarde zitting
waarbij de Russische partijleider Chroestjow met zijn schoen op tafel
sloeg). De Nederlandse delegatie greep de gelegenheid aan om het rege-
ringsbeleid te bespreken met andere delegaties, waarbij de nadruk werd
gelegd op de onzelfzuchtige wijze waarop Nederland de plaatselijke be-
volking tot zelfbeschikking opleidde. Luns meldde dat dit bij een aantal
delegaties begrip had ontmoet. Van verschillende zijden werd erop aange-
drongen dat Nederland meer bekendheid zou geven aan zijn activiteiten
terzake.6 Het bleek de Nederlandse delegatie ook dat in de vele onderlinge
besprekingen tussen de aanwezige staatslieden de kwestie Nieuw-Guinea
herhaaldelijk ter sprake kwam.

Ook Sukarno was in New York en sprak op 30 september deze XVe
Assemblee van de VN toe. Hij sprak over de vele wereldproblemen en de
onderlinge rivaliteiten en stond in dat verband stil bij Nieuw-Guinea.7 Hij
schetste de toestand daar als explosief en een bedreiging van de wereldvre-
de, door het tegenover elkaar staan van twee troepenmachten en door het
feitelijk voortbestaan van imperialisme en kolonialisme. Sukarno noem-
de West-Irian een koloniaal zwaard, gericht op het hart van Indonesië en
hij sprak over 'onze tegenwoordige vastbesloten pogingen om een oplos-
sing te bereiken volgens onze eigen methoden', omdat Nederland faalde
om de loop van de historie naar waarde te schatten.

134 DE NIEUW-GUINEA KWESTIE

Minister Luns nodigde daarop in zijn rede op 4 oktober tot de Algeme-
ne Vergadering, Indonesië uit om openlijk te verklaren dat het geen
plannen koesterde om militaire agressie te plegen. De volgende dag
antwoordde Subandrio, waarbij hij onder meer verklaarde:'We will meet
physical force with physical force. Do not expect us to sit idly by and
accept passively hostile Netherlandse activitities. Do not expect us passi-
vely to wait a fate dictated by a remote and unrealistic nation'.8-9

Tot degenen die van zijn aanwezigheid bij de XVe Algemene Vergade-
ring gebruik maakten om de kwestie Nieuw-Guinea met andere betrokke-
nen te bespreken, behoorde ook de minister-president van de Maleise
Federatie, toengkoe Abdoel Rahman. Hij wilde een initiatief ontplooien
om op wat langere termijn de soevereiniteit over te dragen aan Indonesië,
na een interim met bemoeienis van de Verenigde Naties. Voor de Neder-
landse belangen zouden daarbij speciale bepalingen moeten worden ge-
maakt.10 In de ministerraad werd besloten een voorzichtig-positieve
houding tegenover deze bemiddelingspoging aan te nemen." In die zin
werd er met Abdoel Rahman gesproken tijdens zijn bezoek aan Den Haag
op 25 november. In de Indonesische pers werd evenwel fel actie gevoerd
tegen dit initiatief, ongetwijfeld geïnspireerd door de Indonesische rege-
ring. Op 6 december maakte Abdoel Rahman, verwijzend naar deze
reactie, bekend dat hij zijn bemiddelingspoging had gestaakt.12

Sovjetwapens voor Indonesië

Van zijn verblijf in de vs maakte Luns ook gebruik om te informeren bij de
Amerikaanse regering naar de stand van zaken met betrekking tot de twee
jaar eerder toegezegde steun, in geval van Indonesische agressie. Het
antwoord hierop was dat men opzag tegen stafbesprekingen hierover. Die
zouden mogelijk niet geheim blijven en dan kunnen leiden tot ongewenste
repercussies. Luns drong erop aan toch voorbereidingen te treffen, omdat
anders de toezegging een dode letter zou blijken te zijn. Maar kort daarop
deelde de Amerikaanse ambassadeur namens zijn regering mee dat deze
generlei toezegging had gedaan dat de us Navy voorbereidingen zou
treffen i.v.m. militaire activiteiten van Indonesië met betrekking tot
Nieuw-Guinea.13 Dit bericht werd in de ministerraad voor kennisgeving
aanvaard. Dat wekt bevreemding, want in een voorgaande vergadering,
waar de gang van zaken in de Algemene Vergadering in retrospect was
besproken, was ook de militaire situatie geëvalueerd. Daarbij was de
vraag aan de orde gesteld of de bondgenoten de versterking van de
defensie van Nieuw-Guinea, waartoe eerder dat jaar was besloten, ade-
quaat vonden.14

Daarbij was de werking van de 'politieke afschrikking' nog eens de

WIJZIGINGEN VAN INZICHT 135

revue gepasseerd. De militaire implicatie daarvan was dat de bondgeno-
ten verwachtten dat ons land in Nieuw-Guinea een beveiliging tegen een
'coup de main' in stand zou houden. De bondgenoten vragen ons niet -
aldus Luns - hoe wij de defensie daartoe denken op te zetten en als
Nederland hun zou vragen of de militaire versterking adequaat is, zouden
zij niet antwoorden. Eventuele hulp van de Verenigde Staten, Australië en
Groot-Brittannië zou niet ervan afhangen of Nederland zelf nog meer zou
doen op militair gebied.

Naar mijn inzicht is hier toch wel een parallel met de Nederlandse vraag
aan de Amerikaanse regering, of die wel voorbereidingen trof voor steun
en de eerder geconstateerde noodzaak om tenminste besprekingen op
stafniveau te houden. Er schuilt geen logica in enerzijds niet te spreken
met de bondgenoten over wat ons land (zelf) deed aan de defensie van
Nieuw-Guinea, maar anderzijds wel te informeren naar wat een bondge-
noot terzake doet - en dan het antwoord: 'Niets' voor kennisgeving aan te
nemen. Het lijkt waarschijnlijk dat dit samenhing met het feit dat in die
periode de politieke afschrikking goed werkte. Verschillende landen,
waaronder India, hadden aan de regering in Djakarta duidelijk doen
blijken dat zij gekant waren tegen een militair conflict in deze hoek van de
wereld, aldus werd in de ministerraad gerapporteerd. Indonesië trof geen
voorbereidingen voor een grote militaire aanval.15

In de eerste week van 1961 kwam er een aanwijzing dat dit wellicht niet
zo zou blijven. Subandrio en Nasution, in zijn hoedanigheid van minister
van Defensie, bezochten Moskou. Ook de bevelhebber van de luchtstrijd-
krachten, Suryadarma, maakte deel uit van de delegatie. Het viel diplo-
maten ter plaatse op dat Nasution door de sovjets als de belangrijkste
persoon werd beschouwd en met veel eerbetoon werd behandeld. Dat zal
wel te maken hebben met het feit dat de Amerikanen Nasution zagen als
hun man, wat bij de sovjets ongetwijfeld bekend was. Zij hadden er alle
belang bij Nasution van die westerse oriëntatie af te brengen.

Ten tijde van dit bezoek, op 6 januari '61, sprak Sukarno op een
vlootdag over de vaste wil van Indonesië om West-Irian te ontrukken aan
het koloniale gezag van Nederland. Hij bracht de reis van Nasution naar
Moskou, die diende voor de aankoop van moderne wapens, daarmee in
verband.

In Moskou verklaarde Nasution op een persconferentie dat Indonesië
Nieuw-Guinea via vreedzame weg wilde verwerven, maar 'diplomatie
moet worden gesteund door macht'. Hij zei dat zijn land wapens zou
kopen waar de voorwaarden het beste waren. Tot dan toe waren de
leveringen uit Oost en West in evenwicht geweest, maar de Verenigde
Staten legden beperkingen op bij de levering van zware wapens; de
Sovjetunie deed dat niet.16

136 DE NIEUW-GUINEA KWESTIE

Hier trad dus aan het licht dat Indonesië in de richting van het Kremlin
werd gedreven door het geschil met ons land over Nieuw-Guinea. Om dit
geschil op de gewenste wijze op te lossen, had Indonesië militaire macht
nodig, hetzij als diplomatiek drukmiddel (zoals Nasution zei), hetzij voor
militaire actie (zoals Sukarno liet doorschemeren). Alleen de sovjets
waren bereid deze wapens te leveren, gecompleteerd met alle denkbare
politieke steun. De Amerikanen leverden geen zwaar materieel, omdat zij
tegen gebruik van geweld in het conflict waren en gezien de bondgenoot-
schappelijke relatie met ons land. De Nederlandse regering had, zoals al
eerder opgemerkt, verschillende malen laten weten dat de leverantie van
wapens door onze bondgenoten hen mede verantwoordelijk maakte voor
het gedrag van Indonesië vis a vis Nieuw-Guinea en in laatste instantie
voor de veiligheid van dat gebied.

Dit laatste zou ingrijpen met militaire middelen hebben betekend te-
genover de strijdkrachten van Indonesië, dat de steun van het communis-
tische blok had. Die steun zou zeer wel de vorm kunnen aannemen van
hulp ter plaatse van militaire 'adviseurs', 'vrijwilligers' of iets dergelijks.
De Indonesiërs hadden immers aanvankelijk nog problemen bij het ope-
reren met het moderne materiaal, dat gedurende het jaar geleidelijk
geleverd werd. Terwijl men in Nederland, zoals hiervoor vermeld, druk de
mogelijkheden van internationalisering van de kwestie besprak, namelijk
door de Verenigde Naties erbij te betrekken, dreigde er in feite een heel
andere internationalisering, te weten die van militaire confrontatie tussen
de bondgenoten van beide partijen.

Kennedy wil een nieuwe aanpak

Dit gevaar werd wèl ingezien door de zojuist gekozen nieuwe president
van de Verenigde Staten, Kennedy. In een besloten bijeenkomst met
vooraanstaande journalisten had Kennedy desgevraagd als belangrijkste
problemen waarvoor hij stond in de buitenlandse politiek genoemd: Laos,
Berlijn, Algerije, Kongo en Nieuw-Guinea. De aanwezigen waren verrast
over het vermelden van Nieuw-Guinea onder 'major trouble areas'. Ken-
nelijk had de kwestie nog slechts weinig aandacht getrokken. De wapen-
aankopen in de Sovjetunie waren Kennedy echter niet ontgaan.17

Kennedy gaf direct al bij zijn inauguratie blijk van een nieuwe aanpak
van vele zaken. Zijn motto daarbij was 'New Frontiers'. Hoe dat in zijn
werk ging met betrekking tot het buitenland, meldde ambassadeur Van
Roijen in een lang telegram.18 Na zo ruim mogelijk informatie te hebben
verzameld gaf hij, twee maanden na haar aantreden, zijn mening over de
politiek die de nieuwe regering zou gaan voeren. Er werden speciale
ambtenaren door Kennedy zelf belast met het uitdenken van frisse ideeën

WIJZIGINGEN VAN INZICHT 137

en nieuwe benaderingen van oude problemen, om die los te weken uit
vastgelopen situaties. Zo was men bijvoorbeeld bezig te zoeken naar een
nieuwe verhouding tot Zuid-Amerika.

Amerikanen zijn, aldus Van Roijen, a priori anti-kolonialistisch. Ook
Kennedy en zijn medewerkers hadden dat op de schoolbanken meegekre-
gen. De publieke opinie had voor Nieuw-Guinea weinig of geen belang-
stelling maar de nieuwe regering had er wel aandacht voor, ook al omdat
Nederland, Indonesië en Australië daar om vroegen. Men achtte een
conflict niet uitgesloten en daarom zou men snel beginnen met bestude-
ring van de zaak.

Van Roijen waarschuwde er niet op te rekenen dat de Amerikanen
evenveel waarde hechtten aan zelfbeschikking als wij. Hij voegde eraan
toe dat een al te vaak herhaalde uitspraak van de politieke afschrikking,
zonder duidelijke toevoeging wat zou gebeuren als er toch geweld zou
worden gebruikt, zijn betekenis zou verliezen. Ook Dulles had een 'or else'
niet willen invullen, alleen al omdat dit constitutioneel onmogelijk was.
Als Amerika te vaak zou waarschuwen, zou dat zelfs averechts kunnen
werken omdat Indonesië dan meer op de Sovjetunie zou gaan steunen.

De nieuwe regering meende dat de Nederlandse houding uiteindelijk
Indonesië de kant van de sovjets opdreef, zo stelde Van Roijen. Voortzet-
ting van de oude lijn was nu onwaarschijnlijk. Men zou een oplossing
nastreven, gericht op het wegruimen van de haard van onrust en poten-
tieel conflict. De urgentie van de studie en van eventuele Amerikaanse
actie was afhankelijk van het gedrag van Sukarno. Dit gaf Indonesië een
strategisch voordeel en plaatste Nederland in een defensieve positie.

Van Roijen concludeerde dat handhaving van de status-quo uitgesloten
geacht moest worden. Daarom moest Nederland trachten de Amerikanen
te beïnvloeden en in het internationale vlak zelf het initiatief nemen. Hij
achtte de rede die Luns in het najaar zou houden in de AV/ VN een goede
gelegenheid. Alleen volgens die lijnen zou kunnen worden voorkomen dat
de beleidsvorming geheel buiten Nederland om zou gaan.

Met deze suggestie werd, na het intensieve overleg Dulles - Luns in
1958, een nieuwe ronde van besprekingen met de Amerikaanse regering
en van internationale activiteit in gang gezet. Dit zou inderdaad culmine-
ren in de rede van Luns voor de AV/VN.

De Nieuw-Guinea Raad 'gekozen'en geïnstalleerd

De belangstelling in Nederland ging intussen vooral uit naar de verkiezing
van de Nieuw-Guinea Raad. Die zou immers een belangrijke rol moeten
spelen in de staatkundige ontwikkeling van de Papoea's.

Die verkiezingen werden gehouden van 18-25 februari '61. Eraan voor-

138 DE NIEUW-GUINEA KWESTIE

afgaand waren in de tweede helft van 1960 door ontwikkelde Papoea's en
Indische Nederlanders enkele politieke partijen opgericht, resp. tot nieuw
leven geroepen.19 Deze partij vorming was overigens alleen van direct
belang voor Hollandia en Manokwari. Daar woonden de meeste Europe-
anen en daar werden rechtstreekse verkiezingen gehouden.20 In veertien
andere districten had een getrapte verkiezing plaats, waarbij de bevolking
kiesmannen afvaardigde die een vertegenwoordiger in de Raad kozen.
Voor tien districten werd een vertegenwoordiger door het gouvernement
benoemd, omdat de bevolking nog niet het peil van ontwikkeling had
bereikt, nodig om zelf stem te kunnen hebben in het aanwijzen van haar
vertegenwoordiger.21 Het gouvernement wees bovendien nog twee leden
aan die niet een bepaald gebied vertegenwoordigden, van wie één vrouw.
Vijf van de achtentwintig leden waren Nederlanders en er werd een
Nederlandse bestuursambtenaar aangewezen als voorzitter.22 De regering
besloot zo snel mogelijk een lid van de Raad op te nemen in de Konink-
rijksdelegatie naar de VN en insgelijks in de delegatie naar de South Pacific
Commission.23

De Nieuw-Guinea Raad werd op 5 april '61 geïnstalleerd. Voor deze
plechtigheid waren de leden van de South Pacific Commission, te weten
Australië, Nieuw-Zeeland, Frankrijk, Groot-Brittannië en de Verenigde
Staten, uitgenodigd. Aanvankelijk hadden deze landen alle toegezegd een
vertegenwoordiger te zullen zenden. Een week voor de vastgestelde datum
herriep de vs echter zijn nota. De reactie daarop in de ministerraad was
zeer verbolgen. Men meende dat herroeping was geschied om Indonesië
niet voor het hoofd te stoten en vond dat Amerika zijn trouwste bondge-
noot schandalig behandelde. Het was zaak dat Luns zijn op handen zijnde
bezoek aan de vs vooral zou gebruiken om na te gaan hoe de houding van
de nieuwe regering inzake Nieuw-Guinea was. De ambassadeur in Wash-
ington kreeg opdracht een 'zeer zware stap' bij het State Department te
doen.24 Dat gebeurde, maar het bleef vooralsnog onduidelijk wie in
Washington de aanvankelijke instemming had weerroepen en waarom.

Luns vertrok op 5 april, de dag van de installatie van de Nieuw-Guinea
Raad, naar de vs - een al eerder voorgenomen reis. Op 10 april had hij een
gesprek met president Kennedy.25 Kennedy stelde zelf Nieuw-Guinea aan
de orde en er werd een uur over gesproken. Luns zei dat de regering
geschokt was door het herroepen van de acceptatie van de uitnodiging de
installatie van de Nieuw-Guinea Raad bij te wonen. De president had
daarop geantwoord dat dit zijn eigen beslissing was geweest. Nu er
vijandelijkheden dreigden in Laos, wilde hij geen problemen 'in de rug'.

Luns had vervolgens gezegd dat Nederland openstond voor iedere
vorm van trustschap, maar het zelfbeschikkingsrecht voorop stelde. Daar
had Kennedy begrip voor getoond, maar hij zei te worden geconfronteerd

WIJZIGINGEN VAN INZICHT 139

met te veel 'trouble spots'. Hij wilde die elimineren. Daarop had Luns
geantwoord dat, zo dit toegeven aan Indonesië betekende, er onmiddellijk
nieuwe brandhaarden zouden ontstaan. Hij noemde Brits Noord-Borneo,
Oost-Timor en het Australische deel van Nieuw-Guinea. Hij bepleitte
daarom handhaving van de politieke afschrikking. De vs had een speciale
verantwoordelijkheid, als voorzitter van de UNCI ten tijde van de RTC en
door de wapenleveranties. Hij deed daarom een beroep op de president
om duidelijk te zijn tegen Sukarno, bij diens komende bezoek. Kennedy
had daarop opgemerkt dat de consequentie van afschrikking toch zou zijn
Amerikaans militair optreden, als politieke druk niet zou helpen. Dat was
uiteraard een zwaar wegende beslissing. Het valt op dat Luns het strate-
gisch belang van het behoud van Nieuw-Guinea voor het Westen niet
meer noemde.

Luns constateerde26 dat de Nederlandse these aangaande het zelfbe-
schikkingsrecht Amerikaanse steun had. De nieuwe regering was nog
bezig haar standpunt te bepalen, maar hield voorshands vast aan de lijn
van de vorige. Voorts zou de Amerikaanse regering ernaar streven dat in
Nieuw-Guinea geen Kongo-situatie zou ontstaan.27

Aan het bezoek was weinig publiciteit gegeven, aldus Luns, omdat
enige dagen later president Sukarno zijn Amerikaanse collega zou bezoe-
ken. Als er te veel zou zijn gezegd, zou daarmee wellicht president
Kennedy voor de voeten zijn gelopen. Het was gebleken dat bij het bezoek
van Sukarno vrijwel alleen over Nieuw-Guinea was gesproken, maar de
Amerikaanse regering was niet afgeweken van het standpunt van de
voorgaande. Daarop hadden de Indonesiërs in het openbaar nog eens
verklaard dat ze geen geweld in de zin hadden.28

De schade die leek te zijn opgedaan door het wegblijven van Amerika
bij de installatie van de Nieuw-Guinea Raad, was dus beperkt. Toch was
het voor het Nederlandse kabinet duidelijk dat de Amerikaanse regering
bezig was met een nieuwe standpuntbepaling. Minister Zijlstra vertolkte
het besef dat het beleid ingrijpend zou moeten worden gewijzigd als
onverhoopt zou blijken dat de Amerikanen niet meer bereid zouden zijn
tot steun, bij een Indonesische aanval. Zijn opvatting werd - op dat
moment - niet weersproken.29

Binnenlandse ontwikkelingen

Ook merkte het kabinet op dat de binnenlandse stemming somber was.
Het Nederlandse volk had geen emotionele banden met Nieuw-Guinea,
zoals met het vroegere Nederlands-Indië wel het geval was geweest. Er
bestonden verschillende contacten tussen Nederlanders en Indonesische
autoriteiten, met medeweten overigens van de regering. Het belangrijkste

140 DE NIEUW-GUINEA KWESTIE

daarvan was dat van de zgn. groep Rijkens, waarvan enkelen ook reeds
actief waren geweest inzake de actie tegen het Nederlandse bedrijfsleven
in 1957 - '58. Deze groep bestond uit een wisselend aantal topfiguren uit
het bedrijfsleven, onder leiding van dr. Paul Rijkens, voormalig presi-
dent-directeur van Unilever.

Nu er geen diplomatieke band tussen beide landen meer was, probeer-
den deze mensen, die relaties hadden in beide kampen, toch een gesprek
tot stand te brengen. Ook enkele journalisten en kamerleden hadden
contacten met Indonesische autoriteiten. In de ministerraad bracht de
minister-president deze activiteiten ter sprake.30 Geconstateerd werd dat
dit alles de regering in de wielen reed en dat de ministers contacten met de
groep Rijkens en anderen zouden mijden.

De activiteiten van de groep-Rijkens kwamen in de openbaarheid door
publikaties van dejournalist W.L. Oltmans in Vrij Nederland van 17juni
en 1 juli'61. Dit leidde tot vragen van de Tweede Kamer-leden Burger en
De Graaf. In antwoord daarop zei de minister-president dat de regering
zich niet had verzet tegen de contacten van de groep-Rijkens, omdat zij
geen mogelijkheid tot verbetering van de verhoudingen tussen Nederland
en Indonesië wilde uitsluiten. Het was evenwel niet gebleken dat deze
verhouding bij de contacten was gebaat, aangezien Indonesië vasthield
aan zijn standpunt dat Nieuw-Guinea deel was van dat land.31 Ook de
kamercommissie voor Buitenlandse Zaken wees de activiteiten van de
groep-Rijkens af en sprak zich algemeen uit voor de realisatie van het
zelfbeschikkingsrecht.

Dit leidde in de ministerraad32 tot een discussie wat precies onder
zelfbeschikkingsrecht moest worden verstaan en of de regering bij alles
wat zij zou doen eerst de Nieuw-Guinea Raad moest raadplegen. Dat
gebeurt niet bij de Tweede Kamer. Sommige ministers stelden dat het
begrip zelfbeschikking verschillende betekenissen kon hebben. Op 11
augustus deelde de minister-president in de ministerraad mee dat de
minister van Justitie, Beerman, zich slechts had neergelegd bij de in gang
zijnde voorbereiding van de rede van Luns in de VN onder aantekening dat
hij moeilijkheden had met het begrip. Beerman lichtte dit toe door te
verklaren dat hij niet goed zag hoe de bevolking van Nieuw-Guinea, die
noch één taal, noch één staatsverband kende, dit zelfbeschikkingsrecht
zou moeten uitoefenen. Hij zei van mening te zijn dat het accent zou
moeten liggen op waarborgen voor een goede administratie en een gelei-
delijke ontwikkeling. Daarmee werd de 'heiligheid' van zelfbeschikking
voor het eerst binnen de regering ter discussie gesteld.

Naar buiten toe bleek daarvan evenwel weinig of niets. In de memorie
van toelichting van de begroting van Buitenlandse Zaken werd slechts
herhaald dat de regering het voorgaande jaar de dekolonisatie-resolutie in

WIJZIGINGEN VAN INZICHT 141

de VN had gesteund, die het recht op zelfbeschikking van alle volkeren
erkende. Op een vraag van enkele kamerleden wat daaronder werd ver-
staan, antwoordde de regering33: 'Onder zelfbeschikking wordt door de
regering verstaan de vrije beslissing over eigen staatkundige toekomst,
daaronder zowel begrepen onafhankelijkheid als aansluiting bij een ande-
re staat, dan wel de mogelijkheid van toekomstige associatie met het
andere gedeelte van het eiland Nieuw-Guinea en andere eilanden in het
gebied van de Grote Oceaan'. Een staatkundige benadering derhalve,
uitgaande van de fictie dat er één - mondig - volk van Nederlands
Nieuw-Guinea bestond.

Een belangrijk feit van geheel andere aard, maar van groot belang voor
de binnenlandse ontwikkelingen, was de slechte gezondheidstoestand van
Romme, die hem in februari '61 zijn lidmaatschap van de Tweede Kamer
deed opzeggen. Hij was 15 jaar de politieke leider van de KVP geweest, een
functie die hij met veel gezag had uitgeoefend. Inzake Nieuw-Guinea was
hij een uitgesproken voorstander van handhaving van de Nederlandse
soevereiniteit. Hij werd weldra als fractievoorzitter opgevolgd door De
Kort.

Nederlands-Amerikaanse besprekingen

De voorbereiding van de rede van Luns in de VN, volgens Van Roijen de
aangewezen gelegenheid om door een initiatief invloed op de beleidsvor-
ming te houden, was in feite gestart met het onderhoud van Kennedy en
Luns op 10 april '61. Aansluitend daaraan had Luns twee keer gesproken
met Rusk, de minister van Buitenlandse Zaken.34 Deze gesprekken wer-
den als 'verkennend' gekenschetst. Rusk lichtte Kennedy's uitspraak over
de consequenties van afschrikking toe door te stellen dat een grote mo-
gendheid als Amerika zich geen bluf kon veroorloven. Als toezeggingen
werden gedaan, konden die de strijdkrachten binden. Daarom was terug-
houdendheid geboden.

Er werd uitgebreid van gedachten gewisseld over de mogelijkheden van
een trustschap. Luns noemde als voorbeeld Somaliland. Die vroegere
Italiaanse kolonie was een trustgebied geworden, met Italië als beheerder.
Ook andere mogelijkheden passeerden de revue. Rusk gaf te kennen dat
een in het kader van de VN bereikte internationalisatie welhaast zeker
door Amerika zou worden gegarandeerd tegen het gebruik van geweld.

Een volgende ontmoeting had plaats in Oslo op 10 mei '61.35 Luns
gebruikte deze gelegenheid om de precieze conclusies van hun eerdere
gesprekken, zoals hij die had meegedeeld aan het kabinet (in de MR van 28
april) te herhalen, te weten:
- de vs zou Sukarno ernstig waarschuwen; de politiek inzake Nieuw-

Guinea was door de nieuwe regering niet gewijzigd,

142 DE NIEUW-GUINEA KWESTIE

- de vs onderschreef het Nederlandse standpunt dat een oplossing
slechts mogelijk was met bona fide uitoefening van zelfbeschikking,

- tot het moment van uitoefenen van de zelfbeschikking zou de Neder-
landse administratie ter plaatse niet kunnen worden gemist,

- de vs zou de studie om tot enigerlei vorm van internationalisatie te
geraken in nauw overleg met de Nederlandse regering uitvoeren en
Indonesië niet tevoren inlichten.

Deze conclusies werden door een medewerker van Rusk nauwkeurig ge-
noteerd en niet door Rusk weersproken. Luns voegde nog toe: als de
studie tot niets zou leidenen internationaal beheer onmogelijk zou blijken,
zou Nederland de status-quo handhaven. Alsdan zou worden gerekend
op meer openlijke steun van de vs.

Er was nu dus een afspraak om gezamenlijk verder te studeren op
mogelijkheden van internationalisatie. Daarbij was ook van belang dat
Luns bij Hammarskjó'ld een willig oor had gevonden voor de mogelijk-
heid van wat werd genoemd een 'visiting mission' van het type als voorzien
in art. 87 van het Handvest. Zij hadden een gesprek gehad na Luns'
bezoek aan Washington36 en daarbij de standpunten van de nieuwe
Amerikaanse regering besproken. Zelf een waarnemer uitzenden achtte
Hammarskjó'ld niet mogelijk, maar als de toestand zou wijzigen zou hij
zo'n persoonlijke waarnemer alsnog overwegen. Een visiting mission leek
hem bij het streven naar internationalisatie een geëigende eerste stap, mits
nauwkeurig werd overwogen welke landen eraan zouden deelnemen. Hij
wilde ook ernstig nadenken welke landen later eventueel als trustee
zouden kunnen optreden. De SG/VN had dus zijn afhoudende opstelling
van het voorgaande jaar laten varen; in de wijzigende omstandigheden
wees hij niet langer betrokkenheid van de VN af.

Op basis van deze voorbereidende besprekingen vroeg en verkreeg
Luns de instemming van de ministerraad om een bilateraal gesprek met de
vs aan te gaan.37 Op 10 juni, daags na die ministerraad, ging een telegrafi-
sche instructie uit aan ambassadeur Van Roijen om het State Department
hierover te benaderen; op 2 augustus werden de besprekingen afgesloten
na zeven gespreksronden.

Uitgangspunt van de instructie was de in Oslo gemaakte afspraak dat
beide landen het probleem in nauw overleg zouden bestuderen. Om geen
tijd te verliezen en om te voorkomen dat de vs zich bij nader inzien
mogelijk toch liever niet met de zaak zou bezighouden, achtte Luns nu het
moment gekomen voor geheim bilateraal overleg over concrete mogelijk-
heden van internationalisering van Nieuw-Guinea. Het karakter van het
gesprek moest zijn: gemeenschappelijk beraad, met zo groot mogelijke
openheid, om ideeën en overwegingen gezamenlijk te catalogiseren. Het
ging niet om onderhandelingen.

WIJZIGINGEN VAN INZICHT 143

Met die zienswijze bleken Rusk en zijn medewerkers het eens. Zij wezen
een aantal hoge ambtenaren aan als gesprekspartners. Ook waren er wel
contacten tussen Van Roijen en de politieke leiding van het State Depart-
ment. Die gaf te kennen zich voorshands niet geroepen te voelen tot het
nemen van initiatieven; men wilde vrijheid van handelen behouden.

In eerste aanleg kreeg Van Roijen slechts één uitgangspunt mee: bona
fide uitoefening van het zelfbeschikkingsrecht. Het overleg moest zijn
gericht op het geraken tot internationalisatie in enigerlei vorm binnen het
kader van de VN, teneinde ontwikkeling naar zelfbeschikking onder
vreedzame en gunstige omstandigheden mogelijk te maken en om te
voorkomen dat deze ontwikkeling door Indonesië zou worden verstoord,
met alle gevaren van dien voor vrede en veiligheid in Zuidoost-Azië.

Twee kanttekeningen zijn hier op hun plaats. Ten eerste gaf Buiten-
landse Zaken voor het eerst blijk van het inzicht dat het conflict gevaren
inhield voor vrede en veiligheid in dat deel van de wereld. De woorden van
Kennedy en Rusk hadden kennelijk hun uitwerking niet gemist, terwijl
ook duidelijk was geworden dat de Amerikaanse wapenleveranties een
fractie waren van wat er door de sovjets werd geleverd.

De tweede kanttekening is dat niet meer werd gerept over de strategi-
sche waarde van het eiland in de keten van Japan naar Australië, wat in
1958 nog het gehanteerde argument was geweest. In het gesprek met
Kennedy op 10 april was dat al verlaten. Nu was het zelfbeschikkingsrecht
ten troon verheven, maar het doel was nog steeds hetzelfde: Indonesië uit
Nieuw-Guinea houden. Klaarblijkelijk zag de regering nu als aangewezen
weg daartoe de Nederlandse aanwezigheid onder de vleugels van de VN te
brengen. Maar noodzakelijk was dat niet: de instructie stelde dat niet het
doel hoefde te zijn het behalen van een tweederde meerderheid. Een
enkelvoudige meerderheid, als blokkering van onaanvaardbare voorstel-
len door of namens Indonesië, was voldoende.

Als te bewandelen weg naar die VN-betrokkenheid gaf de instructie aan:
het zenden van een visiting mission en het omzetten van Nieuw-Guinea in
een trustgebied. Wat dit laatste betrof werd aangeknoopt bij Somaliland,
waar was gebleken dat het aanblijven van de Italiaanse administratie
bevorderlijk was voor de continuïteit. Ook als er een andere oplossing zou
komen, zou de hoofdlijn moeten zijn dat ons land belangrijke uitvoerende
taken zou behouden. Gesteld werd: 'politie, justitie, strijdkrachten etc'.

De Amerikaanse delegatie had geheel andere uitgangspunten: men
achtte de toestand zeer gevaarlijk, want Indonesië was intern zeer onze-
ker. Dan waren onverantwoordelijke handelingen, gericht op intern sa-
menbindend effect, niet uitgesloten. Al eerder had het State Department
laten blijken dat in zijn opvatting Nederlands aanwezigheid als soeverein
een primaire factor van spanning met Indonesië was. Als Nederland uit de

144 DE NIEUW-GUINEA KWESTIE

regio zou weggaan, zou dat naar die opvatting grotere rust bevorderen.
Zij kwamen nu dan ook met het voorstel een objectieve VN-commissie te
doen instellen die het gehele probleem van de verhouding tussen Indone-
sië en Nederland zou bestuderen en zou rapporteren aan de Algemene
Vergadering. Het doel van de bilaterale besprekingen dat het State De-
partment voor ogen stond, was klaarblijkelijk oplossing van het Neder-
lands-Indonesische geschil en niet internationalisering van Nieuw-
Guinea.

De Amerikaanse delegatie gaf te kennen niets te zien in een visiting
mission. Die missies stonden bij de Afro-Aziaten in een kwade reuk,
omdat ze waren gericht op behoud van de status-quo. Daar kwam nog bij
dat andere trustbeheerders tegen dit precedent zouden zijn. Gedacht
moest worden aan Australië en Groot-Brittannië, die beslist geen behoef-
te zouden hebben aan meer bemoeienis van de VN met hun trustgebieden.

Terzake van een trustschap over Nieuw-Guinea gaf de delegatie te
kennen geen enkel land te kunnen bedenken dat deze taak op zich zou
willen nemen, omdat Indonesië zich uitdrukkelijk tegen had verklaard.
Ook de VN zelf als beheerder zagen zij als niet wel mogelijk. Hammar-
skjó'ld had al problemen genoeg.

Toen de benaderingswijzen zo ver uit elkaar bleken te liggen, werd van
Nederlandse zijde het idee van een Ontwikkelingsautoriteit ter sprake
gebracht. Die gedachte was al eerder gelanceerd door staatssecretaris Bot,
maar toen als het ware in reserve gehouden. Het zou gaan om technische
en economische ontwikkeling, onder een vorm van auspiciën van de VN.
Nu zag men aanknopingspunten: inzake Somaliland was in de VN een
resolutie aanvaard die de Wereldbank bij de ontwikkeling betrok en er
was een groep van experts samengesteld.

De Amerikaanse delegatie liet weten de Nederlandse benadering te zien
als te zeer economisch en te weinig politiek. Er werd gevraagd om nader te
preciseren wat de aan de visiting mission toegedachte taken waren. In
antwoord daarop liet Buitenlandse Zaken weten de hele actie uitdrukke-
lijk te plaatsen in het kader van dekolonisatie, zoals vervat in de eerder
vermelde resolutie 1514 (XV). Dat zou méér aanspreken dan een streven
naar een trustschap op zich. De missie zou zich naar 'Western New
Guinea' moeten begeven, daar de heersende condities onderzoeken, de
mening van de bevolking peilen en de mogelijkheden van een spoedig
plebisciet onder toezicht van de VN onderzoeken. Op basis van de bevin-
dingen zouden voorstellen en aanbevelingen moeten worden gedaan over
geloofwaardige streefdata voor zelfbestuur en onafhankelijkheid, de mo-
gelijkheid van een trustschap en van een internationale Ontwikkelings-
autoriteit. Over dit alles zou moeten worden gerapporteerd aan de AV/VN

in het najaar van 1962. De mogelijkheid werd geopperd dat de missie een

WIJZIGINGEN VAN INZICHT 145

gesprek met de Indonesische regering zou hebben, zodat er een element
van verlening van goede diensten in zou zitten. Dit alles werd aan de
Amerikaanse delegatie meegedeeld onder het voorbehoud dat men slechts
bezig was mogelijkheden te catalogiseren.

De Amerikaanse delegatie gaf te kennen dat deze opvatting over een
visiting mission en haar eigen idee om een commissie uit de VN de
verstoorde relatie tussen Nederland en Indonesië te doen onderzoeken,
wellicht tot elkaar te brengen zouden zijn. Zij bleef echter hameren op de
noodzaak Indonesië bij de actie te betrekken. Ook Australië moest wor-
den ingelicht. Zij meende dat Nederland zijn plan maar vaste vorm moest
geven en moest beginnen met andere landen te consulteren, om zich van
de nodige steun te verzekeren.

Er werd door de delegaties van gedachten gewisseld over de in de VN te
volgen tactiek. Van Amerikaanse zijde toonde men zich sceptisch; er werd
voorzien dat Indonesië, gesteund door het communistische blok en de
Afro-Aziatische staten, het voorstel zou afwijzen als het handhaven van
de status-quo onder de dekmantel van de VN. De Nederlandse delegatie
vestigde er de aandacht op dat de besprekingen erop gericht waren
geweest om na te gaan wat wenselijk en verwezenlijkbaar was. Nederland
was niet voornemens om met een aanvaardbaar compromis te komen, dat
dan uitgangspunt zou worden voor onderhandelingen, want dan had men
op voorhand de helft al weggegeven.

Luns had op 21 juli '61 de MR schriftelijk ingelicht over de gang van de
besprekingen. In de MR van 4 augustus vatte hij de besprekingen samen en
stelde voor in een aantal (met name genoemde) hoofdsteden sonderingen
te verrichten. Aldus werd besloten.

De ambassadeur in Canberra, De Beus, had al eerder opdracht gekre-
gen eerste minister Menzies in te lichten.38 Deze gaf als zijn mening dat de
actie grote risico's in zich droeg. Als de VN er eenmaal bij betrokken was
zou de handelingsvrijheid beperkt zijn. Het risico was aanwezig dat zou
worden aangedrongen op ontijdige onafhankelijkheid, met alle gevaren
van dien.

Zo stelde de Australische regering zich nogal afstandelijk op en de
Amerikaanse bleef kritisch omdat Indonesië in het Nederlandse plan geen
enkele rol was toegedacht. Maar 24 andere regeringen die waren gepolst
lieten zich positief uit over de Nederlandse voornemens. Op grond daar-
van stelde Luns in de MR van 1 september voor door te gaan op de weg die
eenjaar eerder was ingeslagen, toen het kabinet zich had uitgesproken voor
internationalisering.39 Dat was ook nodig omdat het thuisfront minder
eensgezind was dan voorheen. Hij stelde voor in de AV/ VN vier uitgangs-
punten van het beleid toe te lichten. Die vier punten zouden zijn:
1. Er moesten waarborgen zijn voor een reëel zelfbeschikkingsrecht van

de Papoea's,
2. Er bestond bereidheid tot internationalisering van het bestuur,

146 DE NIEUW-GUINEA KWESTIE

3. Evenzo bestond bereidheid de soevereiniteit met mate op te geven,
4. Nederland zou voortgaan de kosten van de civiele ontwikkeling te

dragen, op het bestaande niveau.

De ministerraad zag goede en kwade kansen met betrekking tot dit
initiatief. In de overwegingen werd ook de verwachte reactie van Indone-
sië betrokken. Het kabinet bleef bereid tot een open gesprek met Djakar-
ta, maar niet zonder voorwaarden vooraf. Dan immers zou het
zelfbeschikkingsrecht moeten worden prijsgegeven. Daartoe was het ka-
binet niet bereid. Besloten werd dat de Luns de vier genoemde beginselen
aan de Verenigde Naties zou kunnen voorleggen en dat dit in de troonrede
zou worden aangekondigd.

Terzelfder tijd deed president Sukarno enige opmerkelijke uitspraken.
Op 17 augustus, de nationale feestdag, omschreef hij in zijn traditionele
rede op het Merdekaplein het doel waarnaar Indonesië inzake Nieuw-
Guinea streefde als 'bestuursoverdracht'. Tijdens de conferentie van de
niet-gebonden landen, die van 1 - 6 september te Belgrado werd gehou-
den, herhaalde hij zijn bereidheid tot onderhandelen. Er hoefde daarbij
niet gesproken te worden over de vraag wie de soevereiniteit uitoefende
over het eiland. Slechts de bestuursoverdracht zou moeten worden behan-
deld, zodat beide partijen konden zwijgen over het omstreden punt van de
bestaande volkenrechtelijke status.40

In Indonesië werden deze uitspraken van de president gezien als een
belangrijke versoepeling van het eerder ingenomen standpunt en men
hoopte dat de Nederlandse regering er gunstig op zou reageren. Zo'n
reactie bleef evenwel uit. In de troonrede, uitgesproken op 19 september
heette het: 'Een gesprek met Indonesië is helaas niet mogelijk gebleken,
omdat Indonesië voor zulk een gesprek voorwaarden stelt, welke in strijd
zijn met het zelfbeschikkingsrecht'. De regering ging voort op de ingesla-
gen weg, namelijk internationalisering door tussenkomst van de Verenig-
de Naties.

Nadat de finale tekst in de ministerraad was vastgesteld, sprak Luns
zijn rede voor de Algemene Vergadering uit op 26 september 1961. Hij
vatte zijn voorstellen, die verder bekend zijn geworden als het 'plan-Luns',
samen als een vorm van internationaal bestuur d.m.v. een Ontwikke-
lingsautoriteit, onder toezicht van de Algemene Vergadering van de
Verenigde Naties.41 Een commissie van lidstaten zou de voorstellen moe-
ten bestuderen, zich ter plaatse op de hoogte stellen en er in de volgende
Algemene Vergadering over moeten rapporteren. Het plan werd inge-
diend in de vorm van een memorandum, dat vergezeld ging van een
ontwerpresolutie, waarin de hoofdpunten waren vervat.42

WIJZIGINGEN VAN INZICHT 147

Een binnenlandse tussenbalans

De voorstellen werden in de pers gunstig ontvangen. Ook bij de algemene
politieke beschouwingen in de Tweede Kamer, op 3 oktober, kreeg het
plan-Luns een gunstig onthaal.43 De regering moest toegeven dat het nog
de vraag was of het voorstel in de Algemene Vergadering de vereiste
tweederde meerderheid zou halen. Opvallend was dat de fracties van de
ARP in beide Kamers afstand namen van het beleid van de regering. In de
Tweede Kamer zei fractievoorzitter Bruins Slot een gesprek zonder voor-
waarden vooraf (van beide zijden) noodzakelijk te achten, daar de ver-
houding Nederland - Indonesië thans muurvast zat.44 De fractievoorzitter
van de PVDA, Burger, was evenwel van mening dat spreken met Indonesië
niet kon zonder waarborgen ten aanzien van de zelfbeschikking. Een
internationale interimfase was noodzakelijk. Zo'n interimfase zou de
Papoea's duidelijk maken hoe onwenselijk het was met Nederland ver-
bonden te blijven en zou Indonesië een kans geven met land en volk in
contact te komen. Hij zei dat het plan-Luns blijk gaf van 'allure en
vakmanschap' en hij zag 'weinig heil in een arrangement tussen Nederland
en het Indonesië van Sukarno'.45 Omdat de andere fracties zich aan het
regeringsbeleid conformeerden, had deze het groene licht om de uitgezette
koers te vervolgen.

Op deze plaats moet een tussenbalans worden opgemaakt van de
binnenlandse politieke situatie inzake de kwestie Nieuw-Guinea en de
verhouding tot Indonesië. Het valt op dat Burger zei weinig heil te zien in
een arrangement met het Indonesië van Sukarno. Daarmee stelde hij zich
op hetzelfde standpunt als Drees steeds had gedaan, met steun van de
meerderheid van zijn partij. Alleen de fractie van de PVDA in de Eerste
Kamer was aan het eind van de periode-Drees een andere mening toege-
daan en had gepleit voor een rechtstreeks gesprek tussen beide landen. Bij
deze opvatting sloot Bruins Slot, in een verrassende ommezwaai, zich nu
aan.

Er werden aan deze opvatting evenwel geen politieke consequenties
verbonden en zo kan worden geconstateerd dat de regering zich geen
zorgen hoefde te maken over de opstelling van het parlement. Daar
steunde steeds een grote meerderheid de regering en dat zou tot het eind zo
blijven. Eigen voorstellen zijn er vanuit het parlement niet gedaan, behou-
dens de genoemde suggestie om rechtstreeks met Indonesië te gaan pra-
ten. Ook buiten het parlement hebben de politieke partijen geen
noemenswaardige initiatieven ontplooid. Wat betreft het bedrijfsleven: de
acties uit die hoek waren te versnipperd en te weinig van gewicht om
directe invloed op het regeringsbeleid te hebben. Zo bleef de regering het
(enige) beleidsbepalende centrum. Dat beleid vond steun bij brede lagen

148 DE NIEUW-GUINEA KWESTIE

van de bevolking; de oproep tot bezinning, zoals de Hervormde Kerk had
doen uitgaan, was een witte raaf. Luns, die het beleid min of meer
personifieerde, was populair.

Desondanks was de regering gedwongen om bij te sturen. Hoewel de
gedachten die leidden tot het plan-Luns mede waren ingegeven door de
activiteiten die Kennedy na zijn inauguratie ontplooide, was toch de ware
reden het 'inzakken van het thuisfront'.

Dit fenomeen was voor het eerst serieus aan het daglicht getreden met
de motie-Burger van 30 september '58, in de nadagen van het derde
kabinet-Drees. Daarin werd gevraagd om de kwestie te internationalise-
ren (om gemakshalve dat trefwoord te gebruiken). Burger deed evenwel
geen concrete voorstellen en een echt alternatief bood hij niet. Toch bleek
hieruit dat er een belangrijke stroming in de binnenlandse politiek was
ontstaan die blij k gaf van het inzicht dat Nederland er verstandig aan zou
doen het alleenrecht op te geven.

Romme had zich hier vierkant tegenover opgesteld. Het kabinet-De
Quay wilde er aanvakelijk ook niet van weten. Toen echter een verharding
in de Indonesische houding optrad en het risico van een militair conflict
reëler werd, verschoven ook binnen de regering de standpunten. In het
najaar van '60 had De Quay internationalisering in de ministerraad aan de
orde gesteld. Aanvankelijk was het moeilijk enigerlei voorstel in die
richting te doen, want dan zou alsnog de motie-Burger zijn uitgevoerd, die
Romme had afgewezen. Maar deze verdween in februari '61 uit de actieve
politiek. Toen kon de regering komen met het plan-Luns, waarvan bereid-
heid tot internationalisering van het bestuur een kernpunt was. Daarmee
voegde het buitenlands beleid zich naar de ruimte die was ontstaan in de
binnenlandse politiek.

Het valt op dat de regering het plan-Luns niet in de Kamer had
aangekondigd maar het direct in de VN lanceerde. Dit toont aan dat zij
ervan overtuigd was dat het plan vormgaf aan wat er opdat moment inde
binnenlandse politiek leefde. Inderdaad volgde het parlement in grote
meerderheid deze koerswijziging. Daarmee stond Luns sterk bij zijn
interventies in de VN.

Het plan-Luns in de VN

Het plan-Luns was tevoren niet bekend geworden en had de Indonesische
delegatie overvallen. Zij waren er zeer ontstemd over er niet in te zijn
gekend en wezen het plan direct van de hand. In de Assemblee kwam de
Indonesische minister van Buitenlandse Zaken met een tegenvoorstel.
Daarbij refereerde hij aan de eerdere uitspraken van Sukarno dat als
Nederland er de voorkeur aan gaf de Verenigde Naties in te schakelen,

WIJZIGINGEN VAN INZICHT 149

Indonesië bereid was dit voorstel in ernstige overweging te nemen. Su-
bandrio's voorstellen behelsden overdracht van het bestuur over West-
Irian door Nederland aan Indonesië, desgewenst met inschakeling van
een speciaal lichaam van de VN en plaatselijke autonomie voor de bevol-
king van West-Irian.46

De Nederlandse delegatie zond op 4 november aan alle delegaties een
tweede memorandum. Daarin werd aangehaald dat Nederland had ge-
stemd voorde resolutie 1514 (XV) inzake het verlenen van onafhankelijk-
heid aan koloniale landen en volkeren, die het jaar tevoren aan de orde
was geweest. Het memorandum bevatte een historische en juridische
uiteenzetting van de status van het gebied. De kernpunten van het Neder-
landse standpunt werden nog eens weergegeven en er werd wederom
gesteld dat de enige Nederlandse voorwaarde was: zelfbeschikking voor
de bevolking. Toegelicht werd dat dit betekende een vrije keus tussen
integratie met Indonesië, onafhankelijkheid, dan wel aansluiting bij het
oostelijk deel van het eiland. Onderstreept werd dat Nederland zijn
geschiedenis als koloniale mogendheid wenste af te sluiten en zijn troepen
zou terugtrekken zodra de Verenigde Naties de verantwoordelijkheid
voor de defensie zouden overnemen. Als een internationale autoriteit
bovendien het beheer zou overnemen, zou Nederland terstond de soeve-
reiniteit aan de bevolking overdragen.47

Met deze verdere verduidelijking was de Nederlandse delegatie dus niet
tegemoet gekomen aan hetgeen Sukarno had gezegd en Subandrio in zijn
tegenvoorstellen had vastgelegd. Overdracht van de soevereiniteit aan
Indonesië bleef ongenoemd, zelfbeschikking voor de Papoea's bleef het
centrale punt.

De delegatie was voor deze aangelegenheid versterkt, onder andere met
een extra ambassadeur, terwijl tijdelijk ook de ambassadeur uit Tokio
was overgekomen, gezien zijn goede bekendheid en relaties met de Aziati-
sche landen. De delegatie spande zich zeer in om alle vertegenwoordigin-
gen te overtuigen van de waarde van het plan en de oprechtheid van de
Nederlandse bedoelingen. Daarbij werden alle lidstaten van de VN, met
uitzondering van het communistische blok, benaderd - zowel in de hoofd-
steden als in New York.

Bij deze stand van zaken werd op 28 november '61 het plan-Luns in de
Algemene Vergadering behandeld. Het was tevoren duidelijk geworden
dat de Nederlandse ontwerp-resolutie het niet zou halen. Daarnaast was
er een ontwerp-resolutie van India, die gunstig was voor Indonesië48 en
een ontwerp-resolutie van de zgn. Brazzaville-groep.49 Deze laatste was
kansrijk als Nederland er zich niet tegen zou verzetten. De resolutie hield
in dat onverwijld onderhandelingen moesten worden hervat tussen Ne-
derland en Indonesië over de toekomst van het gebied, zonder te prejudi-

150 DE NIEUW-GUINEA KWESTIE

eieren op de zelfbeschikking van de bevolking en waarbij de secre-
taris-generaal zijn goede diensten zou verlenen. Als dit gesprek niet voor
1 maart '62 tot resultaat zou leiden, zou een commissie van 5 leden van
de VN de mogelijkheden onderzoeken tot instelling gedurende een in-
terimperiode van een internationale autoriteit voor beheer van het
gebied. Deze commissie zou zich ook ter plaatse op de hoogte kunnen
stellen en zou verslag moeten uitbrengen in de volgende (XVIIe) Algeme-
ne Vergadering. De essentiële punten waren derhalve: onderhandeling
met Indonesië zonder voorwaarden vooraf, hetgeen door de regering
aanvaardbaar was verklaard. Zo dit tot niets zou leiden, zou een visiting
mission worden gevormd en een beheersautoriteit worden ingesteld. Ook
dit lag binnen de eerder getrokken lijnen. De regering besloot daarom de
delegatie te machtigen vóór de Brazzaville-resolutie te stemmen.50

De pas zelfstandig geworden voormalige Franse koloniën in Afrika,
waarvan de meeste zich hadden verenigd in de Brazzaville-groep, hadden
hun onafhankelijkheid verworven nadat president de Gaulle hun zelfbe-
schikking had aangeboden (met de keus om de banden met het moeder-
land te bestendigen). De Gaulle was bij de Afrikaanse leiders derhalve
zeer gezien. De Nederlandse diplomaten konden gemakkelijk de overeen-
komst met het plan-Luns aantonen. De Brazzaville-resolutie was daarvan
de neerslag.

Bij de stemming behaalde de resolutie geen tweederde meerderheid. Er
werden 53 stemmen vóór uitgebracht, 41 tegen en 9 leden onthielden zich
van stemming.

Tegen stemden de communistische landen, de leden van de Arabische
liga en de meeste Aziatische landen, plus enkele landen in Afrika en
Midden-Amerika met een links totalitair regime. De resolutie kreeg de
steun van de vs en van de meeste Latijns-Amerikaanse landen. Ook de
meeste Afrikaanse en Europese landen stemden voor. De Nederlandse
diplomaten waren erin geslaagd bredere steun in de Derde Wereld te
verwerven dan bij voorgaande gelegenheden. Ook enige Arabische landen
hadden te kennen gegeven dat ze het plan-Luns een goede propositie
vonden, maar hun stem werd bepaald door onze traditionele steun aan
Israël.

De Amerikaanse vertegenwoordiger deed daarop een beroep op Neder-
land en India om hun resoluties in te trekken. De Nederlandse vertegen-
woordiger ging daarmee akkoord (waarmee tevens het plan-Luns van de
tafel was), terwijl hij zijn vreugde erover uitsprak dat meer dan de helft
van de leden voor de Brazzaville-resolutie had gestemd en daarmee het
zelfbeschikkingsrecht van de Papoea's had gesteund.

De vertegenwoordiger van India hield evenwel zijn ontwerp-resolutie
op de agenda. Bij de stemming behaalde deze 41 voor, 40 tegen en 21

WIJZIGINGEN VAN INZICHT 151

onthoudingen. Deze stemverhouding was voor Indonesië ongunstiger
dan de laatst gehouden stemming in 1957.

Subandrio reageerde in een slotverklaring op de uitspraak van de
Nederlandse vertegenwoordiger. Hij zei dat Indonesië zou voortgaan met
zijn plan om West-Irian te bevrijden van de koloniale macht, indien
Nederland zijn plan zou willen uitvoeren dat slechts een enkelvoudige
meerderheid had behaald en dus was afgewezen.52

Op 1 december deed Luns zijn collega's verslag van de gang van zaken
in de Algemene Vergadering.53 Hij riep in herinnering dat de regering, na
een brede internationale consultatie, had besloten tot een initiatief bij de
Verenigde Naties. Het was niet de internationale situatie die daartoe
noopte, maar de publieke opinie in eigen land. Het ging erom additionele
internationale garanties te bereiken. Dit werd, althans rechtstreeks, niet
bereikt. Ook werd niet besloten tot het zenden van een VN-missie. De
Nederlandse bedoelingen waren echter in het debat duidelijker geworden.
Nogal wat factoren hadden tegengezeten, waaronder het plotseling over-
lijden van Hammarskjöld. De acties van groepen en personen die ingin-
gen tegen het regeringsbeleid hadden veel schade gedaan, aldus Luns. Dat
had bijvoorbeeld de Amerikanen aan het twijfelen gebracht, maar zij
waren toch meegegaan met de gedachten van zelfbeschikking, internatio-
naal beheer en afwijzing van Indonesië als besturende mogendheid. De
Amerikanen hadden de resolutie van de Brazzaville-groep gesteund en
tegen die van India gestemd.

Sprekend over het beleid dat de regering vervolgens zou moeten uitstip-
pelen, zei Luns dat de VN in het algemeen debat over dekolonisatie hadden
bepaald dat er een commissie van 17 landen moest komen om voorstellen
uit te werken betreffende de niet-onafhankelijke gebieden. Over de sa-
menstelling en de taakopdracht van die commissie van 17 werd nog
gepraat en dat moest dus worden afgewacht. Luns had de waarnemend
secretaris-generaal, Oe Thant, al te kennen gegeven dat de commissie in
Nieuw-Guinea welkom zou zijn.

Een succes in de VN verkeert in het tegendeel

De discussie in de ministerraad op 1 december was voorafgegaan door de
algemene politieke beschouwingen in de Eerste Kamer, op 28 november,
dus daags na de aanneming in de AV/VN met enkelvoudige meerderheid,
van de resolutie van de Brazzaville-groep. De senatoren betrokken dit feit
uiteraard in hun beschouwingen. De woordvoerders van de confessionele
fracties stelden zich op, zo valt met verwondering te constateren, alsof het
Nederlandse beleid in de Verenigde Naties het onderspit had gedolven.54

Zij drongen aan op een gesprek met Indonesië.

152 DE NIEUW-GUINEA KWESTIE

Ook de reacties in de pers hadden in het algemeen als teneur dat nu met
Indonesië zou moeten worden gepraat. Hierin komt tot uitdrukking dat
velen in ons land het geloof in het Nederlandse beleid - althans in de
'haalbaarheid' daarvan - hadden verloren, hoewel de gang van zaken in de
AV/VN daartoe geen aanleiding gaf. Het was immers beslist zodat de
Nederlandse regering 'versterkt uit het debat was gekomen', zoals Luns bij
zijn terugkeer op Schiphol had verklaard. Belangrijk was dat de vs zich
achter het Nederlandse standpunt had gesteld en behoorde tot de meer-
derheid die de Brazzaville-resolutie had gesteund.

In de eerste dagen van december reageerden het moderamen van de
Nederlandse Hervormde Kerk en de rooms-katholieke bisschoppen op
het gebeurde met oproepen om tot een vreedzame oplossing te komen,
door directe gesprekken met Indonesië. Van de bisschoppen is dit de enige
keer dat zij zich aangaande de kwestie Nieuw-Guinea een uitspraak
hebben veroorloofd. Ook de politieke leiders van PVDA, ARP en CHU

kwamen met reacties van gelijke strekking. De besturen van KVPen VVD
gaven verklaringen uit dat het nu tijd was voor rustig beraad.55

Luns had dus naar mijn mening gelijk toen hij in de ministerraad van 1
december constateerde dat het de publieke opinie in eigen land was die
had genoopt tot het initiatief bij de Verenigde Naties, waarbij veel van het
eerdere standpunt was prijsgegeven. De eensgezindheid zoals die leek te
bestaan bij de algemene politieke beschouwingen in de Tweede Kamer,
twee maanden eerder, had kennelijk minder diepgang dan gedacht.

Verschillende ministers gaven te kennen dat er nu behoefte was aan
bezinning, omdat er geen beslissingen waren genomen hoe te handelen als
het plan-Luns het niet zou halen. Er moest worden nagedacht over
alternatieven. Daarbij zou moeten worden voorkomen dat in de openbare
mening en bij het parlement de opvatting zou post vatten dat een bilate-
raal gesprek met Indonesië het enige alternatief zou zijn. Als er contact
met Indonesië zou worden opgenomen, zou het voorde buitenwereld en
het thuisfront duidelijk moeten zijn dat het zelfbeschikkingsrecht buiten
discussie was: de Papoea's zouden in vrijheid moeten kunnen kiezen.

Alleen minister Beerman was niet bereid de zelfbeschikking als conditio
sine qua non te aanvaarden. Hij wilde dat zelfbeschikkingsrecht niet
overtrekken. Het was niet zo, stelde hij, dat dit altijd in de vorm van een
plebisciet of volksuitspraak wordt geëffectueerd. Van belang was ook of
het betrokken land wel politiek en economisch zelfstandig kon zijn.56

Beerman gaf als zijn mening dat de tendens in de Verenigde Naties toch
was geweest dat er een gesprek tussen Nederland en Indonesië moest
komen. Ook de Brazzaville-resolutie had dat vooropgesteld. Voor de vs
was het ongetwijfeld een belangrijk argument geweest om zich achter die
resolutie te scharen. Hij gaf te kennen te zijn geïnteresseerd in mogelijkhe-

WIJZIGINGEN VAN INZICHT 153

den voor zo'n tweegesprek. Eerder kon dat niet omdat dit het initiatief van
de regering, vervat in het plan-Luns, zou doorkruisen. Maar nu Neder-
land sterker uit het debat te voorschijn was gekomen, waren naar zijn
mening de mogelijkheden voor zo'n bilateraal gesprek vergroot. Wellicht
was het dienstig een derde mogendheid uit te nodigen voor de leidingvan
zo'n gesprek. In zo'n tweespraak zou, naar zijn inzicht, het accent moeten
liggen op waarborgen voor een goede administratie en geleidelijke ont-
wikkeling van het volk. Hiermee was Beerman de eerste die in het kabinet
een rechtstreeks gesprek met Indonesië voorstelde.

Luns stelde in antwoord hierop dat Nederland nu moest vasthouden
aan de eerder ingenomen standpunten. Het zou voor landen die Neder-
land hadden gesteund in de VN, en vooral voor de Verenigde Staten,
pijnlijk zijn als Nederland nu overstag zou gaan. Ook moest rekening
worden gehouden met de gevoelens die in Nieuw-Guinea leefden. Zou
Nederland nu ineens Indonesië wel als administratieve mogendheid aan-
vaarden, dan zou er een Kongo-achtige situatie kunnen ontstaan. Hij had
de Papoea's die waren toegevoegd aan de delegatie bij de AV/VN gezegd
dat ze niet te hard moesten doorhollen, als ze de Nederlandse paraplu
boven zich wilden houden.

De ministerraad concludeerde op deze eerste december dat er een brief
naar de Tweede Kamer moest worden gezonden met alle relevante bijla-
gen, maar dat het beter was niet op korte termijn een openbaar debat
hierover te voeren.

Die brief ging uit op 8 december.57 Er werd een recapitulatie in gegeven
van de ontwikkelingen in de algemene vergadering van de VN. Dat debat
was voor Nederland 'geenszins ongunstig verlopen'. Openbare beraadsla-
ging over de situatie werd 'op dit moment minder opportuun'geacht. Het
kabinet kon de draagwijdte van de in de Algemene Vergadering verdedig-
de standpunten en van de uitslagen van de stemmingen in haar conse-
quenties nog niet overzien, zo werd in de brief gesteld.

Met andere woorden: de regering wist niet wat haar nu te doen stond.
De Tweede Kamer kennelijk evenmin, want die legde er zich bij neer dat
een debat niet opportuun was. De oppositie had ook nu kennelijk geen
alternatief. Maar als de regering erop rekende dat haar de tijd zou worden
gegund rustig na te denken over een nieuw beleid, dan was dat een
misvatting. In feite was het initiatief Nederland uit handen genomen.
Door binnenlandse politieke factoren was het beleid van de regering in de
lucht komen te hangen. In de laatste ronde waren de prominente acteurs
evenwel buitenlanders, namelijk de presidenten van Amerika en van
Indonesië. Het was Sukarno die deze laatste ronde inluidde op 19 decem-
ber '61 met zijn 'laatste bevel'.

VII De beëindiging van het conflict

De laatste episode van het geschil om Nieuw-Guinea ging in toen Sukarno
op 19 december 1961 zijn'laatste bevel'gaf. Weldra werden verkennende
besprekingen gehouden, terwijl Indonesië de druk op Nederland ver-
grootte met militaire acties. De onderhandelingen werden voortgezet
onder auspiciën van de waarnemend secretaris-generaal van de VN, met
intensieve Amerikaanse bemoeienis. De episode werd afgesloten met de
parafering van een akkoord te New York op 15 augustus '62.

Sukarno's 'laatste bevel'

In Indonesië was via de door de regering gestuurde media aangekondigd
dat president Sukarno zijn 'laatste bevel' zou geven inzake Nieuw-Guinea,
in een rede op 19 december '61. Dat wilde zeggen: precies dertien jaar na
de dag waarop de tweede politionele actie werd ingezet, waarbij Sukarno
door de Nederlandse troepen gevangen werd genomen. De rede werd met
spanning tegemoet gezien. Aan de vooravond ervan vond een onverwach-
te en veelbetekenende gebeurtenis plaats. Op 17 december viel India de
Portugese enclave Goa binnen, die na twee dagen strijd werd veroverd.1

India had in 1950 aan Portugal gevraagd over de koloniale enclaves
onderhandelingen, gericht op overdracht, te openen. Toen Portugal dit
weigerde, had India in 1954 de diplomatieke betrekkingen verbroken. Op
15 augustus 1960 had de Indiase eerste minister, Pandit Nehru, gewaar-
schuwd dat hij 'het probleem zou aanpakken'.

Op dezelfde dag dat Sukarno zijn aangekondigde rede hield, werd in de
Veiligheidsraad over Goa gesproken. Frankrijk, Groot-Brittannië, de vs
en Turkije hadden een resolutie ingediend waarin werd gevraagd om een
staakt het vuren en terugtrekking van de Indiase troepen. Deze resolutie
werd door een veto van de Sovjetunie getroffen en zo kon Nehru, 'de
apostel van de geweldloosheid', zoals de Amerikaanse vertegenwoordiger
hem aanduidde, zijn gang gaan.2 Het is niet waarschijnlijk dat Nehru en
Sukarno overleg pleegden over hun acties. In het openbaar zijn deze twee
- gelijksoortige - zaken bij mijn weten niet met elkaar in verband ge-

DE BEËINDIGING VAN HET CONFLICT 155

bracht. Maar Sukarno zal bij zijn verdere handelen ongetwijfeld hebben
ingecalculeerd dat India tegen Portugal zijn gang kon gaan, zonder dat dit
reacties van andere staten opriep, anders dan verbale.

De rede die Sukarno te Djokja uitsprak, was gematigder van toon dan
velen hadden verwacht. In de Indonesische pers was de suggestie gewekt
dat Sukarno een militaire aanval zou aankondigen. Maar in werkelijk-
heid zei hij:

'Hoe luidt mijn bevel? Mijn stellige opdracht is dat ge de instelling zult
verhinderen van een Papoeastaat, dat ge ervoor zorgt dat de rood-wit-
te vlag zal worden gehesen in West-Irian en dat ge u voorbereidt op de
komende mobilisatie van het gehele Indonesische volk om West-Irian
spoedig te bevrijden uit de klauwen van het Nederlandse imperialis-
me'.3

Slechts mobilisatievoorbereiding dus en geen aankondiging van een aan-
val. Maar wel in een verpakking van agressieve taal, die dan ook op
Nieuw-Guinea tot grote onrust leidde. Vele Nederlanders wilden evacua-
tie, in elk geval van hun gezinnen en verder een molestschaderegeling
voor hun bezittingen.4 De Chinezen zonden vrouwen en kinderen naar
Hongkong of Singapore en maakten hun geld daarheen over. De handel
stagneerde en de Chinese toko's raakten weldra leeg.

Herwaardering van de situatie

Het was ongetwijfeld te danken aan interventie van president Kennedy
dat de rede van Sukarno nogal gematigd was geweest. Kennedy had
Sukarno een brief doen toekomen waarin hij schreef dat hij 'deep concern
over Sukarno's view of the situation' had.5 Kennedy had gesteld dat de
twee weken eerder gehouden debatten in de VN de standpunten dichter bij
elkaar hadden gebracht, met zicht op een vreedzame oplossing. De vs was
bereid om elke rol, gericht op een vreedzame oplossing, te spelen die de
beide regeringen zouden wensen. Kennedy had een dringend beroep op
Sukarno gedaan niet tot geweld over te gaan. Dat zou het heel moeilijk
maken om nog behulpzaam te zijn en Amerika zou niet werkeloos toezien
bij agressie.

Het State Department liet weten dat de brief was geschreven naar
aanleiding van 'extremely disturbing reports' van de Amerikaanse ambas-
sadeur in Djakarta. Sukarno had tegenover hem laten blijken onder grote
druk te staan om gewapend in te grijpen.

Voorts had het State Department tegenover Van Roijen te kennen
gegeven er goede nota van te hebben genomen dat Nederland in de VN met
succes het zelfbeschikkingsrecht had verdedigd en de bereidheid had laten
blijken tot internationale betrokkenheid. Dat had de Indonesische positie

156 DE NIEUW-GUINEA KWESTIE

verzwakt. Het was voor het forum van de VN duidelijk geworden dat
Nederland anders handelde dan Portugal inzake Goa. Het State Depart-
ment had geïnformeerd welke rol de vs naar Nederlandse opvatting zou
kunnen vervullen om het conflict op te lossen.

De regering antwoordde daarop met een lijst van negen punten.6 Die
kwam neer op: helpen onderhandelingen op gang te brengen op basis van
de formulering in de eerste paragraaf van de Brazzaville-resolutie, als
maar duidelijk zou zijn dat dit een vrije keus door de bevolking moest
inhouden. Zo'n onderhandelingsfase moest plaatshebben in het bijzijn
van een of meer andere, neutrale, landen. Rechtstreekse bilaterale onder-
handelingen achtte de regering, gezien vroegere ervaringen, zinloos. Ook
wees de regering erop dat zij een groot aantal concessies had gedaan en dat
nu de beurt aan Indonesië was.

Van Roijen maakte van zijn bezoeken aan het State Department ge-
bruik om gesprekken te voeren met vele functionarissen. Die vatte hij op
beschouwende wijze, zoals hij het uitdrukte, samen in een belangwekkend
en zeer belangrijk telegram.7 Het bevatte zijn persoonlijke indrukken
aangaande de situatie op dal ogenblik. Een momentopname derhalve,
maar als afronding van een langere periode. Hij vatte zijn mening samen
in zeven punten, die hier kort worden weergegeven:
1. Zelfs in antwoord op concrete vragen sprak de Amerikaanse regering

zich niet uit over welke hulp zou zijn te verwachten bij agressie. (Zo
had hij geïnformeerd wat de door Kennedy tegenover Sukarno ge-
bruikte term 'niet werkeloos toezien bij agressie' inhield, maar een
ontwijkend antwoord gekregen.) Hij was nu overtuigd dat in geval van
Indonesische agressie niet kon worden gerekend op Amerikaanse
militaire steun. Hij wilde niet zeggen dat die onder alle omstandighe-
den zou zijn uitgesloten, want er zou steeds een afweging plaatsvinden
van de op het spel staande belangen, bijvoorbeeld mogelijke betrok-
kenheid van de Sovjetunie. Maar de kans op zo'n ontwikkeling leek
gering.

2. De vs zag zichzelf in een rol van behulpzame vriend van beide partijen.
Dat hield in dat er geen druk op Indonesië zou worden uitgeoefend.

3. Het viel te verwachten dat de vs niet werkeloos zou toezien, maar actief
zou werken om de kans op een conflict weg te nemen en het probleem
Nieuw-Guinea op te lossen.

4. De vs werkte aan een procedurele benadering, te weten een gesprek
zonder voorwaarden vooraf.

5. De vs zou bemiddelen om die besprekingen voor te bereiden maar zou
zelf afzijdig willen blijven.

6. Er werd gedacht aan een VN-interimbestuur en een plebisciet onder
VN-toezicht. Indonesië moest bij de gang van zaken in Nieuw-Guinea

DE BEËINDIGING VAN HET CONFLICT 157

worden betrokken om de eenzijdige opvoeding van de Papoea's te
redresseren. Dat was in de AV / VN ook al door de Brazzavile-groep naar
voren gebracht.

7. Alleen als Indonesië halsstarrig zou zijn en een vrije keus zou afwijzen,
kon steun voor ons standpunt worden verwacht, maar ook dan zou de
vs trachten een volledige breuk met Indonesië te vermijden.

Ook de ambassadeur in Australië deed verslag van de positie aldaar, die
hem was meegedeeld door de minister van Buitenlandse Zaken, Barwick.8

De Australische regering had krachtig gereageerd op Sukarno's 'laatste
bevel', maar was kort daarop terug gaan krabbelen. Barwick gaf te
kennen dat de onhaalbaarheid van het plan-Luns en de vervolgens ge-
toonde bereidheid tot onderhandelen bij de Australische regering de
vraag had doen opkomen wat nu eigenlijk het Nederlandse standpunt
was. Als men wilde onderhandelen, moest men toch weten wat men wilde
en wat de terugvalpositie zou zijn. De verdere stellingname van Australië
zou afhangen van wat Nederland dacht te gaan doen.

De Nederlandse regering wijzigt het beleid

Onder deze omstandigheden beraadde de ministerraad zich hoe nu verder
te handelen en welk standpunt in te nemen in de beraadslagingen in de
Tweede Kamer, die voor 2 januari op de rol stonden.9 Op deze zaterdag
voor de kerstdagen ging de Nederlandse regering definitief 'door de
bocht'.

Minister-president De Quay leidde de besprekingen in door de verschil-
lende alternatieven, die in een voorbespreking van meest betrokken mi-
nisters waren geformuleerd, op te sommen. Omdat Sukarno een rede had
gehouden waarin duidelijk een dreiging met militaire agressie aanwezig
was, was de mogelijkheid geopend de Veiligheidsraad van de VN in te
schakelen. Tweede mogelijkheid was een gesprek onder leiding van de VN,
bijvoorbeeld in het kader van de in te stellen commissie van 17 ter
uitvoering van resolutie 1514 (XV). Een derde alternatief lag in besprekin-
gen in tegenwoordigheid van de Verenigde Staten en als vierde noemde de
minister-president een bilateraal gesprek zonder meer.

Vice-minister-president Korthals stelde vervolgens dat de vraag nu was
of een zekere wijziging nodig was in het tot dan toe gevoerde beleid. Hij
wilde dat bezien aan de hand van de vier gepresenteerde alternatieven.
Het blijkt, zo moet worden geconstateerd, dat allen impliciet deze gedach-
tengang aanvaardden door hun bijdrage aan de discussie en daarmee
werd wijziging van het beleid bewerkstelligd.

De eerste mogelijkheid werd in de discussie snel verworpen, onder

158 DE NIEUW-GUINEA KWESTIE

andere gezien het gebeurde in Goa, waar de Veiligheidsraad niets had
ondernomen. Ook een bilateraal gesprek werd aanvankelijk van de hand
gewezen, gezien de slechte ervaringen bij voorgaande gelegenheden, met
name in Genève in de eerste maanden van 1956. Indonesië had toen de
gang van zaken verdraaid weergegeven en valse beschuldigingen geuit.
Daarom was een neutrale derde partij nodig als 'getuige'.

De Quay deelde mee dat hij van Oe Thant een telegram had ontvangen.
Ook aan Indonesië 'had Oe Thant een telegram gezonden, van gelijke
inhoud. Hij gaf blijk van zijn grote bezorgdheid over de ontstane situatie
en deed een beroep op beide partijen om samen te komen, teneinde naar
een vreedzame oplossing van het probleem Nieuw-Guinea te zoeken en
daartoe stappen te doen.

De ministerraad was van mening dat besprekingen onder auspiciën van
de commissie van 17 te veel risico's meebrachten, omdat de samenstelling
en taakopdracht ervan nog niet bekend waren. Over een bilateraal ge-
sprek wilde de regering toch niet zonder meer het 'non possumus' uitspre-
ken, maar men stond er wel afwijzend tegenover. Zou de Tweede Kamer
de mogelijkheid ter sprake brengen, dan zou een flexibele formulering
moeten worden gekozen. De discussie spitste zich verder toe op het
betrekken van een derde partij bij de onderhandelingen; dat zou de
situatie internationaal ook minder hopeloos maken ingeval van een mis-
lukking.

De derde partij hoefde niet per se de vs te zijn. Dat zou immers de
Amerikaanse steun bij eventuele agressie in de waagschaal kunnen stellen.
Nederland zou er ook voor moeten waken zijn lot te veel in de handen van
die derde partij te leggen en in dat verband vroeg men zich af hoe de vs
zich bij zulke besprekingen zou houden.

Luns deelde mee dat er al een bespreking was geweest met de Undersec-
retary of State, Harriman. Die had als zijn mening gegeven dat Neder-
land niet van het zelfbeschikkingsrecht kon afstappen. Ook in andere
politieke situaties als in Korea en Laos hield Amerika aan zelfbeschikking
vast.

Beerman bracht hiertegen in dat veel stammen op Nieuw-Guinea nog
niet met het bestuur in aanraking waren geweest. Het leek hem raadzamer
om eventueel een commissie van vertrouwensmannen zich te laten uit-
spreken. Dit standpunt vond bijval - enige ministers toonden zich voor-
stander van een open gesprek, waarbij dus geen prealabele voorwaarden
werden gesteld. De Nederlandse regering was gehouden voor de bewoners
van Nieuw-Guinea een zo goed mogelijke oplossing te vinden, maar zij
konden niet verwachten dat Nederland onder alle omstandigheden hun
zelfbeschikkingsrecht zou handhaven.

Luns verklaarde zich vervolgens bereid

DE BEËINDIGING VAN HET CONFLICT 159

'...onzerzijds een open gesprek te aanvaarden, door het laten vallen van
de prealabele voorwaarde inzake het zelfbeschikkingsrecht, met dien
verstande, dat Nederland daarbij als uitgangspunt dit zelfbeschik-
kingsrecht van de bevolking zal nemen en dat dus Nederland niet met
een oplossing van overdracht van het bestuur akkoord kan gaan als de
bevolking van Nieuw-Guinea het niet ermee eens is', aldus vermelden
de notulen letterlijk.

De ministerraad ging met deze conclusie akkoord en besloot de conclusie,
benevens de gevoelde noodzaak van een derde partij bij de besprekingen,
onverwijld (met het oog op de kerstdagen) aan het State Department te
telegraferen. Ook werd afgesproken over al het besprokene geheimhou-
ding te betrachten, mede op verzoek van de Amerikaanse regering, die
ook Indonesië wilde benaderen.

Zo werd dus in deze vergadering van de ministerraad het zelfbeschik-
kingsrecht als onaantastbare voorwaarde opgegeven. Het zou nog slechts
uitgangspunt zijn bij rechtstreekse besprekingen, waarbij een neutrale
derde partij aanwezig zou moeten zijn. Tegelijkertijd was het duidelijk dat
de Verenigde Staten zich intensief met de kwestie bemoeiden en er alle
belang bij hadden deze potentiële brandhaard in Zuidoost-Azië te liquide-
ren. Voor het eerst had ook de secretaris-generaal van de VN zich recht-
streeks tot beide partijen gewend, met de bedoeling te voorkomen dat er
een gewapend conflict zou uitbreken. Oe Thant ging daarbij een stap
verder dan zijn voorganger Hammarskjó'ld, die wel had getracht als
contactpersoon op te treden, maar op een minder directe wijze.10

Een week later meldde Luns in de ministerraad" dat Van Roijen had
gesproken met Rusk en diens tweede man, Harriman. In dit gesprek had
Rusk gesuggereerd dat Oe Thant of een van diens plaatsvervangers het
best als derde partij kon optreden. Hij had gesteld dat de vs beter niet
rechtstreeks bij de besprekingen kon worden betrokken, zodoende de
handen vrij houdend om zo nodig invloed uit te oefenen. Luns was van
mening dat besprekingen moesten beginnen op ambassadeursniveau en
onder strikte geheimhouding. Daartoe werd door het kabinet besloten,
waarbij Van Roijen als onderhandelaar werd aangewezen. Verder zou de
vs gevraagd worden Oe Thant te benaderen om als derde partij op te
treden.

Oe Thant liet beide regeringen weten zich ter beschikking van beide
partijen te zullen stellen, indien deze bereid zouden zijn het vraagstuk
Nieuw-Guinea onder zijn auspiciën te bespreken en mits zij geen prealabe-
le voorwaarden zouden stellen. In verband met zijn functie vond hij het
echter minder juist als bemiddelaar of gespreksleider op te treden. Wel
wilde hij als verlener van goede diensten al het mogelijke doen om partijen
tot elkaar te brengen.12 De Nederlandse regering reageerde hier instem-
mend op, maar Indonesisch antwoord bleef uit.

160 DE NIEUW-GUINEA KWESTIE

Op 2 januari '62 kwam de Tweede Kamer bijeen, waarbij De Quay een
verklaring aflegde.13 Hij gaf een recapitulatie van het verloop van het
debat in de Algemene Vergadering van de VN en een overzicht van de door
Nederland in gang gezette staatkundige, culturele, economische en sociale
ontwikkeling in Nieuw-Guinea. Daardoor was een inheemse kern ont-
staan die politiek bewust is.14 De regering had zich, na de agressieve rede
van Sukarno op 19 december, afgevraagd of de Veiligheidsraad moest
worden ingeschakeld. Die gedachte was verworpen omdat de regering
mogelijkheden zag voor een vreedzame regeling. Daartoe waren nu diplo-
matieke activiteiten in gang gezet. De minister-president vermeldde ook
de gelijkluidende telegrammen die Oe Thant had gezonden aan beide
betrokken regeringen, alsmede het Nederlandse antwoord daarop. De
regering streefde naar onderhandelingen 'in breder verband' en was daar-
bij bereid het beginsel van zelfbeschikking, ook wel geformuleerd als vrije
keus voor de bevolking, niet te stellen als prealabele voorwaarde.

Opmerkelijk was dat De Quay ook verklaarde dat de Papoea's de
Nederlandse regering niet mochten of konden dwingen het bestuur, tegen
haar overtuiging in, onbeperkt voort te zetten. De plechtige beloften om
de bevolking op te leiden tot zelfstandigheid en zelfbeschikking werden
duidelijk teruggenomen. De regering wilde in dit stadium, na onderhan-
delingen over de status van het gebiedsdeel in zicht kwamen, niet de
gevangene zijn van de autochtone bevolking.15

In het debat dat op de verklaring volgde, sprak pvDA-fractievoorzitter
Burger van een fataal beleid. Hij zag als enige modus: een arrangement
met Indonesië (en daartoe moest er een andere regering, met de PVDA,

komen). De woordvoerders van de regeringsgezinde fracties stelden zich
achter de regering en benadrukten de belangen van de Papoea's.

Na dit debat, en gezien het feit dat was gebleken dat Amerika doorging
wapens te zenden en economische hulp te verlenen aan Indonesië,16

onderkende het kabinet de noodzaak van een diepgaande discussie. Daar-
toe kwam de ministerraad op zaterdag 6 januari '62 bijeen. De minister-
president stelde dat er drie vragen aan de orde waren:
- wat moet ons land doen ingeval van Indonesische agressie of zeer

ernstige dreiging daarvan?
- welke mogelijkheden zijn er nog voor een gesprek met Indonesië?
- als een gesprek tot stand komt, welke instructie moet de delegatie dan

krijgen?

In feite ging de discussie in hoofdzaak over de eerste vraagstelling. Kort-
hals bracht naar voren dat in deze kwestie meer aan de orde was dan
zelfbeschikking van de Papoea's, namelijk ook verzet tegen een staat die
de internationale rechtsorde wilde verkrachten, zoals Hitler in '38 deed.

DE BEËINDIGING VAN HET CONFLICT 161

Daar moest Nederland zich tegen verzetten en daartoe stond de regering
sterk, na de brede steun die zij in het recente kamerdebat had gekregen.
Daarom achtte hij nu grote diplomatieke activiteit nodig en daarbij zou
Nederland niet mogen wankelen, maar het beleid consequent uitvoeren en
naar buiten demonstreren.

Hiermee werd dus een nieuw element in de beleidsoverwegingen ge-
introduceerd, expliciet althans voor het eerst, namelijk dat Nederland
geroepen zou zijn om gewapenderhand te strijden voor het handhaven
van het internationale recht.

Minister Klompé sloot bij Korthals aan en gaf als haar mening dat het
zelfbeschikkingsrecht samenhangt met de waardigheid van de menselijke
persoon. Zij vroeg zich af of Nederland een volk mocht verkwanselen aan
een ander land. Een van de weinige dingen die een klein land kan doen, is
op de bres te staan voor de internationale rechtsorde. Er moest daarom
reële weerstand tegen agressie worden geboden. In deze wereld zal niet
macht voor recht mogen gaan. Zij was van mening dat ons land alleen
voor een overmacht mocht capituleren, maar niet al vooruit.

Verschillende ministers waren het met deze zienswijze in beginsel eens,
maar waren sceptisch over de bereidheid van het Nederlandse volk om die
strijd te voeren. Anderen waren van mening dat als zou blijken dat
Nederland bij zo'n strijd om algemeen geldende beginselen van de Ver-
enigde Naties alleen zou staan, 'wij de beker hebben leeggedronken'. Het
beleid was alleen uit te voeren als het in de VN voldoende steun zou
genieten.

De ministerraad was ook van mening dat van de vs, Australië en
Groot-Brittannië duidelijk toezegging mocht worden verwacht dat op
hun steun - ook militair - zou kunnen worden gerekend. Het moest hun
toch duidelijk zijn dat wanneer Nieuw-Guinea in Indonesische handen
zou komen, vervolgens Singapore en andere steunpunten van het Westen
aan de beurt zouden komen. Maar tegelijk was men sceptisch of zulke
toezeggingen wel verwachtbaar waren.

Zijlstra, als laatste sprekend over dit onderwerp, gaf te kennen evenals
verschillende collega's grote moeite te hebben met vechten voor de inter-
nationale rechtsorde in het algemeen, maar het was wat anders als het
samenhing met de beloofde zelfbeschikking. Als het echter zeker zou zijn
dat niemand ons zou steunen, zou militair verzet geen zin hebben. Deze
stellingname werd door de minister-president als conclusie overgenomen.
Daarnaast stelde hij vast dat het beleid, zoals vastgesteld in de vergade-
ring voor de kerst en gericht op het aangaan van onderhandelingen in
bijzijn van een derde partij, zou blijven gehandhaafd.

162 DE NIEUW-GUINEA KWESTIE

De militaire situatie

De regering was zich dus wel bewust van de militaire dreiging, al werd
geen agressie op grote schaal verwacht op korte termijn.17 In de eerste
week van januari '62 meldde Van Roijen dat bepaalde Amerikaanse
instanties hun twijfel hadden uitgesproken of Nederland wel daadwerke-
lijk verzet zou plegen tegen Indonesische agressie.18 Dat leek, gezien de
beperkte omvang van de verdediging ter plaatse, niet geloofwaardig. Als
antwoord hierop werd gesteld dat Nederland zich inderdaad terughou-
dend had opgesteld om geen aanleiding te geven tot een bewapeningsrace.
Er werden evenwel eenheden, met name mariniers, in gereedheid gehou-
den om na agressie onverwijld te worden overgevlogen. De Amerikaanse
militaire attaché zou worden uitgenodigd om oefeningen van die eenhe-
den bij te wonen.

Klaarblijkelijk waren de Amerikanen bezig te sonderen hoe serieus het
gevaar van een lokale oorlog was, nadat ambassadeur Jones uit Djakarta
had gerapporteerd over de krijgszuchtige stemming aldaar. Hoe was op
dat moment, begin 1962, de feitelijke militaire situatie?

Sukarno, als 'Opperbevelhebber der Strijdkrachten en Opperbevelheb-
ber van het Oppercommando ter bevrijding van West-Irian', ging direct
na zijn 'laatste bevel' over tot instelling van het zogenaamde commando
Mandala. Tot bevelhebber hiervan werd benoemd generaal-majoor Su-
harto (de latere president van Indonesië). Als zijn plaatsvervanger werd
aangewezen kapitein ter zee Sudomo (na de val van Sukarno eveneens een
vooraanstaand lid van de groep van machthebbers in de Republik).

De taak van het commando Mandala was als volgt omschreven:
- Het ontwerpen, voorbereiden en uitvoeren van militaire operaties om

West-Irian weer te doen opnemen in de Eenheidsstaat Republik In-
donesia.

- Indien dit niet direct mocht slagen: door infiltraties een militaire
situatie in West-Irian te scheppen, passende in de diplomatieke strijd,
opdat zo snel mogelijk in West-Irian de facto vrije gebieden kunnen
worden geschapen en elementen van het 'daerah' (d.i. provinciaal)
bestuur van de Republik daar kunnen worden gevestigd.

Dit week dus als doelstelling niet wezenlijk af van het vier-fasen plan dat in
hoofdstuk V werd vermeld. In de uitwerking lag de nadruk evenwel veel
sterker dan voorheen op militaire actie. Het commando Mandala zette
namelijk de volgende strategie uit:
- Gedurende 1962 infiltraties met 10 compagnieën, als guerrillavoorbe-

reiding voor de aanval van grotere eenheden.
- Naar schatting begin 1963 openlijke aanvallen op de Nederlandse

hoofdmacht in Biak, teneinde de macht van de vijand te verlammen en

DE BEËINDIGING VAN HET CONFLICT 163

het gebied van West-Irian weer terug te brengen onder de macht van de
Republik Indonesia. Deze macht zou in 1964 moeten zijn geconsoli-
deerd.

Hier blijkt dus duidelijk uit dat de militaire strategie als hoofdelement had
een directe aanval op Biak. De Nederlandse veronderstelling is nog lang
geweest dat de Indonesiërs zouden trachten een bruggehoofd te vormen
aan de zuidwestelijke zijde van het eiland, dus tussen Sorong en Merauke.

Biak vormde inderdaad de sleutelpositie in de Nederlandse defensie,
zoals al ter sprake kwam. Daarom was de basis ook goed verdedigd,
onder andere met kust- en luchtdoelartillerie en een squadron Hunter-
straaljagers. Toch bleef het een zwak punt dat de defensie van het gehele
gebiedsdeel in feite van dit ene knooppunt afhing. Dat de Indonesische
strategie zich toelegde op het veroveren van dit knooppunt was evenjuist
als gewaagd. Deze strategie vertoonde gelij kenis met die van McArthur in
de strijd tegen Japan, waarbij als het ware over de garnizoenen in de
geïsoleerde kustplaatsen werd heen gesprongen. Maar de aanval op Biak
zou de tweede fase zijn in dit nieuwe plan; eerst moest het Nederlandse
potentieel worden gebonden en verspreid door infiltraties en beperkte
acties.

Een eerste daarvan speelde zich afin de avond van 15 januari '62. Drie
Indonesische motortorpedoboten waren met circa 150 man troepen aan
boord van de Aroe-eilanden op weg naar de Etnabaai, toen ze nabij de
Vlakke Hoek werden ontdekt door de radar van een Neptune-verken-
ningsvliegtuig. Twee fregatten zetten koers om de MTB-flottielje te onder-
scheppen. Toen een van de Indonesische schepen het vuur opende op de
Neptune, grepen de Nederlandse schepen in. Eén van de MTB'S, de Matjan
Tutul, kreeg drie treffers, vloog in brand en zonk. De beide andere MTB'S

keerden met hoge vaart terug naar hun uitvalsbasis. De Nederlandse
schepen pikten 54 overlevenden op plus een aantal doden. Onder deze
laatsten bevond zich commodore Sudarso, de plaatsvervangende chef-
staf van de Angkatan Laut, de marine.

Het incident deed internationaal veel stof opwaaien, waarbij in de
publiciteit de Indonesiërs onverantwoordelijk gedrag werd verweten.19

De Nederlandse regering besloot de zaak niet aan te melden bij de
Veiligheidsraad, maar wel de secretaris-generaal van de VN op de hoogte
te brengen. Dat gebeurde telegrafisch, waarbij de regering haar grote zorg
uitsprak over de verscherping van het conflict, maar zich tevens nog
steeds bereid verklaarde tot een gesprek met Indonesië.20

In deze zelfde vergadering van de ministerraad werd, op voorstel van
Visser, besloten de werkelijke diensttijd van de militairen in Nieuw-Gui-
nea gelijk te trekken met die van de parate eenheden in Nederland. Die

164 DE NIEUW-GUINEA KWESTIE

was de voorgaande zomer met drie maanden verlengd, vanwege de crisis
om Berlijn.21 Het effect van deze maatregel was dat de werkelijke sterkte
in Nieuw-Guinea toenam, omdat de repatriëring van de aanwezige mili-
tairen drie maanden werd uitgesteld, terwijl de aanvoer van nieuwe
troepen volgens schema doorging. Die sterkte nam bovendien toe door-
dat de marineleiding.onverwijld personeel uitzond om alle eenheden ter
plaatse te bemannen volgens de oorlogsbemanningslijsten. Het ging om
een paar honderd koppen, onder wie scheepskanonniers, nodig om het
kustgeschut van Biak dag en nacht bemand te houden. De eersten van hen
vertrokken nog dezelfde dag - 15 januari - van Schiphol. Deze aanvul-
lingsoperatie voltrok zich in stilte.

Het overvliegen van troepen verliep overigens niet zonder problemen.
De vliegreis werd steeds in burger gemaakt, waarbij de militairen een
paspoort hadden waarin als beroep 'ambtenaar' was vermeld.22 Een deel
van de militairen reisde met de normale lijndiensten, een deel ging met
chartervluchten, die de route Amsterdam - Anchorage (Alaska) - Tokio -
Biak volgden. Na het incident bij de Vlakke Hoek weigerde Japan verdere
landingsvergunningen voor de chartervluchten. Deze werden daarna ge-
routeerd via Honolulu, maar begin februari liet ook de vs weten niet
wederom chartervluchten toe te laten.23 Later zijn ook moeilijkheden
ontstaan met de militairen die op de lijndiensten waren geboekt, zowel
met Japan als met enkele landen op de zgn. zuidroute, d.w.z. via het
Midden-Oosten, Bangkok en de Filippijnen. Een deel van de versterkin-
gen werd overgevlogen via Curac.ao, Peru en Tahiti. Deze diplomatieke
incidenten waren even zovele aanwijzingen van afwezigheid van begrip
voor het Nederlandse beleid.

Een ander gevolg van het zeegevecht bij de Vlakke Hoek was dat de
onrust onder de Nederlanders en Aziaten op Nieuw-Guinea nog toenam.
Verschillende Nederlandse ambtenaren vroegen toestemming om hun
vrouwen en kinderen te evacueren. Het was duidelijk dat Indonesische
zee- en luchtstrijdkrachten een ernstige bedreiging vormden voor de
bereikbaarheid van alle plaatsen ten zuiden van Sorong. Degenen die
daar woonden, voelden dat zij in de val zouden zitten als het tot werkelijke
strijd zou komen. De ministerraad discussieerde hierover, maar besloot
vertrek op regeringskosten niet toe te staan. Immers, daarmee zou het
'abandonnement' in feite zijn begonnen.24

Voorts besloot de ministerraad in beginsel om de zeestrijdkrachten in
Nieuw-Guinea te versterken, omdat men bevreesd was dat de Indonesi-
sche marine revanche zou willen nemen na het gezichtsverlies bij de
Vlakke Hoek." ., ;,

DE BEËINDIGING VAN HET CONFLICT 165

De aanloop naar besprekingen

Het zeegevecht bij de Vlakke Hoek was voor Oe Thant aanleiding weder-
om een beroep te doen op beide partijen om te zoeken naar een oplossing.
Maar daarbij bleef het niet: achter de schermen ontplooide hij initiatieven
om beide partijen aan de onderhandelingstafel te krijgen. Luns deelde in
de ministerraad van 26 januari '62 mee dat Oe Thant de ambassadeur bij
de VN, Schürmann, had uitgenodigd voor een gesprek. Hij had verteld van
de nieuwe Indonesische vertegenwoordiger, Sudjarwo, het een en ander te
hebben vernomen over de standpunten van Sukarno. Die wilde geen
Ontwikkelingsraad, zoals Nederland had voorgesteld, maar overdracht
van het bestuur aan Indonesië, met een toezegging inzake uitoefening van
het zelfbeschikkingsrecht door de bevolking, na een zekere periode. Dit
was door Schürmann direct afgewezen, hetgeen de regering bevestigde.

Oe Thant had in het gesprek de mogelijkheid opgeworpen van een
publiek beroep op Sukarno om mee te werken aan het beginnen van
Nederlands-Indonesische besprekingen, in aanwezigheid van Oe Thant
zelf. Dit zou dan moeten gaan over het opstellen van een agenda voor
onderhandelingen.

De ministerraad besloot dit voorstel niet af de wijzen en, mocht het tot
agendabesprekingen komen, zich te doen vertegenwoordigen door de
ambassadeurs Van Roijen en Schürmann. Vervolgens was er een uitge-
breide discussie over het alsdan in te nemen standpunt. Daar kwam
slechts uit dat een agenda waarop alleen de modaliteiten voor bestuurs-
overdracht zouden staan, onaanvaardbaar was.

In dezelfde vergadering deelde Luns mee dat de ambassadeur in Lon-
den, Bentinck, was benaderd door de Indonesische ambassadeur, Zain.
De ministerraad besloot Bentinck de ruimte te geven met Zain te spreken,
maar onder aantekening dat het beleid was gericht op een gesprek in het
bijzijn van een derde partij, bij voorkeur Oe Thant.

Op 2 februari legde de Indonesische ambassadeur in Moskou, Malik,
voorzien van een machtigingsbrief van Sukarno en Subandrio, een be-
zoek af bij Bentinck.26 De machtiging hield in het voeren van voorberei-
dende besprekingen, voorafgaand aan 'final talks'(deze Engelse woorden
stonden in de machtigingsbrief, die was gesteld in de bahasa lndonesia).
Klaarblijkelijk was bij de Indonesiërs de indruk gewekt dat er toch
bilaterale gesprekken konden worden gevoerd. Daaraan zal wel niet
vreemd geweest zijn dat in deze periode weer verschillende groepen en
individuele Nederlanders contacten legden met Indonesische autoriteiten
en het daarbij deden voorkomen dat het Nederlandse volk de zaak wilde
afwikkelen en dat de regering besefte dat de achterban er zo over dacht.

Bentinck meldde dat Malik had betoogd dat Indonesië nu het zelfbe-

166 DE NIEUW-GUINEA KWESTIE

schikkingsrecht accepteerde en dat nu door Nederland het principe van
bestuursoverdracht moest worden aanvaard. Kennelijk, aldus Bentinck,
was Sukarno met moeite ertoe gebracht besprekingen te openen en zelfbe-
schikking in uitzicht te stellen, maar dat alles alleen als de besprekingen
gegarandeerd tot een succesvol einde zouden komen. Er werd een periode
van 5 jaar Indonesisch bestuur genoemd alvorens zelfbeschikking zou
worden uitgeoefend.

Het treft mij als opmerkelijk dat de Indonesische regering, in dit stadium
van militaire voorbereiding, actie ondernam om besprekingen op gang te
brengen die een gewapende confrontatie zouden voorkomen. Dit staat
tegenover de toenmalige opvatting van onze regering 'dat met Sukarno
niet te praten viel' en alle concessies steeds van Nederlandse zijde kwa-
men. Sukarno liet een voorstel doen tot bestuuroverdracht en uitoefening
van zelfbeschikking na 5 jaar en zo'n regeling is uiteindelijk, zij het met
een VN tussenbestuur, ook aanvaard. Het is dus niet zo, het zij ten
overvloede nog eens geconstateerd, dat Sukarno zijn prijs verhoogde, elke
keer als Nederland een concessie deed.

Bentinck had tegenover Malik herhaald dat de Nederlandse regering
slechts wilde praten met een derde partij erbij en daarbij gesteld dat de
regering voorkeur had voor Oe Thant.

Deze gang van zaken was aanleiding voor de ministerraad om in de
maand februari enige speciale vergaderingen te beleggen, teneinde zowel
de politieke als de militaire situatie te bespreken. Beslissingen werden
evenwel niet genomen - de cruciale activiteiten speelden zich elders af,
namelijk in Indonesië. Daar was Robert Kennedy, de minister van Justitie
van de vs, broer en vertrouweling van de president, op bezoek als een van
de belangrijkste onderdelen van een wereldreis. Hij had een speciale
boodschap van zijn broer overhandigd aan Sukarno. Na een verblijf van 8
dagen in de Archipel verklaarde hij dat hij optimistisch was over de
kansen voor een vreedzame regeling van het geschil tussen Nederland en
Indonesië. De vs waren van mening dat zij dit doel het best konden dienen
als neutrale partij. 'Wij zijn één van de weinige landen die nog tot
Indonesië en Nederland beide kunnen spreken', aldus Robert Kennedy.27

Toen de Nederlandse regering van het voornemen van Robert Kennedy
om Indonesië te bezoeken had vernomen, had zij hem uitgenodigd om
ook Den Haag in zijn reisschema op te nemen. Dat gebeurde op 25 en 26
februari. Bij zijn vertrek verklaarde hij dat naar zijn mening Indonesië
zeer verlangend was om Nieuw-Guinea in zijn macht te krijgen, maar dat
hij de indruk had gekregen dat in de naaste toekomst geen gewapende
aanval verwachtbaar was. De Indonesiërs trachtten hun doel langs vreed-
zame weg te bereiken en zo'n oplossing achtte hij mogelijk, na wat hij in

DE BEËINDIGING VAN HET CONFLICT 167

Djakarta en Den Haag had gehoord. Maar, zo zei Kennedy, er heerst in
beide landen een emotionele sfeer.

Schmelzer, destijds staatssecretaris op Algemene Zaken en naaste advi-
seur van de minister-president, vermeldt dat De Quay de mening was
toegedaan dat Robert Kennedy zijn reis naar Indonesië' alleen was begon-
nen om na te gaan of Indonesië om Nieuw-Guinea wilde vechten en of
Nederland zo'n confrontatie uit de weg zou gaan.28 Van Roijen heeft
meegedeeld dat Robert Kennedy hem later, toen het conflict uit de wereld
was, had gezegd dat hij bij zijn bezoek aan Indonesië ervan overtuigd was
dat dat land om Nieuw-Guinea wilde vechten. Kennelijk had hij uit
Nederland de indruk overgehouden dat aan een militaire aanval hardnek-
kig weerstand zou worden geboden. Hij had dit aan zijn broer, de presi-
dent, gemeld en vanaf dat moment had de Amerikaanse regering haar
inspanningen verdubbeld om het conflict de wereld uit te krijgen.29

In een extra-vergadering van de ministerraad op 1 maart deden De
Quay en Luns verslag van hun besprekingen met Robert Kennedy. Er was
gebleken dat Kennedy had geprobeerd de Indonesiërs zonder precondi-
ties aan de onderhandelingstafel te krijgen. Hem was te kennen gegeven
dat Nederland niet op procedurele punten stond, maar terughoudend was
om een ander dan Oe Thant bij een gesprek te betrekken. Ook was er
uitdrukkelijk op gewezen dat ons land in het streven naar een vreedzame
oplossing tot het uiterste was gegaan en daarbij steeds positief had geant-
woord op de voorstellen van Oe Thant. Indonesië daarentegen had op die
interventie afwijzend gereageerd. Ook was aan Robert Kennedy nog-
maals een toelichting gegeven op de Nederlandse opvatting en op de
werking van het civiele en militaire apparaat.

Deze extra-vergadering was vooral ook belegd om een besluit te nemen
op een dringend verzoek van gouverneur Platteel om op 10 maart de
evacuatie van Zuid-Nieuw-Guinea in gang te mogen zetten. Voorts drong
Visser aan om nu uitvoering te geven aan het eerdere beginselbesluit om
de marine in de Nieuw-Guinese wateren te versterken. Beide zaken wer-
den geïnspireerd door berichten dat er omstreeks 1 april een aanval van
behoorlijke omvang was te verwachten. De versterking van de zeestrijd-
krachten zou moeten gebeuren door een deel van het smaldeel dat op dat
moment in de Caraïbische Zee oefende, via het Panamakanaal naar de
Oost te dirigeren.

De ministerraad nam evenwel slechts het besluit dat gewacht moest
worden op wat Luns, die op het punt stond naar Amerika te vertrekken, in
Washington zou vernemen en eventueel zou kunnen bereiken terzake van
steunverlening. In de 'reguliere' ministerraad van 2 maart werden de
discussies vervolgd en op 3 maart werden in een speciale vergadering de
beraadslagingen wederom voortgezet. De teneur van de gesprekken was

168 DE NIEUW-GUINEA KWESTIE

die van grote bezorgdheid, vooral ook door de snelle ontwikkelingen
waarop Nederland geen greep had. De liberale ministers, met name Visser
en Toxopeus, wilden direct besluiten om de defensie in Nieuw-Guinea te
versterken door onverwijlde uitzending van oorlogsschepen en mariniers,
alsmede vergaande voorbereidingen voor het uitzenden van nog enkele
landmachtbataljons. Bot wilde doen besluiten tot de evacuatie waarom de
gouverneur had verzocht, tenzij door een snelle versterking van de verde-
diging de bescherming van lijf en goed van de Nederlanders aan de
zuidkust zou worden verzekerd. Maar andere ministers wezen erop dat
een beslissing nu om de verdediging te versterken, zou betekenen dat er in
geen geval besprekingen zouden komen.

Wederom een Amerikaans-Nederlands gesprek

Luns, na het kabinetsberaad van 1 maart vertrokken naarde vs, had de vol-
gende dag een gesprek met Rusk.30

Rusk had toegelicht hoe de Amerikaanse regering de situatie beoor-
deelde. Hij had de nadruk gelegd op de Westerse - en dus ook Amerikaan-
se nationale - belangen in de wereldwijde confrontatie met het
communisme. Indonesië mocht niet in het andere kamp geraken en
daartoe onderhield Amerika zo goed mogelijke contacten met gematig-
den, inzonderheid met de strijdkrachten en Nasution. Geen van de NAVO-

landen had volgens Rusk belangen in de regio en zij zouden zich bij een
conflict afzijdig houden. Robert Kennedy had bij zijn bezoek aan Indone-
sië gemerkt dat er nog veel goodwill bestond voor Nederland. Daarom
zou er nu een gesprek moeten komen. Intussen zou de vs aan Indonesië
duidelijk maken dat militaire pressie onverenigbaar was met besprekin-
gen.

Luns had daarop de Nederlandse positie, inclusief de visie op Sukarno,
toegelicht en de voortdurende dreigementen aan de kaak gesteld. Wat
betreft de onderhandelingen, had hij zijn dank uitgesproken voor wat
Robert Kennedy daarvoor had gedaan. Luns had daarna het voortduren
van de Amerikaanse wapenleveranties ter sprake gebracht en gesteld dat
de Amerikanen daardoor zodanig in de zaak betrokken waren dat zij een
rol moesten blijven spelen en invloed in Djakarta moesten blijven uitoefe-
nen.

Rusk had daarop geantwoord dat de contacten met Nasution en de
leiding van de strijdkrachten liepen via de militaire missie. Dat was ook
het geval met de wapenleveranties. Zouden die worden beëindigd, dan
zou dat ook het einde betekenen van de militaire missie en dus van de
invloed van Amerika. Rusk merkte ook op dat hij er zich van bewust was
dat Nederland geen bezwaar zou maken als de bevolking van Nieuw-Gui-

DE BEËINDIGING VAN HET CONFLICT 169

nea zou opteren voor aansluiting bij Indonesië. Dan was het nu zaak de
Papoea's en de Indonesiërs met elkaar te confronteren. Vervolgens had-
den de beide ministers gesproken over regelingen voor eventuele bespre-
kingen. Luns had daarbij voorkeur uitgesproken voor Oe Thant als derde
partij, dan wel iemand door Oe Thant aan te wijzen. De gespreksmaterie
zou moeten zijn: het opstellen van een agenda voor officieel overleg.

Naast dit officiële gesprek, in bijzijn van Van Roijen en enige andere
functionarissen, sprak Luns ook nog onder vier ogen met Rusk. Hij
rapporteerde daar telegrafisch over in een codebericht dat alleen voor De
Quay en staatssecretaris Van Houten, van Buitenlandse Zaken, was
bestemd.31 Rusk had Luns voor het déjeuner een ogenblik apart genomen
en gezegd: 'We cannot back your political position with our military
might', maar indien het tijdens onderhandelingen tot vijandelijkheden
zou komen - 'and I can assure you that we will use all possible means to
prevent the use of force' - zou de vs zijn houding opnieuw in overweging
nemen. Dit was echter geen toezegging dat alsdan de vs handelend zou
optreden. Eerst bij het uitbreken van vijandelijkheden zou de Amerikaan-
se regering in volle vrijheid beslissen.

Voorts had Rusk verklaard dat bij een aanval op Nieuw-Guinea 'the
fate of the Dutch citizens, especially of women and children, will be
uppermost in our mind and we shall see what we can do to protect them'.
Rusk had met nadruk gezegd dat dit geen 'irresponsible promise' was,
maar het was evenmin een 'firm commitment'. Hij had om uiterste ge-
heimhouding gevraagd. Indien er iets bekend mocht worden, zou hij in
het openbaar alles ontkennen. Van Roijen had van undersecretary Harri-
man al gelijke berichten ontvangen. Daarom beschouwde Luns deze
mededeling van Rusk als een waardevolle toezegging, waarop de Neder-
landse regering kon vertrouwen.

Rusk had ook geïnformeerd of Nederland iets naders wist over de
gezondheid van Sukarno. Het was algemeen bekend dat die niet goed was;
hij was enige malen in Wenen geweest voor medische behandeling. Als de
president zou komen te overlijden, zou wellicht een strijd om de macht
ontbranden. Het Westen zou ermee gediend zijn als Nasution dan in een
goede positie zou verkeren, aldus Rusk.

Daags daarna had Luns een onderhoud met de Amerikaanse president.32

Kennedy had doen blijken dat hem bekend was dat Sukarno 'a way out'
zou zoeken door onderhandelingen. Maar Luns had daartegenover ge-
steld dat Indonesië doorging met een snelle militaire opbouw en dat
daardoor de Nederlandse regering verplicht zou zijn tot het zenden van
versterkingen, te weten direct twee onderzeeboten, twee onderzeebootja-
gers en enige compagnieën mariniers en later 'grotere eenheden'. Kennedy
had hierop gereageerd door te zeggen dat hij zijn ministers van Buiten-
landse Zaken en van Defensie wilde raadplegen.

170 DE NIEUW-GUINEA KWESTIE

Dit leidde ertoe dat Rusk 's avonds op de Nederlandse ambassade
verscheen en er bij Luns zeer op aandrong de beslissing over militaire
versterkingen aan te houden tot klaarheid zou bestaan over de Indonesi-
sche bereidheid tot onderhandelen. Rusk herhaalde dat er een geheel
nieuwe situatie voor de vs zou ontstaan als Indonesië zou doorgaan met
agressie of de voorbereiding daarvan, alsook wanneer dat zou gebeuren
tijdens eventuele onderhandelingen. Daarom drong Rusk erop aan thans
geen oorlogsschepen naar Nieuw-Guinea te zenden, waarbij hij erop wees
dat dit verzoek 'added responsibility' bij de Amerikanen legde. (Enige
dagen later vroeg ambassadeur Van Roijen, na instructie terzake, om
opheldering over deze Amerikaanse verzekeringen. Rusk had daarop
gezegd dat de verzekeringen waren gebaseerd op een schriftelijke formule
die president Kennedy hem had verstrekt. Rusk had deze notitie aan Van
Roijen getoond.)

In zijn rapportage over het onderhoud met Kennedy adviseerde Luns
de MR te voldoen aan het Amerikaanse verzoek op dat moment geen
oorlogsschepen naar de Oost te zenden. In de hiervoor genoemde extra
vergadering van de MR op 3 maart werd deze rapportage besproken.
Visser concludeerde dat de Amerikanen hun militaire macht niet wilden
gebruiken om Nederlands politieke positie te verbeteren. Een beslissing
over eventuele steun zouden zij pas nemen als inderdaad agressie plaats-
vond. Daarom was het naar zijn mening geboden dat Nederland zelfde
verdediging zou versterken. De Raad besloot evenwel geen maatregelen te
treffen en de mondelinge rapportage van Luns, na diens terugkeer, af te
wachten.

Dat leden van het kabinet ook in dit stadium voeling hielden met de
leiders van hun partijen, blijkt uit twee verklaringen, namelijk van Kvp-en
van WD-zijde. De voorzitter van de KVP-fractie in de Tweede Kamer, De
Kort, verklaarde op 3 maart dat het beleid inzake Nieuw-Guinea van het
kabinet-De Quay tot op die dag getuigde van grote dynamiek, van bekwa-
me fantasie, van grote soepelheid en van hoge verantwoordelijkheid. Op 7
maart legde Oud, voorzitter van de WD-fractie, er bij de opening van de
jaarlijkse algemene vergadering van zijn partij de nadruk op dat het in de
kwestie Nieuw-Guinea niet ging om materiële belangen, maar om trouw
aan het gegeven woord en om de belangen van de internationale rechtsor-
de.»

Het is duidelijk dat Oud de harde lijn van de WD-ministers steunde,
terwijl De Kort liet blijken dat hij het eens was met hetgeen de regering tot
dan toe had gedaan, namelijk aansturen op besprekingen, respectievelijk
nagelaten, te weten het zenden van verdere militaire versterkingen. Tus-
sen die twee opvattingen zat nogal wat ruimte en in het kabinet bestonden
dan ook spanningen.

DE BEËINDIGING VAN HET CONFLICT 171

Die kwamen tot uiting toen men zich realiseerde dat Luns eerst op 12
maart in Nederland terug kon zijn om de nodige geachte mondelinge
toelichting te geven.34 Hij was vanuit Washington doorgereisd naar
Tokio, enerzijds voor een periodieke bijeenkomst met de Nederlandse
ambassadeurs in Oost-Azië, anderzijds om de Japanse regering te bewe-
gen het luchtvervoer van militairen niet te beletten. Gezien de dringend
nodige besluiten over eventuele evacuatie van de zuidkust en het zenden
van versterkingen, waarvoor 10 maart als uiterste datum gold, zond De
Quay aan Luns een telegram om hem terug te doen keren naar patria.

Op maandag 12 maart hield de ministerraad wederom een extra-verga-
dering, waarbij Luns -zojuist teruggekeerd -aanwezig was. Van verschil-
lende zijden werd hem verweten dat hij te lang buitenslands was gebleven.
Luns zei daarop bereid te zijn af te treden als dit het onderling vertrouwen
in de Raad ten goede kwam. Dit werd echter algemeen van de hand
gewezen.

Daarop gaf hij weer langs welke lijnen er in het recente verleden was
gehandeld. Ten eerste was bereidheid uitgesproken tot een gesprek zonder
precondities; ten tweede moesten de Amerikanen worden doordrongen
van de ernst van de situatie en van de noodzaak dat versterkingen moesten
worden gezonden om de bevolking te beschermen. Ten derde moesten
Amerikaanse garanties worden verkregen, voor het geval Nederland geen
versterkingen zou zenden en Indonesië toch doorging een agressief appa-
raat verder op te bouwen.

Op het eerste punt, waarbij het steeds duidelijk was geweest dat Neder-
land de zelfbeschikking ermee op de tocht had gezet, was er een akkoord,
nu Sukarno ermee had ingestemd.35 Terzake van het tweede punt had
Kennedy gesproken met zijn minister van Defensie, McNamara. Hun
conclusie was dat geen Indonesische aanval verwachtbaar was en dat dus
versterkingen niet nodig waren. Luns had daartegen ingebracht dat nie-
mand de Nederlandse verantwoordelijkheid voor de bevolking van
Nieuw-Guinea kon overnemen. Daarop had Rusk, na een gesprek met
president Kennedy, de mededeling gedaan over de bescherming van
vrouwen en kinderen. Dit was te zien als een bindende toezegging. Luns
was van mening dat door deze toezegging en door de Indonesische
bereidheid tot voorbereidende besprekingen kon worden gewacht met het
zenden van versterkingen.

Luns achtte de uitspraak van Rusk over de Amerikaanse houding
ingeval er toch agressie zou worden gepleegd, weinig bevredigend. Daar
stond tegenover dat de Amerikanen grote druk uitoefenden op Djakarta
om tijdens de op handen zijnde besprekingen geen gewapende aanval te
doen. Luns verwachtte evenwel dat Indonesië de militaire activiteiten zou
voortzetten. Daarom moest worden bezien of de vroegere defensiegrond-

172 DE NIEUW-GUINEA KWESTIE

slagen, die uitgingen van een actie van maximaal 1000 of 1500 man,
moesten worden gewijzigd. Bot deelde daarop mee dat COSTRING de
geïsoleerde garnizoenen van de zuidkust wilde terugtrekken en gebruiken
voor versterking van de verdediging van Biak en Manokwari. Maar dan
zou er paniek kunnen ontstaan en zouden de Papoea's mogelijk de
onafhankelijkheid uitroepen en daarom verklaarde Bot zich tegen die
terugtrekking.

De ministerraad liet vervolgens de admiraals Pröpper en Brouwer,
resp. voorzitter van het Comité Chefs van Staven en chef Marinestaf, een
uitvoerige uiteenzetting over de Indonesische militaire voorbereidingen
geven. Daarop besloot de ministerraad enige schepen van het smaldeel in
de West door het Panamakanaal te zenden, voor een bezoek aan de
Amerikaanse westkust. Evacuatie van de burgerbevolking van zuidelijk
Nieuw-Guinea werd niet toegestaan, maar wel werd besloten tot een
ruimer beleid voor vrijwillig vertrek, d.w.z. dat de reiskosten werden
betaald, ook al was de uitzendingstermijn nog niet verstreken.

De Nederlandse onderhandelingspositie

Na afloop van deze vergadering, die bij elkaar twaalf uur had geduurd,
legde De Quay een verklaring aan de pers af. Hij noemde vier punten:36

- vertrouwelijke besprekingen staan voor de deur;
- Nederland zendt geen militaire versterkingen, tenzij door toedoen van

Indonesië de ontwikkelingen daartoe nopen; 2 jagers en 2 onderzeebo-
ten zullen een bezoek aan de Amerikaanse westkust brengen;

- er is geen beslissing genomen tot evacuatie van gezinnen;
- de Papoea's moeten rechtstreeks bij het overleg worden betrokken.

Zo waren, na drie spannende maanden en onder de ongunstige voorteke-
nen van een snelle militaire opbouw, partijen bereid om met elkaar aan
tafel te gaan zitten. Het was zonder meer duidelijk dat de Nederlandse
militaire middelen ter plaatse te kort schoten tegenover wat Indonesië aan
strijdkrachten bezig was bijeen te brengen. Maar Nederland had steeds
vertrouwd op steun van Amerika, en ook van Australië.

Had nu de uitspraak van minister Rusk verandering gebracht in de
Amerikaanse positie? Zoals ik al eerder opmerkte, was het vooral belang-
rijk wat Amerika terzake tegen de Indonesiërs zei. In '58 had de uitspraak
dat bij agressie 'we would be against it' de Indonesiërs duidelijk gemaakt
dat zij niet de vrije hand hadden. Nu had Kennedy geschreven dat
Amerika 'niet werkeloos zou toezien' bij agressie. Dit lijkt een minder
stellige formulering, maar het maakte duidelijk dat Indonesië nog steeds

DE BEËINDIGING VAN HET CONFLICT 173

niet de vrije hand had. We hebben geen inzicht wat de Amerikanen in dit
stadium verder aan de Indonesiërs lieten blijken, want men liet onze
ambassade daarover niets weten. Niet langer had Nederland een gunstiger
positie dan Indonesië. De Amerikaanse regering zag in dit stadium de
positie van Nederland in het Verre Oosten los van die in de NAVO. Dit werd
Van Roijen door het State Department duidelijk gemaakt. Hoezeer Ne-
derland ook als bondgenoot werd gewaardeerd, de geo-politieke belangen
brachten mee dat de gebeurtenissen in het Verre Oosten op eigen merites
werden bezien. Daarbij zal Amerika wel hebben aangenomen, zo dunkt
me, dat het Nederlands eigen belang was om in de NAVO een trouwe
bondgenoot te blijven.

Een vergelijking van de uitspraken van Dulles van oktober '58 met die
van Rusk in maart '62 aangaande de Amerikaanse houding jegens Neder-
land toont naar mijn mening wel een gradueel, maar geen principieel
verschil. Dulles had gezegd dat de Amerikaanse regering niet in de positie
was om tevoren verklaringen af te leggen over wat eventuele hulp in
voorkomend geval zou inhouden. Hij zegde logistieke steun toe en zei te
verwachten dat de vs andere wegen zou vinden om te helpen. Rusk zei in
maart '62 dat Amerika niet met zijn militaire macht achter de Nederlandse
positie kon staan, dat hulp aan vrouwen en kinderen zou worden gegeven
en dat de vs in volle vrijheid zou beslissen, mocht het tot vijandelijkheden
komen.

In oktober '58 had Luns de verklaring van Dulles kunnen gebruiken om
Nederlands positie in het geschil te versterken. Nu lag het anders. Hij
verzond over zijn gesprek onder vier ogen met Rusk een apart telegram,
naast de rapportage van de ambassadeur. Dat aparte telegram bevatte de
woorden 'we cannot back your position with our military might'. Het
kreeg slecht een beperkte distributie, namelijk enkele van de rechtstreeks
betrokken ministers. Kennelijk was Luns van mening dat deze woorden,
zo ze bekend zouden worden, de Nederlandse positie zouden schaden.37

Dat was zeker juist en het toont aan hoe sterk de situatie op het binnen-
landse toneel was verschoven. Méér dan in de vs, lijkt mij, hoewel
duidelijk is dat de broers Kennedy het geschil de wereld uit wilden hebben,
ook al zou dat strijdig zijn met het beleid van onze regering.

Hoewel de Amerikaanse regering Nederland nogal afstandelijk behan-
delde in deze periode, had Rusk beslist niet gezegd dat op militaire steun
niet zou kunnen worden gerekend. De Amerikanen bedreven geheime
diplomatie in optima forma en behielden invloed op beide partijen in het
conflict. In feite wilde de Amerikaanse regering bewegingsvrijheid en
beslissingsruimte houden tot het moment dat het er werkelijk op aan zou
komen. Dat is een tamelijk constante factor in de Amerikaanse buiten-
landse politiek. Wel is er met de komst van de Kennedy's sprake van een

174 DE NIEUW-GUINEA KWESTIE

veel actiever en dynamischer optreden en als gevolg daarvan een verschui-
ving van accenten, en samenvallend met Sukarno's acties om de zaak op
de spits te drijven. En zoals we zagen: al voor de wereldreis van Robert
Kennedy had de Nederlandse regering haar beleid gewijzigd. Het zelfbe-
schikkingsrecht was niet langer onaantastbare voorwaarde. Terecht had
Luns daarvan toen gezegd dat moeilijk was in te zien hoe er dan nog iets
van terecht zou komen.

De Amerikaanse politici waren ook niet erg onder de indruk van de
morele verplichting die Nederland terzake van de zelfbeschikking van de
Papoea's op zich had genomen. Op 24 maart '62 ontmoetten Rusk en
Luns elkaar wederom a deux.38 Luns was dit onderhoud begonnen met
zijn teleurstelling uit te spreken dat de morele kant van de kwestie
Nieuw-Guinea door de beide Kennedy's was weggewuifd. De president
zou zelfs hebben gezegd dat hij ook terzake van Berlijn geen waarde
hechtte aan de principes die de westelijke houding bepalen, maar dat hij
alleen aan Berlijn vasthield omdat zulks de defensie tegen de Sovjetunie
zou dienen. Nederland kreeg nu, volgens Luns, de indruk dat de Ameri-
kaanse politiek zich, ideologisch gezien, door dezelfde opportunistische
drijfveren liet leiden als Rusland.

Rusk had geantwoord dat hij de waarde van de Nederlandse morele
principes niet betwistte, maar dat ons land die wel wat laat had ingeroe-
pen. De Quay had zelf erkend dat het zelfbeschikkingsrecht pas sinds 14
maanden van beslissende betekenis was geworden. Luns bestreed dit; dat
het argument pas recentelijk was opgekomen, vloeide naar zijn mening
voort uit de fase van ontwikkeling van de Papoea's en met name het
instellen van de Nieuw-Guinea Raad.

Er vallen hier drie opmerkingen te maken. Ten eerste valt te constateren
dat het de Amerikanen niet was ontgaan dat de Nederlandse argumentatie
was gewijzigd. Dat vloeide evenwel niet voort uit wat er met de autochto-
ne bevolking gebeurde (dat was hoegenaamd niets) maar uit het inzicht -
ontstaan na de inauguratie van Kennedy - dat er in de vs een andere wind
ging waaien. Toen was het argument van de territoriale indamming van
het communisme, dat Dulles zo had aangesproken maar voor Kennedy
secundair was, door de Nederlandse regering verlaten (maar in de MR van
6 januari was het nog genoemd). De zelfbeschikking had wel steeds een rol
gespeeld, maar alleen op de politieke thuismarkt.

Gevraagd naar het waarom van deze ommezwaai heeft Luns3' ver-
klaard dat dit was omdat de andere argumenten steeds meer wegvielen.
Het komt mij voor dat dit juist is voor de regering als geheel, maar Luns
zelf had de kwestie steeds beschouwd in de context van een westelijke
strategie. Nederland zou Nieuw-Guinea behouden omwille van de veilig-
heid van Australië en de westelijke wereld in het algemeen. Zo die geen

DE BEËINDIGING VAN HET CONFLICT 175

militaire steun zou verlenen, zou bij een aanval Nederland een vergelijk
met Indonesië treffen, zo was zijn standpunt. Daaruit blijkt weinig van
zelfbeschikking door de inwoners van het eiland.

Ten tweede moet worden geconcludeerd dat het Luns in zijn gesprek-
ken met Kennedy en Rusk duidelijk was geworden dat 'het voor de
Nederlandse regering niet meer verantwoord was op daadwerkelijke
steun te rekenen', in zijn eigen woorden.40 Daarom had hij zich aangeslo-
ten bij de opvatting dat een akkoord nodig was, want de waarschijnlijk-
heid dat Nederland bij een openlijke aanval in feite alleen zou staan, werd
te groot. Kortom: Luns zag de onhaalbaarheid van wat hem eerder voor
ogen had gestaan nu in. Maar hij bleef vasthouden aan zelfbeschikking en
onbuigzaam tegenover Indonesië.

Een derde opmerking betreft de opvatting van de Amerikaanse rege-
ring over de morele kant van de zaak. Van Roijen heeft in een gesprek met
president Kennedy dat morele argument, de zelfbeschikking, eens ge-
noemd.41 Kennedy had toen geantwoord dat de Nederlandse 'moral
obligation' ten aanzien van de Papoea's niet vergelijkbaar was met de
Amerikaanse vis a vis Berlijn. Een mens is een mens, maar in Berlijn ging
het om 2'/4 miljoen inwoners, die zeer goed wisten wat er op het spel stond
en wat ze wilden, terwijl het in Nieuw-Guinea om enige honderdduizen-
den mensen ging, soms nog in het stenen tijdperk, die zich nog moesten
ontwikkelen.

Intussen was in de lange ministerraadsvergaderingvan 12maart, waar-
in bekend was dat Djakarta met voorbesprekingen had ingestemd, nog
geen instructie voor de Nederlandse delegatie vastgesteld. Dat gebeurde
in een volgende vergadering,42 aan de hand van zes 'materiële punten':
- de door Nederland aangegane verplichtingen inzake ontwikkeling van

de Papoea's,
- de wensen van de Papoea's over hun staatkundige toekomst,
- oriëntaties van de Papoealeiders, ook in Indonesië,
- de uiteindelij ke bestemming van het gebied en de wijze van raadpleging

van de bevolking hierover,
- de regeling van het bestuur in een interimperiode,
- normalisering van de Indonesisch-Nederlandse betrekkingen.

De regering realiseerde zich zeer wel dat in een interimbestuur ook
Indonesië een positie moest hebben. Zo'n interimperiode, die werd gezien
als absolute noodzaak om enige vorm van zelfbeschikking mogelijk te
maken, was alleen haalbaar met de steun van Amerika.

De geheime voorbesprekingen begonnen op 20 maart, nadat beide
partijen de Amerikaanse diplomaat Ellsworth Bunker hadden aanvaard
als derde partij.43 Bunker had deze taak op zich genomen op uitnodiging

176 DE NIEUW-GUINEA KWESTIE

van Oe Thant.44 De Nederlandse delegatie werd geleid door Van Roijen,
de Indonesische door Malik. De besprekingen hadden plaats op een
landgoed te Middelburgh, bij Washington, en stonden - zo had Bunker
nog eens uitdrukkelijk gesteld - onder auspiciën van de VN.

Na drie dagen werden de besprekingen verdaagd. Het was gebleken dat
Malik instructie had om slechts over twee dingen te spreken: overgang
van Nieuw-Guinea naar Indonesië en normalisering van de betrekkingen.45

Malik was teruggegaan naar Djakarta voor contact met zijn regering, na
druk van Bunker dat hij ruimere volmacht moest hebben. De verwachting
dat Malik weldra zou terugkeren, kwam evenwel niet uit. In enige toe-
spraken deed Sukarno uitkomen waarom: de Indonesische delegatie had
opdracht om vast te stellen of de besprekingen zouden gaan over de
overdracht van het gebied. 'Als dat niet het geval is, moeten ze weer naar
huis komen. Mijn bevel van 19 december is nog steeds van kracht.'46

Bij deze dreigende taal bleef het niet. Er hadden in de laatste week van
maart weer verschillende infiltraties plaatsgevonden en een Indonesische
bommenwerper voerde bij het eiland Gag (nabij Sorong) een aanval uit op
een landingsvaartuig van de KM. De militaire autoriteiten wezen er de
regering nogmaals op dat de eerdere defensiegrondslag was achterhaald
en dat er nu van uit moest worden gegaan dat meerdere acties tegelijk van
ieder 1000 a 1500 man zouden kunnen worden ondernomen. Zij drongen
erop aan de gouverneur en COSTRING realistische instructies te geven. Zij
wezen er bovendien op dat het versterkingsplan, dat eerder was opgesteld
om een landing van 1000 man tegen te houden, niet volledig was uitge-
voerd.

De regering stelde zich op het standpunt dat Nederland gedurende de
besprekingen niet in een positie van absolute zwakte mocht verkeren.
Alleen dan kon een bonafide uitoefening van het zelfbeschikkingsrecht
worden geregeld en was bescherming van de eigen mensen en de Papoea's
mogelijk. Er heerste in de ministerraad duidelijk tegenzin tegen een
wedloop in militaire versterking, maar men zag dit toch als enige uitweg
om te voorkomen dat Indonesië zou onderhandelen 'met het mes op tafel'.
Zouden onderhandelingen werkelijk van start gaan, dan kon worden
verwacht dat de derde partij een embargo op versterkingen zou bedingen.

Daarom werd besloten de vier oorlogschepen die zich al aan de Ame-
rikaanse westkust bevonden, naar Nieuw-Guinea te dirigeren en 800
mariniers over te vliegen. Bovendien zouden voorbereidingen worden
getroffen voor het zenden van enkele landmachteenheden.47 Het ging om
troepen ter sterkte van twee bataljons infanterie en twee afdelingen lichte
luchtdoelartillerie. Een deel daarvan was in feite bestemd voor aflossing;
ongeveer de helft kan worden gezien als extra (maar de repatriëring van
het personeel dat zijn 'term' erop had zitten, werd gestopt toen de dreiging

DE BEËINDIGING VAN HET CONFLICT 177

naar een hoogtepunt liep). De troepen vertrokken in mei met de trans-
portschepen Waterman en Zuiderkruis. De reis verliep via het Panamaka-
naal.

Evenals met het Versterkingsplan 1960 werden de voorgeschreven
consultaties met de NAvo-autoriteiten gehouden. Ook deze keer stuitte men
niet op grote bezwaren, enerzijds omdat de vermindering van de parate
sterkte in Centraal-Europa beperkt was, anderzijds omdat de KL de
aanpassing die in 1960 was voorgesteld, voortvarend had uitgevoerd.48

Door de aanschaffing van nieuwe wapens ter vervanging van de MDAP-

goederen was de situatie van het materieel zelfs verbeterd.
Volledigheidshalve zij vermeld dat de marine het MDAP-materieel niet

verving. Het verblijf van de schepen in de Oost was tijdelijk; zij bleven
'NATO-earmarked' maar in een lagere categorie van beschikbaarheid. Eén
van de onderzeeboten die naar Nieuw-Guinea ging, Hr. Ms. Walrus, was
de KM door de u.s. Navy beschikbaar gesteld onder de voorwaarden van
mutual assistance, hetgeen wilde zeggen dat hij alleen met Amerikaanse
toestemming buiten het NAVO-gebied mocht worden ingezet. De regering
heeft geen toestemming gevraagd maar de uitzending naar de Oost meege-
deeld. Dit leidde wel tot een korte schermutseling met het State Depart-
ment, maar dat legde zich weldra bij de zaak neer. Er is aangaande het
MDAP-materiaal toch wel sprake van Amerikaanse meegaandheid en dat
is dan een tegenhanger van de wapenleveranties aan Indonesië, waar de
regering zoveel ophef over maakte.

De Tweede Kamer werd over de militaire versterkingen per brief inge-
licht. Op 4 april werd daar kort over gedebatteerd. De pvDA-fractie stelde
dat een vreedzame regeling slechts bereikt kon worden door onderhande-
lingen met de bereidheid tot overdracht van Nieuw-Guinea aan Indone-
sië. Een motie van die strekking werd verworpen, evenals een motie
waarin de regering werd uitgenodigd het zenden van militaire versterkin-
gen te staken.49

Van Roijen had intussen duidelijk laten blijken tegen de militaire
versterkingen te zijn, omdat hij de kans op (hervatting van de) besprekin-
gen dan gering achtte. Hij stelde de regering ook op de hoogte van een
mededeling van het State Department dat de Sovjetunie sterke druk op
Indonesië uitoefende om geen gehoor te geven aan de Amerikaanse
inspanningen met betrekking tot de besprekingen. Het State Department
was van mening dat men op een kritiek moment was aangeland om
Indonesië buiten het communistische kamp te houden. Zouden de bespre-
kingen mislukken dan zou dat vechten betekenen, waarbij de Sovjetunie
Indonesië zou steunen. De reactie uit Den Haag hierop was, dat indien
Indonesië zich niet tegen de aandrang van de sovjets kon verzetten en
Russische rugdekking bij zijn diplomatieke activiteiten aanvaardde, dit

178 DE NIEUW-GUINEA KWESTIE

evenzeer toeneming van de invloed van de sovjets in de regio zou beteke-
nen. Er bleek uit dit antwoord geen zorg om zo'n situatie, die zou kunnen
leiden tot afweging ervan tegen het vasthouden aan een vorm van zelfbe-
schikking.50

Het plan-Bunker

De Amerikaanse regering was kennelijk niet van plan zich zo lijdelijk op
te stellen. Op 27 maart liet zij met nadruk verklaren dat zij verwachtte
- niet slechts hoopte - dat de besprekingen zouden worden hervat. Drie
dagen later liet president Kennedy door ambassadeur Jones een brief aan
Sukarno overhandigen waarvan de inhoud niet bekend werd gemaakt.
Maar volgens Indonesische bron bevatte deze 'de vurige wens van de vs
tot hervatting van de besprekingen'. Djakarta reageerde door in het
openbaar te verklaren dat zulks moeilijk was als zich geen nieuwe ontwik-
kelingen zouden voordoen. De impasse kon alleen worden doorbroken
'als de vs druk op de koppige Hollanders uitoefent'.51

Die nieuwe ontwikkeling kwam toen Bunker een voorstel aan beide
partijen deed (wat verder bekend werd als het plan-Bunker). Dit voorstel
was vervat in brieven die Kennedy op 2 april zond aan de regeringen in
Djakarta en Den Haag. De voorstellen van Bunker hielden in:
- Nederland draagt zijn 'administrative authority' over Nieuw-Guinea

over aan een 'temporary executive authority under the secretary-gene-
ral of the United Nations'.

- De secretaris-generaal benoemt een wederzijds acceptabele 'admini-
strator'. Deze bestuurt het land niet minder dan één en niet meer dan
twee jaar.

- Nederlandse 'officials' worden vervangen door personeel, in te huren
door de VN; gedurende het tweede jaar worden die vervangen door
Indonesiërs.

- Na een nader te bepalen aantal jaren zal Indonesië, met deelname van
de VN, 'give the people of the territory the opportunity to excercise
freedom of choice'.

- Na ondertekening van de overeenkomst worden de normale diploma-
tieke betrekkingen hervat.

Kennedy schreef achter deze voorstellen te staan. Verder bleek uit de brief
aan de Nederlandse regering dat de president de kwestie Nieuw-Guinea
zag in de zgn. domino-theorie. Hij constateerde intensieve communisti-
sche activiteiten in Vietnam, Thailand en Malaya. Zou Indonesië in het
communistische kamp geraken, dan zouden ook die andere landen om-
gaan.52

DE BEËINDIGING VAN HET CONFLICT 179

De reacties van de Indonesische regering op de aldaar ontvangen brief
waren positief. Sukarno zei met de voorstellen akkoord te gaan, maar de
interimperiode van twee jaar te lang te vinden: hij wilde overdracht nog in
1962.53

Niet alzo de Nederlandse regering. Direct na ontvangst van de brief
reageerde Van Roijen er bij het State Department fel op. Hij achtte het
tussenbestuur alleen maar een 'face saving device', een facade om recht-
streekse overdracht te voorkomen. Bovenal: dit voorstel was onaanvaard-
baar voor de Papoea's. De reactie van minister Rusk was geweest dat het
plan toch alle elementen bevatte waaraan Nederland waarde hechtte.54

Luns sprak van een verrassende wending. Het was gebleken dat Bunker
niet slechts als neutrale partij de besprekingen bijwoonde, maar een
bemiddelende rol vervulde namens de Amerikaanse regering. Dit had
Rusk niet tegengesproken. In het gesprek-onder-vier-ogen dat Van
Roijen met Rusk had gehad, had Van Roijen hem verweten Nederland
voor een voldongen feit te hebben geplaatst door de voorstellen gelijk-
tijdig ook aan Indonesië voor te leggen. Dit terwijl Nederland steeds zijn
beleid, vooral ook het plan-Luns, tevoren met het State Department had
besproken. Op deze wijze viel er nauwelijks meer te onderhandelen.55

De ministerraad constateerde dat Rusk eerder een ander standpunt had
gehuldigd dan nu in de voorstellen van Bunker was vervat. Hieruit werd
afgeleid dat hij dus door Kennedy was 'overruled'. Luns luchtte zijn
gemoed over de handelwijze van de Amerikaanse regering. Hij voelde zich
geschokt omdat hij uit eerdere besprekingen een andere indruk had
gekregen van de Amerikaanse opvattingen.56

Op 11 april gaf Kennedy op een persconferentie te kennen dat de vs
achter het plan-Bunker stond.57 Hij omschreef als zijn belangrijkste doel:
militaire actie te voorkomen en na te gaan of een oplossing kon worden
bereikt. Daarbij was 'iedereen ontevreden over onze rol', maar 'ik ben
bereid om iedereen te ontstemmen, als er maar vooruitgang wordt ge-
boekt'. Mochten echter partijen in het geschil een andere mening zijn
toegedaan, dan zou Amerika zich terugtrekken.

Twee dagen later moest de ministerraad beslissen over de houding die
moest worden ingenomen vis a vis de brief van Kennedy en het plan-Bun-
ker. De meningen vielen in hoofdzaak in tweeën te rubriceren: een aantal
ministers was van mening dat door de Amerikaanse houding een politieke
overmachtsituatie was ontstaan, terwijl ook een militaire overmacht
dreigde. Een andere groep ontkende dat er van overmacht sprake was en
bleef voorstander van een ferme houding tegenover Amerika, versterking
van de verdediging rond Nieuw-Guinea en niet toegeven aan de Indonesi-
sche druk.

De anti-revolutionaire en christelijk-historische ministers waren te

180 DE NIEUW-GUINEA KWESTIE

rekenen tot de eerste groep. Beerman riep nog eens in herinnering dat de
kwestie was begonnen om een nieuw tehuis te scheppen voor Indische
Nederlanders en vervolgens om de Papoea's in een geforceerd tempo op te
voeden. Beide doeleinden waren mislukt.

Tot de tweede groep behoorden de WD-ministers, alsmede de KVP-ers
Luns, Klompé en staatssecretaris Bot. De overige Kvp-ministers deelden
de mening van hun collega's uit de CHU en ARP. De Quay sprak zich niet
uit, maar handelde verder in overeenstemming met de opvatting van de
eerste groep. Verschillende uitspraken van Schmelzer in het aan hem
gewijde boek van Ammerlaan bevestigen dit.

Het is duidelijk dat de WD-bewindslieden de aanhangers van de harde
lijn waren en daarbij brede steun van hun partij genoten. Ook in de
Indonesische kwestie hadden de liberalen een harde en behoudende poli-
tiek voorgestaan. Toen had minister Stikker evenwel niet zonder succes
getracht de grondfouten van het beleid te corrigeren, zoals Jaquet aan-
toont.58 Daarmee behoedde hij zijn partij voor te extreme standpunten,
maar zijn realiteitszin bracht hem in '51 in conflict met zijn partijleider
Oud. Daarna heeft de VVD zich in de kwestie Nieuw-Guinea consequent
verzet tegen tegemoetkomingen aan Indonesië. Een corrigerende factor,
zoals Stikker was geweest, ontbrak. Evenals in 1948 heeft de partij bij die
harde lijn in 1958 electoraal garen gesponnen.

Nu duidelijk was hoe de politieke verhoudingen lagen, konden de
brieven van Kennedy en Bunker worden beantwoord. Deze antwoorden
werden geschreven vanuit de opvatting dat het plan-Bunker noch aan-
vaard, noch verworpen werd. De regering wilde niet zelf met voorstellen
komen want dat zou de indruk wekken dat het plan in beginsel wèl was
aanvaard. Zolang er politieke ruimte bestond moest alles worden gedaan
om meer waarborgen voor de Papoea's te verkrijgen. Bunker moest dus
maar met nieuwe voorstellen komen.

In de brief aan Kennedy werd nauwelijks of niet het politiek-strategi-
sche belang bestreden om Indonesië uit communistisch vaarwater te
houden. Maar daartegenover hield de regering om principiële redenen,
zich beroepend op het Handvest van de VN, vast aan het eerdere stand-
punt. Zo werd in deze brieven toch de eenheid van het kabinetsbeleid
bewaard.

Daarop bood Bunker, in een gesprek met Van Roijen op 23 april, aan
zijn ontwerp aan te vullen. Er werd een zin met 'adequate guarantees for
safeguarding the interests, including the right of self-determination of the
Papuans' aan toegevoegd. Bunker had zich er tevoren van vergewist dat
deze formule voor Indonesië aanvaardbaar was, daarmee het zelfbeschik-
kingsrecht erkennend. Verdere preciseringen zouden in besprekingen
kunnen plaatsvinden. De regering was van mening dat op die basis de

DE BEËINDIGING VAN HET CONFLICT 181

agendabesprekingen konden worden hervat hoewel niet was gebleken dat
Amerika de Nederlandse opvattingen zou steunen.59

Sukarno dacht er anders over. Hij liet voorshands niets van zich horen.
Het voorgenomen staatsiebezoek aan Groot-Brittannië zegde hij af. Uit
een onderschept telegram d.d. 18 mei '62 van Subandrio aan alle Indone-
sische ambassades bleek dat de regering in Djakarta de bevrijding van
Nieuw-Guinea zag als afsluiting van de Indonesische revolutie. Het was
voor het nationale prestige noodzakelijk dat dit zou gebeuren door strijd
en niet als geschenk. Dus waren er voor de geschiedenis wapenfeiten
nodig en had men thans geen haast met onderhandelen.60 Met wapenfei-
ten werd een aanvang gemaakt toen in de eerste weken van mei op vier
plaatsen enige honderden parachutisten werden afgeworpen.

Wederom stond de regering nu voor het dilemma of de Veiligheidsraad
moest worden ingeschakeld. Maar Indonesië had als standpunt dat
Nieuw-Guinea een deel van Indonesië was dat door Nederland - onwettig
en met eenzijdig gebruik van geweld - bezet werd gehouden. Bemoeienis
daarmee zou inmenging zijn in binnenlandse aangelegenheden. Die visie
zou zeker door de Sovjetunie worden gesteund. Daarom besloot de
regering zich wederom tot Oe Thant te wenden, mede omdat bij een
beroep op de Veiligheidsraad de besprekingen onder auspiciën van Bun-
ker zeker van de baan zouden zijn.

Terzelfder tijd ontmoetten de ministers Rusk en Luns elkaar bij de
NAVO-raad. Zij spraken een nieuwe agendaformule af, die door Rusk aan
Indonesië zou worden voorgelegd. Dit hield in dat beide partijen vrij
waren alle onderwerpen die zij van belang achtten aan te melden voor de
agenda van de komende besprekingen. Verwacht werd dat deze formule
voor Indonesië aanvaardbaar zou zijn.61

Deze formule werd echter door Oe Thant niet overgenomen, omdat hij
niet dacht ermee te kunnen werken. Ook weigerde hij in te gaan op het
Nederlandse verzoek bij Indonesië te protesteren tegen de luchtlandingen
en wilde hij evenmin het verzoek honoreren om waarnemers te zenden.
Hij stelde daarmee zijn onpartijdigheid prijs te geven.62

Wel deed hij in enige brieven gedurende de maand juni nogmaals een
dringend beroep op beide partijen de vijandelijkheden te staken en de
onderhandelingen te hervatten. De Indonesiërs gingen evenwel door met
het afwerpen van groepen parachutisten en met infiltraties over zee. De
Nederlandse regering liet Oe Thant op 25 mei officieel weten dat zij bereid
was het plan-Bunker te aanvaarden als basis voor verdere onderhandelin-
gen. Dit gebeurde nadat de regering op 23 mei de Tweede Kamer had
ingelicht over het plan, volgend op de opheffing door Oe Thant en de
Amerikaanse regering van de afgesproken geheimhouding. De discussie
over het plan in de Kamer was mat; de regeringspartijen stelden zich (met
korte verklaringen) achter de regering.63

182 DE NIEUW-GUINEA KWESTIE

De brieven van Oe Thant werden later in de maand juni aangevuld met
een telegrammenwisseling met beide regeringen. Het was duidelijk dat
Sukarno de zaak traineerde. Hij gaf voor het Nederlandse standpunt
onvoldoende te kennen.64 Op 4 juli verklaarde hij dat hij Oe Thant had
bericht dat hij een afgezant naar Washington zou sturen om van de
Nederlandse ambassadeur 'een definitieve opheldering te krijgen over de
Nederlandse interpretatie van het plan-Bunker. Overeenstemming over
dit punt zal de weg effenen voor verdere besprekingen'.65 Inderdaad reisde
ambassadeur Malik naar Washington en op 13 juli werden de op 23 maart
verdaagde besprekingen hervat.

Een delegatie van Papoea's uit de Nieuw-Guinea Raad, die de regering
had aangezocht als vertrouwensmannen, werd over de belangrijkste
zaken ingelicht. Zij stelden zich afwijzend op tegenover de gedragslijn van
de regering. Deze besloot daarop genoemde delegatie nauwer bij de
besprekingen te betrekken, zodat ook zij de internationale druk zouden
voelen.66 Op 3 mei verklaarde het bestuur van de Partij Nationaal - de
enige politieke partij die meer dan louter lokale betekenis had - achter het
plan-Bunker te staan, op voorwaarde dat een hoge vertegenwoordiger
van de VN ZOU worden aangesteld tijdens de interimperiode. Deze zou
moeten worden bijgestaan door een adviesraad van Papoea's en hij zou
toezicht moeten uitoefenen op de volksstemming die na afloop van de
interimperiode zou worden gehouden.67 In de Nieuw-Guinea Raad werd
het plan besproken op 4 juli. Daar verklaarde zich slechts een lid voor.68

Op de rand van wapengeweld

Veel belangrijker dan de mening van de Papoea's was in feite bij de
hervatting van de besprekingen de ontwikkeling van de militaire situatie.
Op 4juni gaf Visser de Verenigde Chefs van Staven opdracht om daarover
een memorandum voor de ministerraad op te stellen.

Dat memorandum was de volgende dag gereed. Het begon te constate-
ren dat een eerdere militaire evaluatie was uitgekomen, met name aan-
gaande de infiltraties en de luchtlandingen van een aantal compagnieën
parachutisten. De vcs hielden al geruime tijd een landing met een beperkt
doel voor mogelijk, waartoe de Indonesiërs een versterkt bataljon mari-
niers in gereedheid hielden. Tegen deze dreiging was in maart '62 besloten
de defensie te versterken. Daarvan werd toen een 'adempauze' verwacht
van militair evenwicht, waarin Nederland vrijheid van handelen zou
hebben om het politiek noodzakelijke te verrichten.

Het comité vcs constateerde dat er sinds maart twee wijzigingen in de
situatie waren opgetreden. Ten eerste: Indonesië wenste wapenfeiten. Ten

DE BEËINDIGING VAN HET CONFLICT 183

tweede: de militaire sterkte was in zodanige mate en zo snel uitgebreid dat
vanaf 1 juli een aanval mogelijk was met ten minste 3 bataljons, plus
eenheden paracommando's onder luchtoverwicht en in samenwerking
met sterke zeestrijdkrachten. Zo'n aanval zou een drieledig doel dienen:
1. door een landingshoofd te veroveren, zou de facto macht in Nieuw-

Guinea worden gevestigd;
2. de gewenste wapenfeiten werden erdoor gesteld;
3. het zou een basis verschaffen voor onderhandelingen vanuit een positie

van kracht.

De conclusie die de vcs trokken, was nuchter en realistisch. Zij stelden dat
slechts tot 1 juli de regering nog vrijheid van handelen zou hebben. De nog,
onderweg zijnde versterkingen werden verre overtroffen door de snelle
opbouw van de Indonesische strijdkrachten. De vcs waren van mening
dat een militaire oplossing niet mogelijk was en dat de tijd tegen ons
werkte. Daaruit vloeide voort dat gestreefd moest worden naar een snelle
politieke oplossing. Over mogelijke Amerikaanse of Australische militai-
re steun werd in het memorandum niet gerept, maar de militaire autoritei-
ten hadden die al geruime tijd als uitermate ongeloofwaardig gekwa-
lificeerd. Besprekingen op stafniveau waren niet mogelijk gebleken. Inde
operatieplannen werd er dan ook geen rekening gehouden met steun van
derden.

Ook op dat moment rekenden de vcs niet op een aanval op de Geelvink-
baai, d.w.z. Biak, Manokwari en het uitwijkvliegveld op Noemfoor. De
meest waarschijnlijke gedragslijn van de agressor werd geacht: raids en
infiltraties van grotere omvang dan tot dan toe, teneinde de Nederlandse
strijdkrachten te binden en af te matten. Daarna zou een omvangrijker
landing kunnen plaatsvinden, ergens in het gebied tussen Sorong en
Kaimana. Vastgesteld werd dat de belangrijkste beperking van de Indone-
siërs lag in logistieke problemen, vooral onvoldoende schepen en gelimi-
teerde brandstofvoorraden. Deze logistieke tekortkomingen maakten
naar de mening van de vcs een aanval op de Geelvinkbaai voor het einde
van het jaar zeer onwaarschijnlijk.

In de ministerraad van 8 juni werd deze dreiging, te weten een aanval
met 3 a 4 bataljons in juli, besproken. Daarbij werd mede betrokken een
hernieuwd dringend verzoek van de gouverneur om evacuatie van alle
Nederlandse burgers uit de bedreigde gebieden. De regering woog weder-
om de mogelijkheid af van voorleggen van de kwestie aan de Veiligheids-
raad en eventueel, zo daar een veto zou worden uitgesproken, van een
beroep op de algemene vergadering, 'uniting for peace'. Maar dat zou een
lange weg zijn en Beerman riep in herinnering dat het volgens Van Roijen
geenszins zeker was dat Indonesië niet zou slagen om tweederde van de
stemmen achter zich te krijgen.

184 DE NIEUW-GUINEA KWESTIE

De regering achtte de dreiging niet zo urgent dat drastische stappen
nodig waren. Er werd geen toestemming gegeven voor evacuatie en er
werd geen beroep op de VN gedaan. Dat bleef zo, toen in de nacht van 23
op 24 juni circa 100 parachutisten landden bij Merauke. De instructie die
op 14 juni werd opgesteld voor Van Roijen gaf geen blijk van grote
urgentie.
Belangrijke punten in deze instructie waren:
- 'adequate garanties voor het veilig stellen van de belangen, inbegrepen

het recht van zelfbeschikking, van de Papoea's',
- een VN-politiemacht gedurende de interimperiode,
- staken van vijandelijkheden gedurende de onderhandelingen,
- een eventuele overeenkomst moet door de VN worden geformaliseerd.

Als toelichting werd vermeld dat de regering de onderhandelingen niet
wilde schaden door een beroep op de VN. Dit zou zijn geldigheid houden
totdat bij onderhandelingen minder zou kunnen worden bereikt dan bij
een gang naar de VN.

Op 13 juli, de dag dat de besprekingen inderdaad werden hervat, kreeg
Van Roijen evenwel nog een aanvullende instructie. Na opsomming van
de sterkte van de Indonesische strijdkrachten en vermelding van de
militaire situatie in het algemeen, leidend tot de verwachting dat in de
tweede helft van juli of begin augustus een aanval tot vorming van een
bruggehoofd aan de westkant van het eiland zou worden gedaan, kreeg
Van Roijen opdracht dit onder de aandacht van de Amerikaanse regering
te brengen. Zou de vs hierop niet reageren, dan overwoog Nederland een
aanval op de Indonesische uitvalsbases te doen.69

Deze nadere instructie werd gegeven na de ontvangst van een geëmotio-
neerd beroep van de gouverneur op de regering om iets te doen, nu
blijkens gegevens van de inlichtingendienst het buiten twijfel was dat de
Indonesiërs agressie in de zin hadden. Hij vroeg goedkeuring van de
plannen van COSTRING voor offensief optreden, dat wil zeggen een pre-
emptieve aanval op de Indonesische vliegvelden en de havens waar de
landingsvloot werd verzameld. Daarmee zou Nederland zich weer vrij-
heid van handelen verschaffen op het internationale politieke toneel. Bij
ieder ander scenario zou het initiatief in Indonesische handen liggen.
Zou Indonesië aanvallen, dan zou dat slechts bloedvergieten betekenen
dat nergens toe zou dienen.70

Luns deelde in de ministerraad van 13 juli mee dat hij Van Roijen zou
instrueren de Amerikanen te doen weten dat Nederland een pre-emptieve
aanval overwoog. Hij zei erbij dat het niet de bedoeling was zo'n opdracht
aan de militaire bevelhebber te geven, maar hij wilde weten hoe de
Amerikaanse regering zou reageren.71 Welnu, die reageerde niet. Naarde

DE BEËINDIGING VAN HET CONFLICT 185

reden daarvan valt slechts te gissen. Maar de kwestie van het gewenste
militaire optreden bleef de aandacht houden tijdens de finale besprekings-
ronde.

Op 27 juli vergaderde Visser wederom met de staatssecretarissen Cal-
meyer en De Jong en het Comité vcs. Hij stelde de vraag aan de orde wat
er moest gebeuren met de strijdkrachten in Nieuw-Guinea als er voor de
Papoea's niets meer viel te bereiken. Deze bijeenkomst had plaats kort
nadat de inlichtingendienst had gemeld dat de Indonesiërs vele schepen
hadden gecharterd en daarmee 8000 man van Java hadden verscheept. De
chefs van staven van de landmacht en de luchtmacht, bijgevallen door
Calmeyer, betoogden dat de dreiging zo groot was geworden dat de
troepen aan de west- en zuidkust onvoldoende waren geworden en daar-
om zouden moeten worden teruggetrokken op het basisgebied in de
Geelvinkbaai. Deze visie werd bestreden door de chef van de marinestaf
en De Jong. Zij stelden dat verlaten van de garnizoenen direct zou worden
gevolgd door bezetting door de Indonesiërs. Vanuit die bruggehoofden
zouden die gemakkelijk de Nederlandse positie in de Geelvinkbaai onmo-
gelijk kunnen maken. Het zou hoe dan ook abandonnement inluiden.

Visser legde nog dezelfde dag aan de ministerraad voor72 dat de militai-
ren adviseerden tot terugtrekking van de garnizoenen van de west- en de
zuidkust, daar deze anders bij een militaire aanval afgeschreven zouden
moeten worden. Visser nam zelf geen standpunt in, maar De Jong verzette
zich ertegen. Hij was van mening dat de onderhandelingen nog goede
mogelijkheden voor de Papoea's boden die bij abandonnement verloren
zouden gaan. Hij verklaarde liever de plaatselijke commandanten te
machtigen lokaal te capituleren als zij bij een daadwerkelijke aanval voor
een overmachtzoudenstaandanopvoorhand -zondereen schottelossen-
deze plaatsen te evacueren. De ministerraad deelde dit standpunt.

Een paar dagen later, op 31 juli, werd wederom een vergadering belegd,
omdat COSTRING toestemming had gevraagd voor offensieve acties. Zijn
motivering was dat daarmee een Indonesische aanval, die tot hoge eigen
verliezen zou leiden, kon worden voorkomen. Hij specificeerde welke
doelen hij wilde aanvallen en welke eigen strijdkrachten daartoe al in
positie gebracht waren.

Deze bijeenkomst, voorgezeten door De Quay en bijgewoond door
Luns, Toxopeus, Visser, Calmeyer, De Jong en Bot, alsmede de chefs van
staven, besloot het verzoek tot preventief offensief optreden niet toe te
staan. Wel werd machtiging verleend om Indonesische schepen en vlieg-
tuigen die met kennelijk offensieve bedoelingen naar Nieuw-Guinea op
weg waren, aan te vallen bij het overschrijden van de grenslijn van het
'zeegebied Nieuw-Guinea' (die 25 zeemijlen uit de kust liep).73

De vcs lieten blijken dat een grote aanval op korte termijn nu mogelijk

186 DE NIEUW-GUINEA KWESTIE

geacht werd. Zij gaven er echter geen blijk van die aanval te verwachten op
de sleutelpositie van de Nederlandse strijdkrachten: Biak. Toch is dat het
doel geweest, zoals later uit Indonesische bron is duidelijk geworden.74

Voor die aanval waren naar verhouding sterke strijdkrachten bijeenge-
bracht, te weten:
- 2 brigades parachutisten, in totaal circa 7000 para's,
- 1 brigade mariniers, bestaande uit 4500 man, met amfibische tanks en

landingsvaartuigen,
- 4 brigades infanterie, van in totaal 12.750 man, plus ondersteunende

wapens als artillerie en genie, alsmede logistiek personeel van in totaal
4000 man.

Naast deze grondstrijdkrachten stonden er aanzienlijke aantallen ge-
vechtsvliegtuigen ter beschikking. Er was een transportvloot verzameld
van 120 schepen, beschermd door 30 oorlogsschepen van verschillend
type. Het operatieplan, onder de codenaam Djajawidjaja, voorzag in het
eerst behalen van het overwicht in de lucht en op zee en het vernietigen van
het Nederlandse waarschuwingssysteem (radars op Biak en Noemfoor).
In de tweede fase zouden de parachutisten en mariniers een landing op
Biak uitvoeren en een bruggehoofd vormen om de overige troepen aan
land te brengen. Het uiteindelijke doel was: doorstoten en veroveren van
Hollandia.

De Indonesiërs zagen wel in dat het een operatie zou zijn met grote
risico's. De uitschakeling van de radars en van de jachtvliegtuigen op het
vliegveld zou moeten gebeuren door Tu-16-bommenwerpers, die van
Madiun op Java moesten komen. Zou deze aanval niet lukken, dan zou
het behalen van het luchtoverwicht illusoir zijn, want Biak lag buiten het
bereik van de MiG-straaljagers op Morotai.

De Nederlandse strijdmacht omvatte circa 4100 man van de Koninklij-
ke Landmacht, verspreid over een fors aantal garnizoenen; een kleine
2000 mariniers, die al evenzeer waren verspreid; 24 Hunter-straaljagers op
Biak en op zee twee onderzeeboten, vier jagers, twee fregatten en tien
Neptune-patrouillevliegtuigen met 20-mm-mitrailleurs voor gebruik
tegen zee- en gronddoelen. Op Biak waren slechts circa 100 man infanterie
aanwezig (maar ook de artilleristen en het logistieke personeel waren
ingedeeld in de verdediging tegen een invasie).

In dit laatste stadium van voorbereiding van de grote Indonesische
aanval was de ware bedoeling aan COSTRING duidelijk geworden. De
beschikbare schepen werden geposteerd op de Indonesische naderings-
routes. De Neptunes, met hun lange-afstandradar, volgden de bewegin-
gen van de transportvloot. Het is uitgesloten dat de Indonesiërs een
verrassingsaanval hadden kunnen uitvoeren en ongetwijfeld zouden zij
zware verliezen hebben geleden alvorens hun doel te bereiken.

DE BEËINDIGING VAN HET CONFLICT 187

Het is ook nog maar de vraag hoe de landing zelf zou zijn verlopen. Het
is waarschijnlijk zo dat de Indonesiërs de Nederlandse troepenmacht
aanzienlijk sterker schatten dan hij in feite was en daarom eerst een aantal
onbewoonde eilanden ten zuiden van Biak wilden bezetten, om vandaar
de grote sprong te ondernemen. Het valt te bezien of dat zou zijn gelukt,
vooral gezien de logistieke problemen waarmee zij kampten en het ont-
breken van voorraden benzine en olie.

Er zou echter zeker een bruggehoofd binnen Nieuw-Guinea zijn ge-
vormd en om dat politieke doel was het Sukarno begonnen. De zaak zou
dan voor de Veiligheidsraad zijn gekomen en hij zal erop hebben gerekend
dat Nederland dan geen steun zou hebben gekregen, zoals Portugal
inzake Goa alleen bleek te staan. Dat ter bereiking van dit doel mensenle-
vens niet telden, was bewezen door het verloop van eerdere infiltraties en
luchtlandingen. Die militairen waren aan hun lot overgelaten, nadat ze
eenmaal waren geland. Wie geluk had, werd door Nederlandse militairen
gevangengenomen, maar velen zijn ontredderd in gevechten gesneuveld
of weggeraakt en omgekomen in het oerwoud.

Sukarno had het begin van de operatie Djajawidjaja aanvankelijk
bepaald op 9 augustus, maar toen was men nog niet gereed en de beginda-
tum werd nader gesteld op 14 augustus. Op die data waren de onderhan-
delingen nog aan de gang. Onderhandelingen die door de Nederlandse
delegatie werden gevoerd in de wetenschap dat er een landing dreigde.
Maar de Nederlandse autoriteiten zijn er zich niet ten volle van bewust
geweest hoe omvangrijk en acuut die dreiging was.

De slotonderhandelingen

Nadat Malik was teruggekeerd naar Washington, werden op 13 juli
(Nederlandse tijd) de voorbesprekingen hervat, in bijzijn van Bunker.
Van Roijen herhaalde dat zijn regering de voorstellen van Bunker in
principe aanvaardde, waarbij aan de bepaling in art. 4 nopens de veilig-
stelling van de belangen van de Papoea's moest worden voldaan.75 Malik
gaf te kennen dat er naar hun inzicht twee kernpunten waren: overdracht
van het bestuur aan de Republik en ten tweede het zelfbeschikkingsrecht
van de bevolking. De andere punten waren van technische aard en daar-
over werd aanvankelijk onderhandeld. Het ging daarbij om zaken als: de
economische ontwikkeling met Nederlandse steun, de opzet en samenstel-
ling van het burgerlijk bestuur, hoe te handelen met verleende economi-
sche concessies en dergelijke. De besprekingen over die punten liepen
goed.

Over de kernpunten kon pas worden gesproken toen Subandrio op 18

188 DE NIEUW-GUINEA KWESTIE

juli in Washington aankwam. In zijn hotelsuite had hij een onderhoud
onder vier ogen met Van Roijen. Daarbij werd vooral gesproken over de
duur van het VN-interim bestuur. Subandrio zei in zelfbeschikking geen
probleem te zien, omdat hij ervan overtuigd was dat de Papoea's voor
Indonesië zouden kiezen. Hij legde er de nadruk op dat de relaties tussen
beide landen moesten worden hersteld en daartoe was een snelle overeen-
komst nodig.76

Er waren meer van dit soort informele contacten en ook lieten beide
partijen aan de Amerikanen blijken van hun gedachten en gevoelens.
Daaruit groeide een redelijk inzicht in de opvattingen waarmee men aan
de onderhandelingstafel zat. Er heerste bij de Indonesiërs groot wantrou-
wen over de Nederlandse bedoelingen. De ervaringen met de Renville-en
Linggadjati-overeenkomsten, waarop Nederland na de parafering was
teruggekomen, waren daar niet vreemd aan. Toen het lid van de Nieuw-
Guinearaad De Rijke verklaarde dat de Papoea's zouden worden bewa-
pend, vreesden de Indonesiërs een herhaling van de Westerling-affaire.
Achter de schermen lieten zij weten: als de onderhandelingen niet slagen,
hebben wij een alternatief, namelijk een militaire aanval.

In openhartige gesprekken met Van Roijen en Bunker gaf Subandrio te
kennen dat er intern in Indonesië verdeeldheid was. Velen, onder wie
Sukarno en Nasution, wilden eigenlijk geen oorlog, maar stonden onder
zware druk van de linkse extremisten en van de Russen. De verantwoor-
delijke leiders beseften dat het land aan de rand van bankroet stond en dat
oorlog zou leiden tot chaos. Ook een lang interimbestuur, waarbij een
hoge paraatheid gehandhaafd zou moeten blijven, was onbetaalbaar.
Mede daarom moest de interimperiode kort zijn. Een flink stuk onder-
handelingstactiek zal aan deze openhartigheid niet vreemd zijn geweest.
Wat betreft de vredeswil van Sukarno wijzen de feiten anders uit.

In de laatste week van juli en de eerste dagen van augustus werden
wederom parachutisten afgeworpen en werden vanuit een onderzeeboot
infiltranten afgezet op de noordkust. De regering bracht dit wederom ter
kennis van de secretaris-generaal van de VN zonder hoge verwachtingen
dat deze er actie op zou nemen. Maar Oe Thant ging ertoe over Indonesië
krachtig tot de orde te roepen, door erop te wijzen dat het onverantwoor-
delijk was in dit finale stadium van de besprekingen het militaire geweld
uit te breiden.

Subandrio had aan Van Roijen te kennen gegeven (buiten de officiële
zitting met Bunker), dat voor hem drie punten essentieel waren:
- de in het plan-Bunker genoemde termijnen moesten worden ingekort,
- de voorstellen inzake zelfbeschikking zijn een belediging voor Indone-

sië,
- de in Nieuw-Guinea gelande para's moesten worden ingepast in de VN

veiligheidstroepenmacht.

DE BEËINDIGING VAN HET CONFLICT 189

Voorts gaf hij te kennen geen interesse te hebben in herstel van de
diplomatieke betrekkingen.

Deze harde houding had Subandrio kennelijk ook tot uitdrukking
doen komen tegenover de Amerikanen. Hij had bovendien te kennen
gegeven naar Djakarta te zullen terugkeren als geen Nederlandse conces-
sie te verwachten viel over een kortere periode van interimbestuur. Dit, en
de hernieuwde luchtlandingen, waren voor Kennedy aanleiding om
Subandrio op 26 juli uit te nodigen voor een gesprek. Daarin had hij
Subandrio op niet mis te verstane wijze gezegd dat het 'insane' zou zijn
geweld te gebruiken, nu een vreedzame oplossing voor het grijpen lag.
Subandrio heeft later tegenover Van Roijen en anderen gezegd: ik ben
nog nooit zo hard toegesproken!

Aansluitend werd Van Roijen eveneens door Kennedy ontvangen.77 Er
was die dagen rechtstreeks telefonisch contact tussen Van Roijen en De
Quay. Van Roijen rapporteerde dat het hem duidelijk was geworden dat
bij een Indonesische aanval geen Amerikaanse hulp te verwachten viel.
Kennedy had gezegd dat een eerste vereiste daartoe was dat Nederland
zelf liet zien de verdediging serieus te nemen, door afkondiging van de
mobilisatie. Daarmee had de president dus het laatste sprankje hoop op
gewapende hulp weggenomen. Ook ter zake van het plan Bunker zou de
Amerikaanse regering niets ondernemen om het bij te stellen in een door
Nederland gewenste richting. Wel had hij wederom toegezegd dat bij een
noodevacuatie van Nederlandse burgers kon worden gerekend op de hulp
van de Zevende Vloot.

Conclusie: Kennedy oefende krachtige druk uit op Indonesië om af te
zien van geweld en zette Nederland voor het blok door te zeggen dat
Amerika niet de kastanjes uit het vuur zou halen.

Het is de verdienste van Van Roijen geweest dat hij, juist als na de Van
Roijen-Roem verklaringen in 1949, aan de regering op overtuigende wijze
duidelijk kon maken hoe de andere betrokken partijen zich opstelden en
wat Nederland mitsdien moest aanvaarden. Deze onderhandelingen
waren dan ook in zekere zin een 'herhalingsoefening' voor hem.78 De
Quay liet zich overtuigen. Ook Bot had zijn harde standpunt prijsgegeven
en ontplooide in deze fase de nodige activiteiten om een eervolle oplossing
door onderhandelingen te bereiken.

De rapportage van Van Roijen werd besproken in vergaderingen van
de ministerraad van 26 en 27 juli.79 Enige ministers - met name Visser -
toonden zich zeer verontwaardigd over de Amerikaanse houding. Luns
was kritisch over de wijze van onderhandelen van Van Roijen. De ratio
behield evenwel de overhand. De Quay slaagde erin door zijn gewetens-
volle en tactvolle optreden het vertrouwen van de MR in een constructieve
oplossing te bewaren, zoals Schmelzer het later uitdrukte.80 Van Roijen

190 DE NIEUW-GUINEA KWESTIE

kreeg instructies primair vast te houden aan zelfbeschikking en eventuele
termijnen als wisselgeld te zien.

De beslissing viel toen weldra in een gesprek tussen Oe Thant en
Subandrio, dat door Bunker was gearrangeerd. Oe Thant had kalm maar
duidelijk te kennen gegeven dat wat Indonesië' wilde, onhaalbaar was en
had als compromisdatum gesteld: 1 mei 1963. Functionarissen van de VN
hadden ook een formulering voor de 'act of self-determination' opgesteld.
De Indonesiërs wilden niet dat er daarbij 'toezicht' op hen zou worden
uitgeoefend. Zij hielden eraan vast dat het horen van vertegenwoordigen-
de raden van de Papoea's moest plaatsvinden in overleg, overeenkomstig
Indonesisch gebruik. Dan zou er geen bezwaar zijn tegen aanwezigheid
van vertegenwoordigers van de VN. Er werd uiteindelijk bepaald dat deze
raadpleging niet later dan in 1969 zou worden uitgevoerd en in de uit-
eindelijke tekst werd achter het woordje 'overleg' tussen haakjes 'musja-
warah' toegevoegd.

Van Roijen kwam naar Nederland om in de ministerraad het bereikte
akkoord toe te lichten.81 Hij maakte nog eens duidelijk dat Nederland in
feite met de rug tegen de muur stond. Dat er niettemin een compromis-re-
geling kon worden bereikt, was mede te danken aan de duidelijke taal die
Kennedy had gesproken tegen Subandrio. Er waren enige belangrijke
punten bereikt in de onderhandelingen:
- een periode van VN-bestuur, tegen de wil van Indonesië,
- datum van bestuursoverdracht was niet 1 januari maar 1 mei '63, zoals

door Oe Thant voorgesteld,
- in het jaar van volksraadpleging moest een VN-vertegenwoordiger

aanwezig zijn, die rapport zou moeten uitbrengen aan de Algemene
Vergadering.

Uit de vele vragen en uit de beraadslagingen nadat Van Roijen de vergade-
ring had verlaten, bleken bij vele leden van het kabinet gevoelens van
onvrede en gemoedsbezwaren aanwezig. Luns zei dat de overeenkomst
ons land werd afgedwongen door de militaire dreiging en doordat wij in
de steek waren gelaten door de Amerikaanse regering. Het moeilijkst te
aanvaarden vond hij de premie die de Verenigde Naties gaf voor agressie.

Deze gevoelens van onvrede en frustratie leefden wederom fel op toen
enige dagen later bleek dat Oe Thant aan Indonesië had toegezegd dat de
Indonesische vlag op 1 januari op het eiland kon worden gehesen. Sukar-
no hechtte grote waarde aan deze symboliek, omdat hij zijn volk in een
aantal redevoeringen had beloofd dat op 1 januari het rood-wit zou
waaien in Irian Barat. Oe Thant had verondersteld dat Nederland daarte-
gen geen bezwaar zou hebben, maar door een vergissing ('a slip-up') was
nagelaten Nederland te verwittigen.

DE BEËINDIGING VAN HET CONFLICT 191

Dit vlagincident werd bekend in de laatste fase van de onderhandelin-
gen, die toch al onder zware druk stonden, doordat de Indonesiërs hun
militaire activiteiten intensiveerden door infiltraties en het afwerpen van
parachutisten. Op 13 augustus landden nog 400 a 500 parachutisten bij
Sorong, Kaimana, Teminaboean en Merauke. Dit was dus aan de voor-
avond van de voorgenomen aanval op Biak.

Er was een interventie van Rusk bij Oe Thant voor nodig om de kwestie
te regelen. In de ministerraad zegevierde het gezonde verstand, ook door
het bedaarde optreden van De Quay. Daarbij hielp het dat Van Roijen te
kennen had gegeven dat noch de bondgenoten, noch de Afro-Aziatische
landen het zouden begrijpen als Nederland om deze kwestie de besprekin-
gen zou onderbreken en oorlog zou riskeren.82 Daarmee gaf hij te kennen
dat ieder beroep dat Nederland eventueel zou willen doen op de Verenigde
Naties gedoemd was te mislukken.

Maar tijdens deze ministerraadvergadering op 14 augustus werd Luns
door Van Roijen op de hoogte gebracht dat Sukarno een compromis-
voorstel van Oe Thant, waarbij tot 31 december de Nederlandse vlag
naast die van de VN ZOU waaien en ingaande 1 januari de Indonesische
samen met de VN-vlag, had afgewezen. Gezien deze afwijzing en de zojuist
plaatsgehad hebbende luchtlandingen, had Van Roijen de onderhande-
lingen onderbroken om met de regering te kunnen overleggen. Hij had
ook gesteld dat moest worden vastgelegd dat alle vijandelijkheden op 18
augustus moesten worden beëindigd. Bunker had hem gezegd dat hij
Kennedy zou vragen om Sukarno op te bellen.

De volgende dag werd bericht ontvangen83 dat Sukarno zich akkoord
had verklaard met het compromis inzake de vlagregeling. Naderhand is
tevens gebleken dat hij opdracht had gegeven operatie Djajawidjaja af te
breken. De al uitgevaren invasievloot keerde naar de vertrekhavens terug.
Zo redde de interventie van Kennedy op het nippertje de vrede.

De ministerraad aanvaardde diezelfde avond de ontwerp-overeen-
komst, omdat elk alternatief nadeliger zou zijn. De minister-president
stelde vast dat in de gegeven omstandigheden verdere uitvoering van het
ontwikkelingsbeleid dat Nederland zich ten doel had gesteld niet meer
mogelijk was. Nederland had zich voor dat beleid offers getroost, maar
werd nu geconfronteerd met een militaire aanval die wij alleen zouden
moeten pareren. Daarom constateerde hij dat Nederland de overeen-
komst met spijt zou moeten aanvaarden.84

De overeenkomst werd op 15 augustus '62 in het hoofdkwartier van de
Verenigde Naties geparafeerd. Oe Thant sprak daarbij een rede uit waar-
bij hij wees op het unieke aspect van de overeenkomst. Voor de eerste
maal in de geschiedenis namelijk zouden de Verenigde Naties tijdelijk de
uitvoerende macht uitoefenen over een uitgestrekt gebied.85 De wapenstil-
stand ging in op 18 augustus 00.01 Greenwich-tijd.

192 DE NIEUW-GUINEA KWESTIE

Op 17 augustus behandelde de Rijksministerraad een ontwerp-Rijks-
wet, houdende goedkeuring van de Nederlands-Indonesische overeen-
komst van 15 augustus '62. Dit ontwerp werd aanvaard en naar de
Staten-Generaal gezonden. In de Tweede Kamer werd de wet op 6 sep-
tember aanvaard met 127 tegen 9 stemmen en in de Eerste Kamer op 13
september met 63 tegen 3 stemmen.86 De Staten van de Nederlandse
Antillen en Suriname hadden geen bedenkingen.87

Dat ook Indonesië de overeenkomst zou aanvaarden, bleek al uit de
traditionele rede die Sukarno op de Onafhankelijkheidsdag- 17 augustus-
hield.88 Terecht noemde hij de afgesloten overeenkomst een triomf voor
Indonesië. Maar dan wel op het scherp van het zwaard.

Tenslotte werd de kwestie ook behandeld in de Algemene Vergadering
van de Verenigde Naties, zoals was overeengekomen. Daarmee werd nog
eens bezegeld dat de overeenkomst onder auspiciën van de VN tot stand
was gekomen. De desbetreffende resolutie werd op 21 september aan-
vaard met 89 stemmen voor, geen tegen en 14 onthoudingen.89 Hiermee
was formeel een eind gekomen aan het conflict tussen Nederland en
Indonesië over Nieuw-Guinea.

VIII Gevolgtrekkingen

In dit afsluitende hoofdstuk wordt de balans opgemaakt van het beleid
dat door de opvolgende regeringen inzake Nieuw-Guinea is gevoerd. Dat
zal vooral geschieden door toetsing van de drie argumenten die zijn
gehanteerd om Nieuw-Guinea binnen het Koninkrijk te houden. Daarbij
komt ook de invloed van de binnenlandse politieke verhoudingen ter
sprake.

Bovendien zullen enige conclusies van algemene aard worden getrok-
ken, die betrekking hebben op de werking van militaire garanties en over
de rol die de VN kan spelen in conflictsituaties, vergelijkbaar met Nieuw-
Guinea.

Volksplantingen en binnenlandse politiek

Rond 1600 verschenen de eerste Nederlandse schepen in de Molukken en
vanaf dat moment waren er contacten met de bewoners van het eiland dat
eerder door de Spanjaarden Nieuw-Guinea was genoemd. Drie-en-een-
halve eeuw maakte het, met de kleinere eilanden die eromheen liggen, deel
uit van wat ons volk Nederlands-Oost-Indië placht te noemen. Maar tot
de Tweede Wereldoorlog bleef het een onbekend en onontgonnen terrein.
Pas toen het frontgebied werd, verdwenen de laatste witte plekken van de
kaart.

Reeds in 1944 waren de Japanners van het eiland verdrevenen werd het
binnenlands bestuur overgenomen door Van Eechoud en een aantal
medestanders, die hun inspanningen richtten op een aparte ontwikkeling
van wat inmiddels een zelfstandige residentie was geworden. Door de
omstandigheden - namelij k de grote problemen elders in de Archipel - de
vrije hand gelaten, begonnen zij een beleid gericht op een eigen ontwikke-
lingsgang van land en volk.

Van Eechoud stond wel een speciale positie voor Nieuw-Guinea voor
ogen, maar binnen het staatsverband zoals dat zich op dat moment
ontwikkelde. Er is in die periode geen sprake van afscheiding en al
evenmin van verbindingen met het oostelijke deel van het eiland. Wel was

194 DE NIEUW-GUINEA KWESTIE

toen de kiem al zichtbaar van later als zelfbeschikkingsrecht zo'n belang-
rijke rol zou gaan spelen. Op eigen gezag werd een organisatorische en
bestuurlijke basis geschapen, die later de afscheiding zou blijken te verge-
makkelijken.

Een aparte staatkundige status voor het eiland kwam voor het eerst aan
de orde tijdens de minderhedenconferentie van Pangkalpinang, in okto-
ber '46. Daar vroegen de Indische Nederlanders om een eigen plaats onder
de tropenzon en wel in het 'lege' Nieuw-Guinea. Dat zou moeten worden
afgescheiden van Indonesië en er zou een afzonderlijk staatsburgerschap
voor deze Indische Nederlanders moeten worden ingesteld. De grondge-
dachte achter dit alles was de idee van volksplantingen, ter uitoefening
van de landbouw. Deze gedachte was in de jaren twintig ontstaan, maar
de kolonisatiepogingen die toen en in de jaren dertig waren ondernomen,
waren grondig mislukt.

Was de kolonisatiebeweging voor de oorlog al een begrijpelijke reactie
op de druk die op de Indo-Europese bevolkingsgroep lag, na de Japanse
kampen en de bersiap-periode was er te meer reden om te streven naar
veiligheid, vrij van de inlandse miljoenenmassa. De uitweg naar Neder-
land, dat als overbevolkt werd aangemerkt en waar in de naoorlogse jaren
armoede heerste, leek niet in aanmerking te komen.

Zo werd de kolonisatie-actie in die jaren emotioneel gevoerd. De
opgedane ervaringen en de onderzoekingen die door het gouvernement
waren gedaan, hadden onomstotelijk uitgewezen dat volksplanting in de
voorgenomen vorm niet mogelijk was. Van Mook was hiervan op de
hoogte, maar liet na om het met zoveel woorden te zeggen. De zaak werd
doorgeschoven naar de conferentie van Denpasar. Die kwam eind 1946
bijeen; nadat tevoren de Linggadjati-overeenkomst in de Tweede Kamer
was behandeld. Jonkman, met steun van een aantal volksvertegenwoordi-
gers, had daarbij op grond van het kolonisatiemotief gevraagd om een
bijzondere status voor Nieuw-Guinea. Het is moeilijk te zeggen of zij op
dat moment beseften hoe weinig steekhoudend dat argument was. In de
'covering letter' van de Linggadjati-documenten nam de regering uit-
eindelijk op dat Nieuw-Guinea een eigen status moest kunnen verkrijgen.

In Denpasar, waar de staat Indonesia Timur werd opgericht, werd in de
staatsregeling opgenomen dat nader zou worden beslist omtrent de inde-
ling van de residentie Nieuw-Guinea. Daarmee werd de poort geopend
naar de latere afscheiding. Van Mook noemde als argument vooral de
hoge kosten van economische ontwikkeling van dit reusachtige eiland.
Naar buiten toe, met name tegenover Indonesië, is dit argument niet
gehanteerd. Terloops merkte Van Mook ook op dat Nieuw-Guinea een in
wezen niet-Indonesisch gebied is. Dat moest hij wel doen om de door
Jonkman uitgezette lijn te volgen.

GEVOLGTREKKINGEN 195

De teerling werd geworpen bij de RTC. In de ministerraad werden zes
argumenten genoemd om Nieuw-Guinea een bijzondere status te geven.
De kosten van de ontwikkeling was er één van en dat was voor het laatst
dat het als zodanig werd genoemd. Voor het eerst kwam het militaire
belang ter sprake. Het motief van volksplantingen van Indische Neder-
landers was verdwenen, naar alle waarschijnlijkheid omdat inmiddels (het
was ruim driejaar na de conferentie van Pangkalpinang) was gebleken dat
er zich weinig of geen Indische Nederlanders ter plaatse hadden gevestigd.
Toch werd het argument bij de parlementaire behandeling van de rege-
ringsnota inzake de RTC door een aantal kamerleden gehanteerd. Op dat
moment moesten ook zij beter weten. Het heeft er alle schijn van dat zij
een rechtvaardiging zochten om het eiland buiten Indonesië te houden.

De ware reden daarvan wordt treffend weergegeven in het eerste motief
van de zes die in het kabinet werden genoemd: 'Indonesië heeft geen
zedelijk recht op dit gebied1. Toen dit zo werd gesteld, was het al duidelijk
dat een deel van de Nederlandse politici er grote moeite mee had dat de
Nederlandse rol in de Oost zou zijn uitgespeeld en dat een aantal parle-
mentariërs niet zonder meer de soevereiniteitsoverdracht zou aanvaar-
den. Zij wilden iets van de oude glorie bewaren op emotionele,
niet-rationele gronden. Om toch de schijn van rationaliteit op te houden,
werd het schijn-argument van de volksplantingen gebruikt.'

In de parlementaire behandeling van de regeringsnota inzake de RTC in
augustus '49, kwam ook voor het eerst het argument in de openbaarheid
dat de Papoea's niet van de ene koloniale status in de andere zouden
mogen komen. Ik vind dit evenzeer een schijnargument. Ten eerste omdat
het niet door de Papoea's zelf naar voren is gebracht maar door Neder-
landse politici en ambtenaren voor hen is bedacht. Ten tweede omdat er
tevoren nooit aandacht aan de Papoea's was geschonken. Ten derde
omdat er ook elders in de Archipel volkeren waren die in vergelijkbare
onderontwikkeling verkeerden maar waarvoor dit motief niet werd ge-
hanteerd.

'Indonesië heeft geen zedelijk recht op dit gebied' is een zin die kort en
bondig het gevoelsargument weergeeit. In het kabinetsberaad werd het
niet bestreden, kennelijk was het voor ieder duidelijk wat 'zedelijk recht'
betekende en was het een aanvaarde formulering voor wat men aanvoel-
de. Dat was dat Nieuw-Guinea buiten de soevereiniteitsoverdracht moest
worden gehouden. Toen dit inderdaad gebeurde, kon de vereiste parle-
mentaire meerderheid worden behaald voor de verdragen met de nieuwe
Verenigde Staten van Indonesië. Zo was de binnenlandse politiek een
belangrijke determinant voor wat in de volgende twaalf jaren een centraal
deel van het buitenlands beleid zou zijn.

Het volksplantingmotief was daarbij slechts een welkom middel om

196 DE NIEUW-GUINEA KWESTIE

uiting te geven aan onlustgevoelens, die de eigenlijke drijfveer waren. De
regering liet na dit aan de kaak te stellen, wellicht omdat gelijksoortige
gevoelens ook daar heersten. Maar zo dit al niet het geval was, dan wilde
men niet de partijgenoten voor het hoofd stoten die wel zo voelden. Het is
een duidelijke illustratie van een thema dat vaak terugkeert: de ruimte
voor het buitenlands beleid wordt bepaald door - soms subjectieve -
overwegingen in de binnenlandse politieke verhoudingen.

Het argument van de indamming

De Haagse conferentie inzake Nieuw-Guinea, in december '50, was de
laatste gelegenheid om van de kwestie af te komen zonder veel opzien te
baren. De Indonesiërs boden immers aan dat Nederland het eiland naar
eigen inzichten kon ontwikkelen, maar onder Indonesische soevereiniteit.
De regering is daar echter niet op ingegaan. Zo veranderde het 'geschil',
zoals het bij de RTC was geformuleerd, in een potentieel conflict. Dat
gebeurde in een tijdsgewricht van grote internationale spanningen, ge-
woonlijk aangeduid als de koude oorlog.

Geleidelijk werd Nieuw-Guinea ook in die sfeer getrokken. De Neder-
landse regering had vanaf het midden van de jaren vijftig geen vertrouwen
meer in de gezindheid van Indonesië. Verwacht werd dat vroeger of later
extreem linkse krachten de overhand zouden krijgen. Het land zou dan of
een soort satelliet worden van het communistisch blok, of er zelfs deel van
kunnen gaan uitmaken.

Deze pessimistische opvatting was niet zo ver gezocht. De verkiezingen
van 1956 werden gehouden onder de westers gezinde regering-Harahap.
Op dat moment was de kwestie Nieuw-Guinea in Indonesië politiek nog
niet zo'n gewichtige zaak. De Unie, die bij de RTC tamelijk licht was
uitgevallen, was dat voor de kiezers evenmin. De eenheidsstaat was
inmiddels gevestigd. Het westerse bedrijfsleven functioneerde zonder veel
problemen. Er waren wel politieke processen, maar die grepen terug op
gebeurtenissen in de periode '45-'49. Toch leverden die verkiezingen een
grote invloed van de communisten en links-nationalisten op. Na het
aftreden van Harahap radicaliseerden de verhoudingen steeds verder. De
tegenregering van Padang was hierop een reactie. Ook die Indonesiërs
vreesden dat hun land zou afglijden naar het communistische kamp.

Het Nederlandse beleid was er daarom op gericht Nieuw-Guinea voor
het Westen veilig te stellen, als schakel in de keten van eilanden die zich
uitstrekt van Japan, via Formosa en de Filippijnen naar Australië. De
regering heeft daarbij niet geanalyseerd of dit beleid misschien die onge-
wenste verdere radicalisering in de hand werkte, hetgeen op zijn minst
waarschijnlijk was.

GEVOLGTREKKINGEN 197

Nederland ondervond steun van de Australische regering, zij het dat die
zich toch richtte naar de Amerikaanse, die ernaar streefde Indonesië
buiten de communistische invloedssfeer te houden. Inde machtsstrijd die al
sinds 1945 woedde tussen links-extremisten en gematigden, steunden zij
de laatsten. Maar ook Amerika heeft geweten dat het risico van een linkse
machtsgreep (die in 1965 inderdaad kwam) reëel aanwezig was; de uit-
komst van het wedden op Nasution was op voorhand geenszins zeker.

Het ging Indonesië economisch zeer slecht. Er waren grote rijsttekorten
en er heerste armoede, soms op de rand van hongersnood. In zulke
omstandigheden is een buitenlands conflict een mogelijke afleidingsman-
oeuvre. Ook was de Indonesische staat niet zo hecht georganiseerd dat
gewoon avonturisme jegens Nieuw-Guinea door extreme groepen viel uit
te sluiten. De Indonesische luchtmacht was overwegend zeer links gezind
en kreeg reeds in '58 grote aantallen Russische vliegtuigen ter beschik-
king. Het was dus zeer wel denkbaar dat Amerika's verwachtingen inzake
Indonesië en Nieuw-Guinea niet zouden zijn uitgekomen. In die situatie
had Amerika mogelijk de Nederlandse zijde gekozen. Deze terugvalposi-
tie is lang open gehouden, zowel door Amerika als Australië.

Voor alle drie landen - Amerika, Australië en Nederland -gold dat ze
er gelijkelijk belang bij hadden dat Indonesië niet zou overgaan tot
gebruik van geweld omdat dat Indonesië hoe dan ook uit het westerse
kamp zou scheiden. De Nederlandse regering wilde dit bereiken via een
'politieke afschrikking'. Hoewel de Amerikaanse regering zich steeds
behoedzaam en terughoudend heeft opgesteld, was zij terzake binnenska-
mers toch duidelijk in haar uitspraken. Het is de Indonesiërs duidelijk
gemaakt dat zij niet de vrije hand hadden, maar bij gebruik van geweld de
Amerikanen tegen zich zouden vinden en daarmee ook de Australiërs en
de Britten.

In de periode tot 1961 heeft deze strategie goed gewerkt, vooral omdat
de betrokken regeringen in het diplomatieke vlak eendrachtig waren.
Weliswaar bestond er in Nederland weinig begrip en geen waardering
voor de wijze waarop de Amerikanen toch de banden met Indonesië in
stand hielden, onder andere door wapenleveranties (en tegelijkertijd soms
Nederland bepaalde wapenaankopen weigerden), maar Luns is in dit
beleid consequent geweest. Er was steeds overleg met de Amerikanen en
de andere betrokken regeringen. De Indonesiërs trokken er de consequen-
ties uit en ontwikkelden hun vier-fasen plan, dat ten doel had om Nieuw-
Guinea in handen te krijgen zonder dat geweld behoefde te worden
gebruikt op een schaal die de Amerikanen in het geweer zou brengen.
Nederland stemde de sterkte van zijn strijdkrachten daarop in beginsel af,
hoewel de uitvoering van de plannen terzake te wensen overliet.

Hieruit valt de conclusie te trekken dat in de internationale politiek

198 DE NIEUW-GUINEA KWESTIE

eendracht en onderlinge diplomatieke samenwerking even belangrijk zijn
als (vertoon van) militaire macht om een potentiële tegenstander van
agressie te weerhouden. Een andere conclusie is, dat als grootscheeps
geweld geen te hanteren middel is, subversieve actie en plaatselijke agres-
sie de waarschijnlijkste conflictvorm worden.

Terzijde zij opgemerkt dat dit beginsel ook de wijziging in de NAvo-stra-
tegie in 1967/68 heeft bepaald. Voordien gold de strategie van massale
nuclaire vergelding ('massive retaliation'). Daarbij was er geen sprake
meer van proportionaliteit tussen mogelijke inbreuken op de veiligheid en
de mate van geweldgebruik. De strategiewijziging hield onder andere in
dat in de gegeven omstandigheden - dat wil zeggen met wederzijds grote
aantallen kernwapens - de waarschijnlijkste agressievorm een in tijd
en/of plaats beperkt conflict is. Vijftien jaar later lijkt dat vergeten en
wordt weer hoofdzakelijk gesproken over nucleaire oorlogvoering.

Het is intussen een opmerkelijk feit dat een in wezen weinig betekenend
eiland in een uithoek van de oceanen een rol zou spelen in de wereldpoli-
tiek. Twintig jaar eerder was dat hoogst onwaarschijnlijk geweest, maar
klaarblijkelijk is het zo dat de tweedeling in de wereld die eind van de jaren
'40 ontstond alle plaatselijke conflicten beheerst. Tussen '45 en '49 had de
Amerikaanse regering er in toenemende mate blijk van gegeven aan de
kant van de Indonesische nationalisten te staan. Zij had na de tweede
politionele actie zeer forse druk op onze regering uitgeoefend om de
Indonesiërs de verlangde onafhankelijkheid te geven - zonder dat dit
overigens in wezen de goede relaties tussen Amerika en Nederland heeft
verstoord. Toen in het midden van de jaren '50 het conflict om Nieuw-
Guinea zich begon af te tekenen, was er inmiddels zoveel veranderd in de
wereld dat de Amerikanen niet de partij van de Indonesiërs kozen. Dat
neemt niet weg dat de onderstroom in de Amerikaanse politiek dezelfde
was gebleven. Die was: het beëindigen van koloniale verhoudingen en het
vormen van krachtige, nationalistische staten, die economisch op eigen
benen konden staan.

Al valt er dus enig begrip op te brengen voor het gebruik van wat ik
kortweg maar het indammingsmotief noem, er moet aan worden toege-
voegd dat dit motief uiteraard alleen kon worden gehanteerd in het
diplomatieke verkeer met de bondgenoten tot het met de komst van de
Kennedy's zijn geldigheid geheel verloor. In de debatten in de VN viel er
niet mee te werken. Daar stelde de regering zich op een legalistisch
standpunt, gegrond op formele verdragen: de soevereiniteit was niet
overgedragen en dus berustte die bij Nederland. Zuiver juridisch gezien
was dit wellicht juist, maar het minste wat ervan te zeggen valt, is dat het
een dubieuze constructie was. De Indonesiërs hadden goede redenen om
zich bedrogen te voelen.

GEVOLGTREKKINGEN 199

Jaquet noemt in de epiloog van zijn boek 'Minister Stikker en de
soevereiniteitsoverdracht aan Indonesië' een drietal grondfouten (dit
woord is van Jaquet, maar men kan het er gemakkelijk mee eens zijn -
d.G) in het naoorlogse Nederland dekolonisatiebeleid. Als één daarvan
vermeldt hij de neiging tot verabsolutering van de legalistisch-moralisti-
sche aspecten. Die legalistische opvatting ondervond inzake de Indonesi-
sche vrijheidsstrijd in het internationale vlak geen steun, zelfs geen begrip.
Geconstateerd moet worden dat de regering in dezelfde methode verviel
inzake Nieuw-Guinea. Het is kennelijk een hardnekkige denkwijze in
onze politieke breinen. ; ;

Het zelfbeschikkingsargument : .

Het door Jaquet - en anderen2 - genoemde moralistische aspect in de
Nederlandse buitenlandse politiek vindt zijn neerslag in het argument van
de zelfbeschikking. Het werd in 1949 voor het eerst genoemd in de Tweede
Kamer, en wel in de uitspraak dat de Papoea's niet van de ene koloniale
status in de andere mochten vervallen. Het motief kwam toen min of meer
uit de lucht vallen. Pas tien jaar later, toen het conflict al naar een climax
groeide, stelde minister Beerman ter discussie wat zelfbeschikking nu
eigenlijk inhield. In artikel 1 van het Handvest van de VN is sprake van 'het
beginsel van gelij ke rechten en zelfbeschikking van de volken'. Verder dan
deze beginselverklaring gaat het Handvest niet en evenmin wordt gedefi-
nieerd wat moet worden verstaan onder een volk en/of een natie. Het
wezenlijke verschil van inzicht was nu juist of de Papoea's een apart volk
waren dan wel deel uitmaakten van het Indonesische volk.

Evenmin kon aansluiting worden gezocht bij de bepalingen terzake uit
de Linggadjati-overeenkomst en latere akkoorden. Er was daarin ten
eerste geen sprake van volledige zelfbeschikking maar van het bedingen
van een 'bijzondere betrekking tot de Verenigde Staten van Indonesië en
tot het Koninkrijk der Nederlanden'. Ten tweede: die keus zou moeten
worden gemaakt door een 'staat', dat wil zeggen een bestuurlijke eenheid
zoals die door de Indische regering was voorzien en niet door een volk,
zoals de VN-terminologie luidt. Achteraf werd de Linggadjati-formule
alsnog van toepassing verklaard op Nieuw-Guinea, maar het was niet een
keus door de autochtone bevolking. De keus werd gemaakt door de
regering in Den Haag. De Quay omschreef dat expliciet in de radiorede
die hij hield na afloop van het conflict: er stonden geen Nederlandse
belangen op het spel, het ging om de toekomst van het volk van Nieuw-
Guinea, waarvoor Nederland zich verantwoordelijk had gesteld.3 Het was
inderdaad een eenzijdige Nederlandse beslissing, moreel opgetuigd tot

200 DE NIEUW-GUINEA KWESTIE

'onze roeping tegenover de Papoea's' die echter door andere landen niet
werd onderschreven. Bovendien was het niet de werkelijke reden tot
afscheiding in 1949.

Het zelfbeschikkingsargument kreeg steeds meer nadruk naarmate het
indammings motief aan geldigheid inboette. Het kabinet-De Quay had het
bij zijn optreden met enige nadruk genoemd en door de instelling van de
Nieuw-Guinea Raad getoond er ernst mee te maken. In de ministerraad
op de vooravond van Kerstmis '61 werd het evenwel als onaantastbare
voorwaarde voor oplossing van het conflict opgegeven. Echter, veertien
dagen later stelde vice-premier Korthals dat er meer aan de orde was dan
zelfbeschikking van de Papoea's, namelijk verzet tegen een staat die de
internationale rechtsorde wilde verkrachten. Hier werd het moralisme,
het zich beter achten dan anderen4, wel ten top gedreven.

Het is de laatste jaren gebruikelijk het moralisme in de Nederlandse
politiek toe te schrijven aan onze calvinistische volksaard, aan de dominee
in ons karakter.5 Welnu, de moralistische perversie om als enige oorlog te
willen voeren omdat de rest van de wereld uit de pas liep, werd in het
kabinet verdedigd door de liberalen, bijgevallen door enige katholieken.
De anti-revolutionaire en christelijk-historische ministers hadden geen
behoefte om voor calvinistische dominee te spelen.

Als tegenhanger van de dominee wordt vaak de koopman genoemd als
symbool bij de bepaling van het buitenlands beleid.6 Echter, in de onder-
havige kwestie heeft die geen rol gespeeld, of op zijn best een negatieve.
Het merkwaardigst komt dat aan het licht in de besprekingen in Genève,
eind 1955. Daar ging het vooral om de financiële en economische betrek-
kingen en het breekpunt werd de Nederlandse weigering om af te zien van
een geprivilegieerde geschillenregeling op financieel en economisch ter-
rein.7 Daardoor brak de Unie, met fatale gevolgen voor de Nederlanders
en het Nederlandse bedrijfsleven in Indonesië.

Inzake Nieuw-Guinea heeft de conferentie van Genève een opvallend
spiegelbeeld opgeleverd van de conferentie van Den Haag in 1950. Toen
boden de Indonesiërs in 7 punten in feite aan wat de Nederlanders hadden
gevraagd, maar dat werd afgewezen op binnenlands-politieke gronden.
Immers, er kon niet worden gesproken over overdracht van de soevereini-
teit, die ermee gepaard zou gaan. Vijfjaar later gebeurde het tegenoverge-
stelde. Luns bood de Indonesiërs in de slotfase van de Geneefse con-
ferentie aan alles te regelen zoals zij het wilden hebben (maar het is de vraag
of hij dat meende). Dat wezen de Indonesiërs echter af, op hun bin-
nenlandse politieke gronden.

Na de opzegging van de Unie ging het snel bergafwaarts in de verhou-
dingen, naarmate de invloed en macht van Sukarno toenamen. Hij noem-
de zichzelf een Nieuw-Guinea fanaat en bespeelde de volksmassa's zowel

GEVOLGTREKKINGEN 201

met dit thema als met dat van de economische overheersing. Zo werd in
1957 de kwestie Nieuw-Guinea mede aanleiding om het Nederlandse
bedrijfsleven te naasten. De economische banden tussen beide landen
werden volledig verbroken. De Nederlandse handelshuizen en industrieën,
die op basis van hun activiteiten in Indonesië waren begonnen hun
vleugels in Oost-Azië en Australië uit te slaan, moesten dat opgeven. Zee-
en luchtvaart ontviel een belangrijk werkgebied. Industriële leveringen
vanuit Nederland werden gestopt. De produktenhandel viel weg.

Ik ben geneigd te zeggen dat de gevolgen daarvan zich in ons land pas
echt hebben doen gevoelen in de economische crisis van het begin van de
jaren tachtig. Toentertijd leek het wegvallen van de relatie met Indonesië
geen ingrijpende gevolgen te hebben. De economie in de westerse wereld
groeide destijds snel en er was schaarste op de Nederlandse arbeidsmarkt,
onder andere door het verlies van mensenlevens en het lage geboortencij-
fer in de oorlog. Echter, de recessie na de tweede oliecrisis kwam in ons
land extra hard aan door de eenzijdigheid van onze industrie, een nadeel
vergeleken met landen als Frankrijk en Groot-Brittannië, die de economi-
sche banden met de meeste van hun vroegere koloniën in stand hadden
gehouden. Ook komen nog steeds jongeren uit die landen naar Frankrijk
en Groot-Brittannië om er te studeren. Dat brengt weer vanzelfsprekende
economische relaties met zich mee, tot wederzijds voordeel. De vele jonge
Indonesiërs die in 1958 hier studeerden, trokken weg naar landen als
West-Duitsland en Zweden, die daarna de voordelen plukten van de
wederzijds bekendheid.

De economische schade werd destijds gemeten in de verloren gegane
investeringen in de Oost, in het verlies van goederenmarkten in Amster-
dam en soms in het nadeel en leed van de Nederlanders die Indonesië
werden uitgezet. Dit zijn zaken die op zichzelf negatief genoeg waren,
maar het laat buiten beschouwing dat er in wezen een poot onder de
economie van het moederland werd weggezaagd. In de jaren tachtig
bleken gebrek aan diversificatie en beperktheid van de markt extra nade-
len, vooral voor de kapitaalgoederenindustrie.

Dit economisch motief is gedurende het conflict niet aan de orde
geweest. Als het zakenleven de regering op het belang van de economische
betrekkingen wees, werd dit beschouwd als een hinderlijk voor de voeten
lopen, een ontoelaatbare inmenging en verzwakking van het beleid. De
schade voor het bedrijfsleven zou ongetwijfeld nog groter zijn geweest als
het conflict tot een uitbarsting zou zijn gekomen, want dan had een groot
deel van de wereld zich tegen Nederland gekeerd. Maar ook dat plausibele
feit is niet in de overwegingen betrokken.

De 'koopman' speelde dus geen enkele rol. Dat is niet alleen een
constatering van mij (en van Van Esterik) maar ook een uitspraak van

202 DE NIEUW-GUINEA KWESTIE

Luns. In een gesprek met Rusk in maart '62 had deze te berde gebracht dat
het belang van het Westen was Indonesië te beïnvloeden. Dat zou het
beste kunnen gebeuren door de vs en Nederland, speciaal op economisch
gebied. Maar Luns stelde daar tegenover dat de mogelijkheid van herle-
ving van de economische activiteit voor de regering bij beslissingen aan-
gaande Nieuw-Guinea geen enkele rol speelde. Bank heeft geconstateerd
dat ook in de Indonesische kwestie in de jaren '45-'49 het bedrijfsleven een
andere politiek voorstond dan de regering, maar dat die daarmee geen
rekening hield.8 Dan dringt de vraag zich op wat de koopman als constan-
te in de Nederlandse buitenlandse politiek nu eigenlijk waard is.

Het economisch motief noemde ik als tegenhanger van het moralisti-
sche: de koopman naast de dominee. Welnu, het moralistische motiefin
de vorm van zelfbeschikking hield de overhand. Gesteld moet worden dat
dit wel sterk in de hand werd gewerkt door de wanorde, de politieke
processen en de ophitserij van Sukarno. Het Nederlandse volk voelde in
grote meerderheid dat de primitieve bevolking van Nieuw-Guinea niet
mocht worden overgeleverd aan die ordeloosheid. Het werd als een
onbaatzuchtige taak opgevat de Papoea's te vormen tot onafhankelijk-
heid in economische en staatkundige zin. Luns heeft bij verschillende
gelegenheden gezegd: Nieuw-Guinea ligt aan de rand van onze belangen,
maar in het centrum van onze beginselen.9 Daarmee vertolkte hij onge-
twijfeld de gevoelens van de meerderheid van ons volk. Ook verwoordde
hij ermee dat in de Nederlandse buitenlandse politiek de neiging bestaat
groter gewicht te geven aan beginselen dan aan belangen. Daar moet dan
wel aan worden toegevoegd dat degenen die zich in casu het sterkst
maakten voor het beginsel van zelfbeschikking, twaalf jaar eerder dat
recht aan de Indonesiërs hadden willen onthouden. Die beginselvastheid
'pour besoin de la cause' liet de Indonesiërs dan ook koud. Ook andere
landen zal dit gebrek aan consistentie in de Nederlandse politiek niet zijn
ontgaan.

Al was het naar mijn mening een schijnargument dat de Papoea's niet
van de ene koloniale status in de andere mochten verzeilen, dat neemt niet
weg dat het beleid bij bepaalde groepen van hen verwachtingen heeft
gewekt (al waren er evenzeer velen die van het Nederlandse paternalisme
niets moesten hebben en die republikeins gezind waren). Dit bracht voor
de Nederlandse politici weer het ethische probleem dat een gegeven
belofte werd verbroken. Dat was evenwel force majeure, maar daarmee
blijft toch de beschaamde verwachting van de Papoea's die actief hadden
meegedaan in het proces van ontwikkeling. Ik heb er velen gekend en het
maakt me niet blij als ik me voorstel hoe zij nu over ons Nederlanders
denken. Het is even schrijnend als de deportatie van 50.000 Nederlanders
uit Indonesië in 1958, evenzeer slachtoffers van het prestigeconflict om
Nieuw-Guinea.

GEVOLGTREKKINGEN 203

Wederom: binnenlandse politieke overwegingen

Dat uiteindelijk het op ontwikkeling tot zelfbeschikking gerichte beleid
moest worden opgegeven, vond wederom in belangrijke mate zijn oor-
zaak in de politieke verhoudingen in het binnenland. Luns heeft dat in de
ministerraad van 1 december 1961 terecht vastgesteld. Dat was na de
succesvolle verdediging van het plan-Luns in de VN. De opvattingen
waren in enkele jaren ingrijpend gewijzigd. Was er in 1956 nog sprake van
een consensus en in '58 en '59 nog van een brede steun voor het regerings-
beleid, eind '61 bleek de stemming omgeslagen, terwijl het beleid zich
nauwelijks had gewijzigd. Ook dit toont aan dat in de politieke
opvattingen subjectieve, irrationele factoren niet mogen worden onder-
schat.

Rond de jaarwisseling 1961-'62 wist de regering niet goed wat haar te
doen stond. In dat politieke ijdel vielen de dreigementen van Sukarno en
de initiatieven van de Amerikaanse president. Kennedy en Rusk hadden
aanvankelijk de eerdere politiek inzake mogelijke Amerikaanse steun in
geval van agressie bevestigd. Zij zullen echter ook hebben geconstateerd
hoe de ontwikkelingen in ons land waren. De PVDA nam als oppositiepar-
tij afstand van het gevoerde beleid en ook een deel van de ARP, als
regeringspartij, was omgegaan. Dat heeft zeer waarschijnlijk bijgedragen
aan de wijziging van Kennedy's standpunt. Zijn invloed op de verdere
gang van zaken is groot geweest, maar zijn initiatieven kwamen pas nadat
de regering ervan doordrongen was geraakt dat de oude koers niet viel te
handhaven.

Het ongenoegen dat sommige ministers toonden over de initiatieven
van Kennedy verhulde op zijn best de eigen machteloosheid. Wel hadden
Luns en Van Roijen aanleiding zich geschokt te voelen omdat de Ameri-
kanen nopens het plan-Bunker de wederzijdse vertrouwensrelatie hadden
verbroken. Bij al haar handelen had onze regering steeds overleg gepleegd
met de Amerikaanse en zij mocht er daarom van uitgaan als bondgenoot
en als partner sinds 180 jaar niet over één kam te worden geschoren met
het met de sovjets samenwerkende Indonesië.

Kennedy had kennelijk een andere kijk op het Amerikaanse nationale
belang en op de geopolitieke situatie. Hij liet zich bij het liquideren van het
conflict om Nieuw-Guinea niet hinderen door de goede verstandhouding
tussen Amerika en Nederland. Om gewapende strijd in het Verre Oosten
te vermijden, ontzag hij zich niet een lidstaat van het Noord Atlantisch
Verdrag voor het hoofd te stoten.

Intussen heeft dit feit geen belasting opgeleverd van de hechte betrek-
kingen tussen beide landen, evenmin als destijds de onlustgevoelens om de
Amerikaanse houding in de Indonesische vrijheidsstrijd beklijfden. Er

204 DE NIEUW-GUINEA KWESTIE

waren geen rancunes: een van de grondregels van onze diplomatie was in
die tijd immers om een getrouw bondgenoot te zijn.10 Rancunes waren er
trouwens evenmin - het zij volledigheidshalve vermeld -jegens Indonesië.
Direct na de afwikkeling van het conflict zette Luns zich aan de normali-
satie van de betrekkingen en kort na de terugkeer van een Nederlandse
ambassadeur in Djakarta bezocht hij Sukarno.

Dat was evenwel nog ver weg, toen in de eerste maanden van '62 de
regering haar houding moest bepalen tegenover de initiatieven van Ken-
nedy, onder dreiging van Sukarno's militaire avonturen. Een meerderheid
van de ministers was op 6 januari al overtuigd dat het Nederlandse volk
niet bereid zou zijn strijd te voeren om een onbekend volk aan de andere
kant van de wereld te helpen, alle principes ten spijt. Luns had steeds
gezegd dat Nederland nooit alleen ten strijde zou trekken. De regering
werd het in toenemende mate duidelijk dat in feite de gestelde politieke
doeleinden niet haalbaar waren. In die situatie koos de regering voor een
eervolle aftocht.

Daarbij bleef als doel vooropstaan: bereiken dat de autochtone bevol-
king medezeggenschap zou houden in haar toekomst. Uiteindelijk is er
een aanvaardbare regeling uitgekomen, waarbij de verantwoordelijkheid
voor de gang van zaken in Nieuw-Guinea werd overgedragen aan de
volkerengemeenschap. Nu dat ook de instemming had van de Indonesiërs,
wilde de VN die verantwoordelijkheid wel dragen, anders dan bij de
pogingen om door een trustschap krachtens het Handvest de Nederlandse
problemen op de VN af te schuiven.

Nederland heeft veel op het spel gezet om deze eervolle oplossing
mogelijk te maken. In de eindfase van het conflict heeft Sukarno uiterma-
te onverantwoordelijk gehandeld. Hij heeft de besprekingen getraineerd
en wilde niet ingaan op redelijke verlangens, die van Nederlandse zijde in
de onderhandelingen ter tafel werden gebracht. De Indonesische politiek
om door de ontplooiing van militaire macht druk uit te oefenen teneinde
Nederland aan de onderhandelingstafel te beïnvloeden, staat in de inter-
nationale verhoudingen niet op zichzelf. Maar Sukarno persoonlijk
stuurde doelbewust op vechten aan, naar het mij voorkomt met de
bijbedoeling Nederland te kleineren. Het is aan het staatsmanschap en
prestige van Kennedy te danken dat het niet tot wapengeweld is gekomen.
Hij riep Sukarno tot de orde en dat hielp."

Het aspect van de militaire garantie

Tegenover de opbouw van de Indonesische strijdmacht stelde Nederland
een gematigde versterking van de defensie ter plaatse. Om te kunnen

GEVOLGTREKKINGEN 205

onderhandelen, mocht ons land immers niet in een positie van absolute
zwakte verkeren. Daarin lag de onderdrempel voor de eigen defensieve
militaire macht. Dit is een realiteit met algemene gelding: wil men het
buitenlandse beleid van een opponent, dat steunt op militaire macht, in
onderhandelingen beïnvloeden, dan is een vereiste dat men die militaire
druk kan weerstaan.

In de situatie rond Nieuw-Guinea was daarnaast van belang in hoeverre
kon worden gerekend op ruggesteun van Amerika en daarnaast van
andere westerse landen. Zolang het conflict duurde, is daarover wel
herhaaldelijk twijfel gerezen, ondanks verzekeringen die via diplomatieke
kanalen werden verkregen. Verschillende malen heeft de regering getracht
de uitspraken, door Amerikaanse bewindslieden binnenskamers gedaan,
meer concreet te maken. Dat hoopte zij bijvoorbeeld te bereiken door
bezoeken van Amerikaanse vlooteenheden aan Nieuw-Guinea te arrange-
ren en met name door stafbesprekingen om gezamenlijke operatieplannen
voor te bereiden. Het is daar niet van gekomen omdat Amerika de
Indonesiërs niet voor het hoofd wilde stoten, maar het is opvallend dat
indertijd niet werd aangedrongen op een verdrag terzake of andere schrif-
telijke vastlegging.

Het punt werd wel eens genoemd, maar terecht stelde Luns dan dat niet
mocht worden verwacht dat de Amerikanen anders zouden handelen dan
zij deden inzake Formosa of Israël. Het komt mij voor dat er in retrospect
geen reden is eraan te twijfelen dat Amerika bereid was zijn beleid kracht
bij te zetten. Belangrijk punt van dat beleid was: het voorkomen van het
ontstaan van een plaatselijke oorlog, met alle gevaren daaraan verbon-
den. Het is ook zonder meer duidelijk dat de Amerikaanse regering zich
vrijheid van handelen voorbehield. Luns heeft daar verschillende malen
op gewezen. Het viel in redelijkheid niet te verwachten dat zij bereid was
op papier te zetten hoe zij in bepaalde omstandigheden zou handelen of
zich zou vastleggen op automatische steun bij Indonesische agressie.

In dit verband is het interessant een vergelijking te trekken met de
bepalingen terzake in het Noord Atlantisch Verdrag. Ook dat gaat niet zo
ver dat een aanval op een van de leden automatisch betekent dat de andere
bondgenoten de oorlog verklaren aan de agressor, c.q. daadwerkelijk de
aangevallene militair steunen. Dit blijkt uit artikel 5 van het verdrag, dat
luidt:

'The Parties agree that an armed attack against one or more of them in
Europe or North America shall be considered an attack against them
all and consequently they agree that, if such an armed attack occurs,
each of them ... will assist the Party or Parties so attacked by taking
forthwith, individually and in concert with other parties, such action as
it deerns necessary, including the use of armed force, to restore and

206 DE NIEUW-GUINEA KWESTIE

maintain the security of the North Atlantic area' (cursivering toege-
voegd - d. G.).

Hierbij moet overigens wel in aanmerking worden genomen dat de mili-
taire samenwerking tussen de lidstaten van de NAVO en de opstelling van
de strijdkrachten zodanig is dat een aanval van het Warschau Pact of de
Sovjetunie de geïntegreerde defensie in haar totaliteit in actie zou bren-
gen. Dat des te meer omdat in de voorlijke verdediging ('forward defence')
vooral strijdkrachten zijn samengebracht van de lidstaten van de West
Europese Unie. De formulering van de steunverlening in het desbetreffen-
de verdrag van Brussel van 1948 is, blijkens artikel IV, strakker:

'If any of the High Contracting Parties should be the object of an
armed attack in Europe, the other High Contracting Parties will ...
afford the Party so attacked all the military and other aid and assistan-
ce in their power' (cursivering toegevoegd - d. G.).

Uit deze teksten blijkt dat de lidstaten in voorkomend geval zelf moeten
beslissen welke actie zij zullen nemen. Als de vs inzake Europa al geen
blanco cheque wil afgeven en bewegingsvrijheid wil behouden, dan was
zeker niet te verwachten dat zij inzake Nieuw-Guinea zich wel zou hebben
vastgelegd.

Of staten elkaar ingeval van militaire agressie militair zullen bijstaan,
wordt in feite bepaald door de gezamenlijk gevoelde bedreiging en hun
identiteit van belangen op dat moment. Het kan minder relevant zijn wat
er is vastgelegd in verdragsteksten, al geldt voor de WEU vooral dat een
salamitactiek, zoals Hitler die uitvoerde, ermee wordt voorkomen.12

Evenzo geldt dat voorkoming van agressie door een geloofwaardige
afschrikking niet alleen een kwestie is van militaire macht maar evenzeer
van politieke wil, saamhorigheid en vastberadenheid van de staten die
gelijktijdig worden bedreigd.

In Nieuw-Guinea ontbrak die identiteit van belangen. Ons land heeft
het wel doen voorkomen of die er wèl was, maar zolang Indonesië niet
communistisch was, hield Amerika de boot af. In het Noordatlantische
bondgenootschap is er op het stuk van de defensie wèl identiteit van
belangen. Daarom zijn de lidstaten bereid tot integratie van hun strijd-
krachten en tot gelijke plichten en rechten ten aanzien van de handhaving
van vrede en veiligheid.

Het is ook belangrijk om vast te stellen dat Kennedy uiteindelijk niet
bereid was Nederland ten volle te steunen omdat ons land zelf geen
maximale militaire inspanning wilde leveren. Een zekere interne tegen-
spraak in de Amerikaanse opstelling is hier onmiskenbaar, want eerder
had men versterking van de Nederlandse defensie ter plaatse zeker niet

GEVOLGTREKKINGEN 207

aangemoedigd. Nochtans: toen het erop aan kwam, liet de president zich
bij zijn beslissing leiden door wat de bondgenoot zelf bereid was te doen.

Welnu, de Nederlandse politiek hield in slechts toereikende kracht te
ontplooien om het Indonesië onmogelijk te maken een miltaire oplossing
te forceren anders dan door middel van een grootscheepse aanval. Om
Sukarno en de zijnen daarvan af te houden, was er de 'politieke af-
schrikking', maar die rustte uiteindelijk op de Amerikaanse wapens.

De gedachte van de politieke afschrikking ontstond in het raam van het
indammingsmotief. Op dat moment viel een zekere logica daarvan niet te
ontkennen; immers de aanname was dat Nieuw-Guinea in westerse han-
den vooral een Australisch en Amerikaans belang was. Dan moesten die
staten mede de verantwoordelijkheid dragen, ook militair. Toen echter
Kennedy de prioriteiten anders stelde en ons land het zelfbeschikkingsar-
gument ging hanteren, was het niet langer aannemelijk dat Amerika
daarvoor de Zevende Vloot rondom Nieuw-Guinea zou posteren om een
invasie te keren. Uiteindelijk had Nederland zelf een marine die daartoe in
staat was. Er waren ook wel ministers die bereid waren de zeemacht in te
zetten;13 maar gelukkig zag Nederland af van een krachtmeting.

Al met al was er een lapsus in de Nederlandse politiek. Eerst wilde men
het gebied veilig stellen voor Australië. Daarna voor de Papoea's. Maar
het is ongeloofwaardig dat een gewapend conflict zou worden geriskeerd
omwille van derden.

In het conflict om Nieuw-Guinea gedroegen de sovjets zich terughou-
dend, zolang Amerika, Australië en Groot-Brittannië lieten blijken rust in
het betrokken gebied te wensen en daartoe zo nodig hun aanzienlijke mili-
taire macht als 'politieman' te gebruiken. Toen evenwel in de eerste maan-
den van 1962 president Kennedy liet blijken te streven naar een oplossing
van het conflict, leverden de sovjets aan de Indonesiërs alle wapens die zij
verlangden. Daarmee probeerden de sovjets een Amerikaanse koerswijzi-
ging ten eigen voordele uit te buiten en hun invloed in Indonesië te
vestigen.

Ik zie dit als een voorbeeld van de politiek van 'ruthless opportunism'
die zij voeren: daar waar zich de gelegenheid voordoet de westerse belan-
gen afbreuk te doen en de eigen invloed uit te breiden en te versterken,
zullen zij die kans aangrijpen, vooral door militaire steun. In dit geval
gebeurde dat in een deel van de wereld waarmee het Russische rijk nooit
enige bemoeienis had gehad; de sovjets visten in troebel tropenwater.
Daarbij moet volledigheidshalve worden opgemerkt dat de Amerikanen
wel sinds lang betrekkingen met Nederlands-Oost-Indië onderhielden. Er
was wederzijdse handel, er waren Amerikaanse maatschappijen in de
Oost, maar bovenal: in de slag in de Javazee hadden de Amerikanen
meegevochten en later hadden zij veruit de belangrijkste rol gespeeld in de
oorlog tegen Japan en daarmee in de bevrijding van Insulinde.

208 DE NIEUW-GUINEA KWESTIE

De druk die Kennedy op Sukarno uitoefende in het laatste stadium van
het conflict was ingegeven door de wens te voorkomen dat de geopolitieke
wereldverhoudingen ingrijpend zouden worden gewijzigd ten gunste van
de sovjets. Dat Sukarno voor die druk gevoelig was, was zeker mede te
danken aan de militaire vuist die de Amerikanen in die regio konden
maken en aan de vastberadenheid die Kennedy aan de dag legde. Dat zijn
twee onveranderlijke componenten van crisisbeheersing: vastberaden-
heid en de militaire middelen om die politieke wil kracht bij te zetten.
Daarbij is het effect afhankelijk van de perceptie die de potentiële agressor
heeft van die beide elementen. En die perceptie zal maar in beperkte mate
worden bepaald door wat er al of niet op papier is vastgelegd.

De betrokkenheid van de Verenigde Naties

De VN zijn bij de kwestie Nieuw-Guinea steeds betrokken geweest, eerst
door het initiatief van de UNCI bij de RTC, vervolgens doordat Indonesië de
zaak aanhangig maakte, later doordat Nederland erop uit was de VN te
gebruiken om uit het dilemma te komen. Tegen de infiltraties bleek de
Veiligheidsraad geen bruikbaar instrument, wat het vertrouwen van de
regering in de VN niet bepaald versterkte. Toch werd besloten om de
kwestie ter oplossing aan de VN voor te leggen en wel in de vorm van het
plan-Luns. Daarbij was het zogoed als zeker dat ons land het initiatief uit
handen zou geven en bewegingsvrijheid zou prijsgeven. Dat nochtans de
stap werd genomen toont aan dat de regering de VN een belangrijk forum
achtte om conflicten op te lossen.

Toen het plan-Luns niet de vereiste tweederde meerderheid haalde,
kreeg de VN niet de prominente positie bij de afwikkeling van het conflict
die was voorzien. Het was tenslotte Kennedy die de zaak in handen nam.
Mogelijk werd dit veroorzaakt door het feit dat Oe Thant, een diplomaat
uit Birma, slechts met de waarneming van de functie van SG was belast na
het verongelukken van zijn voorganger. Hij had nog niet het persoonlijke
prestige van Hammarskjöld. Toch kon Oe Thant goede diensten bewijzen
en werd de fictie gehandhaafd dat Bunker in zijn naam handelde. De
oplossing, in feite door Amerika geforceerd, werd bezegeld met het gezag
van de VN.

Hammarskjöld had in 1960 in zijn jaarlijks rapport melding gemaakt
van een aantal acties ter beheersing van crisis, die hij samenvatte onder de
titel 'preventive United Nations diplomacy'.4 Hij beschreef hoe door de
rol, samenstelling en procedures van de Veiligheidsraad het bij sommige
crises nodig was tijdelijk verantwoordelijkheden van de VR over te dragen
aan de Algemene Vergadering. Omdat die in gecompliceerdejuridische en

GEVOLGTREKKINGEN 209

technische problemen echter niet snel kon werken, zag de AV/VN als
aangewezen weg de SG te belasten met brede uitvoerende taken op basis
van een mandaat met een algemeen karakter. De SG werd daarin bijge-
staan door een door de Algemene Vergadering benoemd Adviserend
Comité.

Hammarskjó'ld liet er geen misverstand over bestaan dat het, gezien het
Handvest en de structuur van de VN, uitermate moeilijk is invloed uit te
oefenen in conflictsituaties tussen de beide machtsblokken. Als een con-
flict in die sfeer terechtkomt, kan worden aangenomen dat de VR gezien
het vetorecht van de permanente leden tot inactiviteit vervalt, terwijl ook
de AV/VN zeer bezwaarlijk activiteiten kan ontplooien.

Als een conflict ontstaat, dan moeten de VN voortvarend handelend
optreden en ervoor zorgen dat het buiten de tegenstellingen tussen de
machtsblokken wordt gehouden, zo stelde Hammarskjó'ld. Dat duidde hij
aan als preventieve diplomatie en hij bepleitte de VN organisatorisch aan
te passen om dat beter mogelijk te maken. Intussen was het hem, op basis
van het verstrekte mandaat, in een aantal gevallen gelukt resultaten te
boeken. Daarbij was het duidelijk dat preventieve diplomatie vooral een
zaak is van de SG/VN persoonlijk, die bij ontstentenis niet kan worden
overgenomen door zijn ambtelijk apparaat.

Toen Hammerskjó'ld zijn genoemde jaarrapport schreef, was het ge-
schil om Nieuw-Guinea al begonnen te escaleren en daarom is het interes-
sant om na te gaan of de wijze waarop de SG/VN terzake is opgetreden,
paste in de genoemde preventieve diplomatie. Het komt mij voor dat
- vanuit New York gezien - de aanvankelijke verbale schermutselingen
voor de AV/VN niet als een conflict werden onderkend, maar dat dit
veranderde met de wederzijdse militaire versterkingen en het verbreken
van de betrekkingen in 1960. Maar ook toen was het voor Hammerskjó'ld
nog geen zaak in de Oost-West-verhoudingen. Amerika stelde zich im-
mers neutraal op vis a vis beide partijen en de sovjets speelden nog geen rol
van betekenis.

Tot 1960 was er dus van de kant van de VN geen initiatief ontplooid. De
Nederlandse regering had wel getracht de VN bij de zaak te betrekken door
een trustschap ter sprake te brengen, maar dat had Hammerskjó'ld afge-
wezen omdat Indonesië er niet van wilde horen. Hij was aanvankelijk wel
bereid om een visiting mission of eventueel namens hemzelf een waarne-
mer te zenden (een eerste stap in de preventieve diplomatie) maar dat ging
evenmin door.

De situatie wijzigde ingrijpend aan het eind van 1961, enerzijds door de
indiening van het plan-Luns, anderzijds door Sukarno's 'laatste bevel'.
Het gevaar van een gewapend conflict nam daardoor sterk toe en ook de
bemoeienis van de sovjets werd directer, zodat het risico van een confron-

210 DE NIEUW-GUINEA KWESTIE

tatie binnen de tegenstelling Oost-West reëel werd. Toen kwam Oe Thant,
inmiddels de opvolger van Hammerskjöld, dan ook in actie, aanvankelijk
met telegrammen aan De Quay en Sukarno, later bij het tot stand komen
van de besprekingen in Middleburgh. Omdat de hoofdrol werd gespeeld
door Kennedy, kon Oe Thant volstaan met het beschikbaar stellen van de
faciliteiten van de VN. Dit heeft de slotonderhandelingen gunstig be-
invloed. Belangrijk was vooral dat hij op korte termijn kon regelen dat
verantwoordelijke VN-functionarissen konden worden aangesteld voor de
interimperiode en dat Pakistaanse troepen beschikbaar waren voor het
handhaven van orde en rust.

De conclusie moet dan ook zijn dat Oe Thant handelde overeenkomstig
de beginselen van de preventieve diplomatie, al is het niet een 'schoolvoor-
beeld' door de belangrijke rol die Kennedy speelde.

De organisatie van de VN schiet helaas te kort als instrument voor het
bewaren van de vrede en het voorkomen van tegenstellingen tussen de
volkeren, maar de kwestie Nieuw-Guinea is een van de gevallen die
aantonen dat het niet aangaat de VN als irrelevant af te doen.15 Uiteinde-
lijk hebben alle naties belang bij een wereld-rechtsorde, als kader waar-
binnen de tegenstellingen kunnen worden verzacht en de geschillen
worden bijgelegd. De enige mogelijkheid om zo'n wereld-rechtsorde te
vestigen, ligt in de Verenigde Naties. Nederland was daarvan één van de
mede-oprichters en heeft een rol gespeeld bij de bewerktuiging ervan. Dat
was niet voor het eerst. Ook in de Haagse conferenties van 1899 en 1907
had ons land een prominent aandeel in het institutionalisatieproces,
namelijk het creëren van middelen en organen die de staten permanent ter
beschikking zouden staan.16 Dit prominente Nederlandse aandeel had te
maken met de traditie van beoefening van het internationale recht in ons
land, die teruggaat tot Hugo de Groot. Uit deze traditie vloeit voort dat
Nederland geïnteresseerd en betrokken blijft bij de organisatie en werk-
wijze van de VN.

De kwestie Nieuw-Guinea betekende een terugslag in de rol die ons
land in de VN kon spelen, omdat het het vertrouwen van vele leden had
verloren. Het besef dat Nederland in belangrijke mate schuldig was aan
het ontstaan van een conflict dat een potentieel gevaar voor de wereldvre-
de betekende en waarvan de oplossing een voorbeeld kan worden ge-
noemd van de preventieve diplomatie, zou een belangrijke stap kunnen
betekenen voor ons land om de oude positie te herbevestigen.

Hiertoe is te meer aanleiding omdat secretaris-generaal Perez de Cuel-
lar in zijn rapport over 1982 is teruggekomen op de preventieve diploma-
tie als mogelijk instrument voor vredebewarende activiteiten van de VN.17

Hij voorzag dat het onmogelijk is de bij de oprichting vastgestelde taak-
stelling van de verschillende VN-organen te wijzigen.

GEVOLGTREKKINGEN 211

Wilde de VN desondanks in de huidige gecompliceerde omstandigheden
een instrument voor vrede en rationele verandering blijven, dan moest er
toch iets gebeuren. Als enige mogelijkheid noemde hij dat de SG een meer
directe rol zou spelen om potentieel gevaarlijke situaties aan te vatten
voor ze het crisisstadium bereiken. De Cuellar verwees naar zijn voorgan-
gers, die in een aantal gevallen erin waren geslaagd conflicten te voorko-
men door 'quiet diplomacy'. Hij kondigde aan in dat kader een bredere en
meer systematische capaciteit te zullen opzetten voor 'fact finding' in
potentiële conflictgebieden. Hoewel dit een bescheiden stap lijkt, komt
het mij voor dat hij niettemin van groot belang kan zijn: de SG rust zich
hiermee toe met een instrument om op actieve wijze preventieve diploma-
tie te bedrijven. De Cuellar laat in zijn rapport in het midden hoe hij zich
die capaciteit indenkt. De ervaring in Nieuw-Guinea leidt tot de gevolg-
trekking dat drie elementen nodig zijn:
- een diplomatieke staf voor de eigenlijke 'fact finding'en contacten met

de betrokken partijen.
- beschikbaarheid, op afroep, van 'administrators' om bepaalde be-

stuurstaken te kunnen vervullen.
- politietroepen om orde en rust te handhaven.

De kwestie Nieuw-Guinea was een conflict waar gebruik van militaire
macht dreigde, waardoor het tot een confrontatie tussen de beide machts-
blokken had kunnen komen. De preventieve diplomatie van Oe Thant
heeft er mede toe bijgedragen dat ons land een laatste koloniale oorlog
bespaard bleef. De erkenning van dit feit zou ertoe moeten leiden dat
Nederland de hiervoor genoemde initiatieven van de secretaris-generaal
van de VN van harte steunt. Die steun, elke steun, zal de SG hard nodig
hebben, want bij de heersende rivaliteiten in de wereld lijkt het een
uitermate zware taak om de zelfstandige rol die hij zichzelf heeft toege-
dacht metterdaad te spelen. Preventieve diplomatie kan een waardevol
instrument zijn om de verhoudingen in de wereld te helpen stabiliseren.

Epiloog

Déja vu - dat is het gevoel dat degene bekruipt die de kwestie Nieuw-Gui-
nea bestudeert en kennis heeft van wat zich tussen Nederland en Indonesië
afspeelde in de jaren 1945-'49. Het heeft er alle schijn van dat de Neder-
landse regering en politici zich krachtig twee maal aan dezelfde steen
hebben gestoten.

Het opvallendst daarbij is dat in Nederland beide keren een verkeerde
taxatie werd gemaakt van de politieke verhoudingen in de wereld. Neder-

212 DE NIEUW-GUINEA KWESTIE

landse politici hebben er blijkbaar moeite mee te denken in termen van
macht en weten niet goed raad met pressie, steunend op politieke en
militaire kracht. Het lijkt in beide gevallen of de regering zich niet in de
eerste plaats bezighield met wat al of niet haalbaar was, maar eerder zich
liet leiden door eigen opvattingen over wat goed of kwaad was. Dit vloeit
waarschijnlijk voort uit de hiervoor gesignaleerde moralistische en zelfs
absolutistische ideeën over internationale vragen, die in Nederland op-
geld doen.18

Mogelijk hangt dat weer samen met de verheven benadering van het
internationale recht. Artikel 58 van de oude (destijds geldende) Grondwet
stelde: 'De Koning bevordert de ontwikkeling der internationale rechtsor-
de'. De vanzelfsprekende opvatting in ons land was dat die rechtsorde
moest steunen op het internationale recht zoals het zich mede onder
Nederlandse invloed had ontwikkeld. Het is wel tragisch dat ons land, dat
zichzelf zozeer zag als kampioen van het internationale recht, zowel
inzake de Indonesische vrijheidsstrijd als Nieuw-Guinea moest ervaren
dat het met zijn opvattingen geïsoleerd stond.

Formeel-juridisch stond ons land in beide gevallen sterk, maar dan op
grond van de wet die het zelf had gesteld. Het moest constateren dat daar
elders in de wereld weinig of geen waarde aan werd gehecht, maar dat
politieke feiten en verhoudingen doorslaggevend waren.

Dat kwam vooral tot uiting in de houding van de Verenigde Staten. In
het geval van de strijd van de Indonesiërs voor onafhankelijkheid was er
van het begin af aan veel sympathie voor hun zaak in het Congres en in de
pers. De Amerikaanse regering volgde na de tweede politionele actie en
oefende sterke druk uit, die uiteindelijk doorslaggevend was voor Neder-
land om toe te geven.19 In de kwestie Nieuw-Guinea lag het niet anders.
De Amerikaanse presidenten lieten zich leiden door geopolitieke belan-
gen - die zij wel inzagen maar waarvoor de Nederlandse politici onvol-
doende oog hadden.

Naast de verabsolutering van de legalistisch-moralistische aspecten en
het veronachtzamen van de machtspolitieke elementen in de internationa-
le politiek herhaalde zich aan Nederlandse zijde ook het gebrek aan
onderkenning van de betekenis en de kracht van het Indonesische natio-
nalisme.20 Daar kwam nog bij de onderschatting van het militaire poten-
tieel. Lang dacht de regering ook inzake Nieuw-Guinea dat het eigenlijk
alleen maar het drijven van Sukarno en wat medestanders was, terwijl in
feite alle Indonesiërs achter hem stonden, al zagen sommigen de nationale
prioriteiten wat anders.

Inzake Nieuw-Guinea kan men zich de vraag stellen of de Nederlandse
regering zich misschien op het legalistische standpunt stelde 'bij gebrek
aan beter'. Argumenten als volksplantingen en indamming konden voor

GEVOLGTREKKINGEN 213

het wereldforum bezwaarlijk worden gehanteerd. De werkelijke aanlei-
ding tot de kwestie, gelegen in subjectieve opvattingen, werd destijds niet
expliciet onderkend en zo dat al wel het geval zou zijn geweest, dan had
men er in de internationale politiek ook niets mee kunnen doen - evenmin
als in de Indonesiè-zaak in 1949. Het antwoord op de gestelde vraag is
evenwel dat het legalistische standpunt uit overtuiging werd aangehan-
gen.

Door deze legalistische opvatting en de altruïstische benadering van de
ontwikkeling van de Papoea's tot zelfbeschikking waren het Nederlandse
volk en de regering overtuigd van het eigen gelijk (maar ten onrechte).22

Het was zaak om de rest van de wereld, met name de Amerikanen, te doen
inzien dat het morele gelijk aan Nederlandse kant lag. In de periode
'45-'49 was het niet anders geweest. Beide keren had de wereld, Amerika
voorop, echter geen boodschap aan de Nederlandse betogen en koos de
zijde van de Indonesiërs.

Zo rest de conclusie dat het beleid inzake Nieuw-Guinea niet op zichzelf
stond, maar juist als in Indonesië in de jaren 1945-'49 voortkwam uit
constante factoren in de Nederlandse buitenlandse politiek. De studie
evaluerend, moeten daarom de bevindingen ervan worden afgezet tegen
die constante factoren (zoals ze in de Inleiding worden vermeld).

Als één daarvan geldt de aversie tegen machtspolitiek. Sukarno had een
tegenovergestelde instelling. Het streven naar internationalisme is een
tweede constante; die lag ten grondslag aan de poging een oplossing te
bewerkstelligen door inschakeling van de VN. Maar toen die opzet misluk-
te, moest de regering, onvoorbereid, wijken voor de acties van anderen.
Nederlandse politici weten niet goed raad met denken in termen van
macht en met pressie, steunend op - en voortvloeiend uit - militaire
kracht. In het beleid werd daarop niet geanticipeerd.

Als constanten in de buitenlandse politiek gelden ook de commerciële
tendentie, alsmede ethische normen en roepingsbesef. Deze laatste nam
de vorm aan van morele verplichting om de Papoea's te leiden naar
zelfbeschikking, wat het nastreven van rationele belangen, met name de
commercie, overschaduwde. De ethische inspiratie, zo belangrijk in het
binnenlandse politieke systeem, beheerste en beperkte de ruimte van het
buitenlands beleid.

Lijpharts conclusie dat subjectieve opvattingen ten grondslag lagen aan
de afscheiding van Nieuw-Guinea, vindt een voortzetting in de handelwij-
ze van een aantal bewindslieden in het dozijn jaren dat het conflict heeft
geduurd. De psychologische instelling kwam vooral tot uiting in de fixatie
Indonesië buiten de zaak te houden. Verbazingwekkend is ook de geëxal-
teerde opvatting dat Nederland geroepen zou zijndeinternationale rechts-
orde in zijn eentje te handhaven. Hieruit blijkt dat in de buitenlandse

214 DE NIEUW-GUINEA KWESTIE

politiek de subjectieve, irrationele factor niet mag worden onderschat.
De bevordering van de internationale rechtsorde is ook een traditie in

het Nederlandse denken. Terzake werd nagegaan of preventieve diploma-
tie van de secretaris-generaal van de VN eventueel een waardevol element
zou kunnen zijn. Het antwoord luidt in beginsel bevestigend en ons land
zou daar in theorie en praktijk een bijdrage aan kunnen leveren. Dat is
dan een positieve kant van de zaak die staat tegenover de ervaring dat
Nederlandse opvattingen over de wereldrechtsorde weinig indruk maak-
ten. Maar die opvattingen waren in mijn ogen dan ook nogal overtrok-
ken.

Tenslotte wordt de hang naar afzijdigheid aangemerkt als een constan-
te factor. Daarover valt op te merken dat de als teleurstellend ervaren
afloop van de Nieuw-Guinea kwestie er gemakkelijk toe had kunnen
leiden dat ons land zich mokkend had afgewend van zijn bondgenoten en
vooral ook van Indonesië. Dat is niet gebeurd. De neiging tot afzijdigheid
manifesteert zich eerder als ons land zich gedwongen ziet deel te nemen
aan een op macht stoelende politiek. Dan komt neutralisme met een
pacifistische ondertoon op. De afloop van het Nieuw-Guinea conflict had
een andere context, zodat de hang tot afzijdigheid hier buiten beschou-
wing kan blijven.

Zo levert de onderzochte periode dus een bevestiging op van de tenden-
ties die worden gezien als grondpatroon van de Nederlandse buitenlandse
politiek. Alleen het maritieme commercialisme vormt een uitzondering.
De andere genoemde factoren hadden wel een nogal bijzondere verschij-
ningsvorm maar bevestigen toch de algemeen onderkende lijnen. Voorde
staatsburger met belangstelling voor de buitenlandse politiek is het geen
geruststellende gedachte dat zowel inzake de Indonesische onafhankelijk-
heidsstrijd als in de kwestie Nieuw-Guinea dat beleid tot niets heeft geleid.
Maar wellicht is dat fiasco toe te schrijven aan het nastreven van ijdele
doelen.

Noten

Inleiding

1 Inis L. Claude jr. Swords into Plowshares; The problems and process of international
organization, blz. 313.
2 J.L. Heidring. De Nederlandse buitenlandse politiek na 1945, in: E.H. van der Beugel
e.a.. De Nederlandse buitenlandse politiek, blz. 29.

Hoofdstuk I

1 Zie met name: A. Haga, Nederlandsch Nieuw-Guinea en de Papoesche eilanden. Twee
delen, Den Haag 1884. Deze studie werd ingevolge 'eener officieel opgedragen taak' geschre-
ven om het Nederlandse bezitsrecht op Nieuw-Guinea te onderzoeken toen het eiland vanuit
het oosten werd geoccupeerd door Duitsers en Australiërs. A. Wichmann, Nova Guinea
Drie delen. Leiden 1909-1910. Dr. K.W. Galis, in: Nieuw-Guinea, onder redactie van W.C.
Klein, deel I. Staatsdrukkerij, Den Haag, 1953.
2 Zie Galis. t.a.p. blz. 5.
3 Galis, t.a.p. blz. 6. Voor nog enkele andere mogelijke vermeldingen in de oudheid, zie
Rapport van de commissie Nieuw-Guinea (Irian) 1950, derde stuk, blz. 52 e.v.
4 Haga. deel 1, eerste hfst; Galis, t.a.p. blz. 9.
5 Haga, deel 1, blz. 10 en 11. De naam Nova Guinea sloeg op het gehele eiland. Het is
spraakgebruik geworden om het Nederlandse deel aan te duiden met Nieuw-Guinea. Even-
als bij vele andere schrijvers wordt deze naam in die zin in deze studie gebruikt. Met de
grondwetswijziging van 1952 werd de officiële naam Nederlands Nieuw-Guinea.
6 Haga. deel II blz. 20.
7 De proclamatie werd op 24 augustus-verjaardag van koning Willem I - in het bijzijn van
de bemanningen van drie oorlogsschepen, een detachement militairen en een aantal plaatse-
lijke hoofden plechtig afgekondigd te Lobo (bij Kaimana). Hier werd een versterking met
bestuurspost opgericht, maar deze werd spoedig weer verlaten. Zie Haga, deel II, blz. 28.
8 Haga. deel II, hfdst. 5 en 6.
9 Besluit van de gouverneur-generaal van 5 febr. 1898 nr. 9, Indisch Staatsblad nr. 62.
10 Indisch Staatsblad 1944nr.8. De afscheiding gold nietvoordeeilandenvoordekust.Zie
voor verdere bijzonderheden over de bestuursregeling drs. L.G. Boldingh, Bestuur, Politie
en Justitie, in: Nieuw-Guinea, onder red. van W.C. Klein, deel III, blz. 178 e.v.
11 Indisch Staatsblad 1923 nr. 413.
12 Arend Lijphart. The Trauma of Decolonization, Yale University Press, 1966, blz. 83-86.
13 Gegevens verstrekt door de sectie Krijgsgeschiedenis van de Landmachtstaf, mede
ontleend aan het NiCA-handboek. De Indische staatsbladen 1945 nr. 149 en 1946 nr. 69
regelden formeel dat de resident (ex-Senior officer commanding NICA) onder de gouverneur-
generaal werd geplaatst. Daarbij kwam ook de grens van Nieuw-Guinea aan de westzijde
vast te staan, al bleek het later niet duidelijk of de eilanden Gag en Gebe en de Mapia-atol
erbij hoorden of niet.
14 Gegevens verstrekt door de sectie Krijgsgeschiedenis van de Landmachtstaf.
15 Indische staatsbladen 1949 nr. 5, 180 en 184.
16 Wetsontwerp Souvereiniteitsoverdracht, Bijl. Handelingen Tweede Kamer 1949/ 50 nr.
1478 6.

216 DE NIEUW-GUINEA KWESTIE

17 Ned. Staatsblad 1949 nr. J 576.
18 KB van 29 dec. 1949, Staatsblad 1949 nr. J 599.
19 Tot die problemen behoorden ook enkele 'muiterijen' in 1946. Daaraan lagen zowel
ontevredenheid als politieke motieven (anti-Nederland, pro-Republik) ten grondslag. Er
waren ook Papoea's bij betrokken.
20 Voor verdere bijzonderheden omtrent de periode Van Eechoud, zie: C.S.I.J. Lager-
berg: Jaren van Reconstructie (diss.); Den Bosch 1962, hfdst. I.
21 Galis, t.a.p. blz. 17 vermeldt een klacht van de Engelse gouverneur over strooptochten
op zijn gebied door de Marinds, in 1896, wat mede aanleiding was tot vestiging van de post
Merauke. In zijn dissertatie 'Papua's van de Humboldtbaai'vermeldt Galis op blz. 118 dat
de handelstochten met ruilverkeer van deze autochtonen rondom Hollandia zich tot over de
grens uitstrekten, maar slechts een halve dagtocht per prauw ver.
22 F.J.P. van Hasselt, Spraakkunst der Noemfoorse taal, Den Haag 1905. F.J.F, van
Hasselt was bij Manokwari geboren als zoon van zendeling J.L. van Hasselt, die aldaar in
1862 was aangekomen als een van de pioniers van de Utrechtse Zendings Vereeniging. De
taal van de Noemfoors, en andere talen en dialecten die aan de kust van de Geelvinkbaai en
de Vogelkop worden gesproken, worden gerekend tot de Austronesische taalgroep en zijn
verwant aan de taal van Zuid-Halmaheira. Zie dr. J. Boelaars m.s.c. in: Nieuw-Guinea, red.
W.C. Klein, deel I, blz. 66 e.v. In zijn dissertatie'The linguistic position of south west New
Guinea', Leiden 1950, toont Boelaars aan dat de taal van 11 stammen in dat gebied
verwantschap vertoont met de taal van Noord-Halmaheira en die van een viertal reststam-
men in de bergen van Timor, welke talen hij aanmerkt als Papoeatalen, niet behorend tot de
Austronesische of Melanesische taalgroep.
23 Haga, deel I, blz. 21.
24 Prof. dr, A. Teeuw, in 'Het conflict met Indonesië als spiegel voor Nederland', Den
Haag/Bandung 1956, blz. 121 en Lijphart, a.w.. blz. 24.

Hoofdstuk II

1 Voor een samenvatting van de gebeurtenissen, samenhangend met de terugkeer van het
Nederlandse bestuur na de Japanse bezetting, zie dr. H.J. van Mook, Indonesië, Nederland
en de wereld, Amsterdam 1949.
2 J. Winsemius jr., Nieuw-Guinea als kolonisatiegebied voor Europeanen en van Indo-
Europeanen (proefschrift), Purmerend 1936, blz. 228 e.v.
3 Indisch Stbl. 1870 no. 55.
4 Ir. F. van Gogh, Kleine landbouw en kolonisatie, in: Nieuw-Guinea deel II, onder
redactie van W.C. Klein. Staatsdrukkerij Den Haag 1953, blz. 122 e.v.
5 a. Rapport der Pauper-commissie-1902, Batavia, Landsdrukkerij 1903. b. Nota over het
verleenen van landbouwcrediet van Staatswege ten behoeve van den Europeeschen Kleinen
Land- of Tuinbouw, Batavia, Landsdrukkerij, 1902.
Men bedenke dat in het verleden niet alleen Nederlanders naar de Oost trokken, maar ook
vele andere Europeanen. Soms waren dat mensen die oorlog of vervolging in hun eigen land
ontvluchtten, soms mensen die om economische redenen, vermengd met enig avonturisme,
de wereld in trokken. Slechts weinigen kwamen in gezinsverband; de meesten waren
alleenstaande jongemannen (ook van de Nederlanders, denk aan de 'kolonialen', d.w.z. de
militairen van het KNIL). Zij trouwden met inlandse vrouwen. De gemengdbloedige nakome-
lingen werden aangeduid als Indo-Europeanen. Later, vooral na de Tweede Wereldoorlog,
kwam de nadruk meer op de nationaliteit te liggen en sprak men van Indische Nederlanders,
maar te bedenken valt dat velen van hen geen band met Nederland hadden.
6 Ordonnantie omtrent de afstand van grond tot uitoefening van den kleinen land- of
tuinbouw. Indisch Stbl. 1904 no. 326.
7 Van Gogh, t.a.p. blz. 125; Winsemius t.a.p. blz. 244.
Het Indische gouvernement heeft in 1937 een Kolonisatieraad ingesteld, om kolonisatiepo-
gingen in goede banen te leiden. Volgens W.A. van Heuven, secretaris van deze raad, stond
het voor de Indische regering vast dat in Nieuw-Guinea voor kolonisatie van (Indo)Euro-

NOTEN

peanen geen toekomst was. Zie Marineblad 1972, blz. 716 en 717. De houding van het
gouvernement was om de kolonisatieverenigingen niet voor het hoofd te stoten, maar
daadwerkelijke steun werd nauwelijks verleend.
8 Dr. J. van Hinte, Nieuw-Guinea als kolonisatiegebied voor Nederlanders, in: Nieuw-
Guinea; onder redactie van W.C. Klein. Uitgave Molukken instituut, Amsterdam '35-'38,
Hst. XX.
9 a. Van Gogh, t.a.p. blz. 109. b. Zie ook dr. B. Vrijburg, Nieuw-Guinea in verband met
kolonisatie, Leiden 1934. c. Zie mede A. Lijphart, op. cit., pag. 70-78.
10 T.a.p. blz. 117. Ook Winsemius had in zijn in 1936 verschenen proefschrift al geconclu-
deerd dat de kolonisatie in de vorm waarin ze werd gepropageerd geen kans van slagen had.
Hij zag echter wel mogelij kheden in hooglandterrein (boven 1000 m) en dan aangepakt door
kundige boeren, bij voorkeur uit Nederland.
11 Pas in de jaren vijftig, toen het bestuur en de strijdkrachten - en daarmee het aantal
gezinnen - een sterke uitbreiding ondergingen, groeiden plaatsen als Hollandia, Biak,
Manokwari en Sorong uit tot enige duizenden inwoners. Toen was er wel vraag naar
groenten en fruit, maar was het transport het knelpunt. Gezien het snelle bederf in de tropen
was men aangewezen op luchttransport. Dat was duur en er viel niet altijd op te rekenen.
Toch brak toen voor de tuinders die het hadden volgehouden, en voorde paar kippenboeren
die er waren, een betere tijd aan. Dat waren er bij elkaar enige tientallen en geen tienduizen-
den.
12 Ook later is dit nauwelijks van de grond gekomen, hoewel er in dejaren vijftig veel hulp
door het gouvernement werd verleend en er in Manokwari een goed geoutilleerd landbouw-
proefstation ten dienste stond. Alleen de cacaoteelt begon omstreeks 1960 op gang te komen,
ook doordat de Papoea's die aanvatten, o.a. op het eiland Japen. De vele koraaleilanden
voor de kust lenen zich goed voor klappercultures, maar daarmee hebben de Indo-kolonis-
ten zich niet beziggehouden.
13 Voor de oorlog was er nog hoegenaamd niets aan bodemkundig onderzoek gedaan in
Nieuw-Guinea. Van de plaatsen waar de kolonisten zich vestigden, bleek achteraf uit dit
oogpunt alleen Ransiki veelbelovend. De percelen bij Manokwari zijn middelmatig. Een
eerste stelselmatig onderzoek werd ingesteld in 1948, in opdracht van de door het Indisch
gouvernement ingestelde Transmigratieraad. Zie: ir. J.H. de Haan, Rapport van een com-
missie tot onderzoek naar de mogelijkheid tot stichting van proefbedrijven in de omgeving
van Manokwari. Ook in dit rapport wordt geconcludeerd dat alleen goed geleide en
kapitaalkrachtige kolonisatie kans van slagen heeft; maar het besteedt geen aandacht aan de
facetten van de afzetmarkten. Bij het uitgebreide bodemkundig onderzoek na 1950 werden
nergens grote vruchtbare percelen aangetroffen. Zie: prof. dr. F.A. van Baren, Bodem, in:
Nieuw-Guinea deel II, onder redactie van W.C. Klein. Staatsdrukkerij, Den Haag 1953, blz.
67 e.v.
14 Zie Van Mook, op.cit.
15 De tekst is opgenomen in: Ronde Tafel Conferentie, Feiten en Documenten, Den Haag
1949, blz. 81.
16 De tekst is opgenomen (in Nederlandse vertaling) in: mr. W.H. van Helsdingen, Op weg
naar een Nederlands-Indonesische Unie, Den Haag 1949, blz. 74.
17 Van Helsdingen, op. cit., hfdst. 3 (blz. 144-176) vermeldt in zijn verslag en in de
opgenomen citaten Nieuw-Guinea geheel niet.
18 W.H. van Goudoever, Malino maakt historie, Batavia 1946, blz. 49.
19 Er waren in totaal 39 vertegenwoordigers met 4 adviseurs aanwezig. De regeringsdele-
gatie stond onder leiding van Van Mook, die ook voorzitter van de conferentie was. Victor
de Bruyn had in de oorlog faam verworven als 'Jungle Pimpernel'. Na de NiCA-periode was
hij weer bestuursambtenaar geworden. De tekst van de aangenomen resoluties is te vinden in
bijlage I van de in noot 18 genoemde uitgave van de Regeerings Voorlichtings Dienst. Bank,
in 'Katholieken en de Indonesische Revolutie', vermeldt (blz. 207) een brief van Van
Eechoud aan het Kvp-kamerlid Kerstens. Daarin schrijft Van Eechoud dat 'zijn Papoea-af-
gevaardigde' had gepleit voor een bestuurlijke scheiding van Nieuw-Guinea en de Moluk-
ken. Dat blijkt niet uit de officiële bescheiden.
20 Van Goudoever; t.a.p., blz. 32.

218 DE NIEUW-GUINEA KWESTIE

21 DJ . van Wijnen, Pangkalpinang - werekelijkheidszin der minderheden, Batavia 1946
(Reg. Voorl. Dienst).
22 Van Wijnen, t.a.p. blz. 19.
23 ld. blz. 93.
24 Van Helsdingen, t.a.p. blz. 291.
25 Begin '46 was een proefproject voor kolonisatie bij Manokwari gestart. Daarbij werd
gedacht aan 3000 personen. Met moeite wist men 50 liefhebbers te vinden. Ook dit project
werd in de kortste keren een mislukking.
26 Van Helsdingen, t.a.p. blz. 298.
27 ld. blz. 312.
28 De instructie van de Commissie-Generaal voor Nederlandsch-lndië werd vastgesteld
bij KB van 13 sept. 1946, nr. 111, maar werd eerst op 5 dec. '46 gepubliceerd. Schermerhorn
was minister-president geweest van het eerste naoorlogse kabinet; hij gold als een van de
meest vooraanstaande socialisten. De Boer - die een rol in het verzet had gespeeld en direct
na de oorlog het burgemeesterschap van Amsterdam had waargenomen, was afkomstig uit
het bedrijfsleven. Van Poll, aanvankelijk journalist, was een vooraanstaand Kvp-kamerlid.
29 Van Helsdingen, a.w. blz. 367.
30 Van Mook, t.a.p. blz. 166-167 en Van Helsdingen, t.a.p. blz. 395 e.v.
31 Van Helsdingen, t.a.p. blz. 444. Voor een verslag van de parlementaire behandeling, zie
mr. dr. C. Smit, De Indonesische Quaestie, Leiden 1952, en A. Stempels, De parlementaire
geschiedenis van het Indonesische vraagstuk, Amsterdam 1950.
32 Het republikeinse kabinet aanvaardde op 25 nov. de Linggadjati-overeenkomst. Het
voorlopige parlement van de republiek, Komité Nasional Indonesia Pusat = Centraal
Nationaal Indonesisch Comité, keurde op 16 maart '47 in een vergadering te Malang het
beleid van de regering in deze goed en verwierp de Nederlandse interpretatie van de
overeenkomst. Zie Van Helsdingen, t.a.p. blz. 522.
33 Van Mook, t.a.p. blz. 163.
34 Door dit commissariaat is uitgegeven 'De conferentie te Denpasar', deel I Handelingen
en deel II Bijlagen (Batavia, 1947). De ontwerp-regeling staat in deel II, blz. 1. Bovendien
werd door de Regeerings Voorlichtings Dienst een bewerking van de notulen gegeven, nl.
door W.A. van Goudoever, Denpasar bouwt een huis, Batavia, 1947.
35 Zie Handelingen Denpasar, blz. 27 (E. Katoppo, Minahassa), blz. 34 (Raden Noena
Noeraksa, Lombok), blz. 35-36 (Ide Anak Agoeng Gde Agoeng, Bali), blz. 43 (Baoesat,
Zuid-Celebes), blz. 58 (Anak Agoeng Njoman Pandji Tisna, Bali, die o.a. zei: 'De Groote
Oost zou zonder Nieuw-Guinea ten rechte moeten heten de Kleine Oost').
36 Handelingen Denpasar, blz. 75 - 76. Een verbatim weergave is te vinden in Van
Helsdingen, t.a.p. blz. 335 e.v. Het bevolkingsargument zal Van Mook wel hebben ontleend
aan Van Eechoud, die in 'Vergeten Aarde' schrijft: 'Na de oorlog is schrijver dezes te
voorschijn gekomen met een schatting van 1.000.000. Dat cijfer is sindsdien algemeen
overgenomen, zonder kritiek, zonder commentaar'. De vooroorlogse schatting bedroeg ten
hoogste 300.000. Zie ook noot 63 van Hfdst. V.
37 Volgens Robert C. Bone jr, The dynamics of the Western New Guinea (lrian Barat)
Problem, diss. Ithaca N.Y., 1958, zich baserend op een persoonlijke verklaring van Van
Mook tegenover hem in 1957. Voor Van Mook was dit economisch argument van meer
gewicht dan het politieke.
38 Handelingen Denpasar, blz. 80 e.v.
39 ld. blz. 81.
40 Volgens Bone. a.w. blz. 38 ontstond hier het Nieuw-Guinea probleem, omdat hier voor
het eerst de Nederlandseen Indonesische opvatting lijnrecht tegenover elkaar stonden. Naar
deze opvatting waren het dus aan Indonesische zijde de federalisten die zich terzake van
Nieuw-Guinea onverzettelijk toonden, en niet de Republik van Djokja.
41 De in de motie-Nadjamoeddin gevraagde commissie werd eerst 15 maanden later, op 15
maart '48, bij Gouvernementsbesluit ingesteld. Toen het 'Verslag van de Studiecommissie
Nieuw-Guinea' in april 1949 te Batavia gereedkwam, hadden de politici er geen belangstel-
ling meer voor. Eén van de conclusies luidde (blz. 83): 'De autochthone bevolking in het
algemeen is dus, naar het oordeel der commissie, niet in staat tot een democratische
uitspraak over het onderhavige vraagstuk' (d.i. haar toekomstige politieke status).

NOTEN 219

42 Deze artikelen luidden als volgt: (R.T.C. Feiten en Documenten, blz. 102)
Artikel 3-
De Vereenigde Staten van Indonesië zullen omvatten het gehele grondgebied van Neder-
landsch-Indië, met dien verstande, dat, indien de bevolking van eenig gebiedsdeel, ook na
overleg met de overige gebiedsdelen, langs democratischen weg te kennen geeft niet of nog
niet tot de Vereenigde Staten van Indonesië te willen toetreden, voor dat gebiedsdeel een
bizondere verhouding tot deze Staten en het Koninkrijk der Nederlanden in het leven kan
worden geroepen.
Artikel 4.
Samenstellende staten van de Vereenigde Staten van Indonesië zullen zijn de Republiek,
Borneo en de Groote Oost, onverminderd het recht van de bevolking van eenig gebiedsdeel
om langs democratischen weg te kennen te geven, dat zij haar plaats in de Vereenigde Staten
van Indonesië op anderen voet geregeld wenscht te zien.
43 Notulen MR 23 november '46.
44 Bijlagen Handelingen TK, stuk 367 no. 2, blz. 11.
45 Handelingen TK'46/ '47 , pag. 708.
46 J.A. Jonkman, Nederland en Indonesië beide vrij. Assen 1977, blz. 68.
47 Het volksplantingargument is ook later nog door deze volksvertegenwoordigers ge-
bruikt; zie Hand. TK, 8 febr. '49 (1948/49 blz. 1203) en 17 aug. '49 (blz. 1837) voor v.d.
Wetering en 25 okt. '48 (blz. 120) voor Welter.
48 Van Helsdingen, t.a.p. blz. 523-531 bevattende correspondentie tussen de beide delega-
ties.
49 Mr. Sudjarwo in Commissie I op 23 en 30 nov. 1954 en idem D.J. von Balluseck op 29
nov. '54. Zie uitgave van het Min. van BuZa nr. 37, resp. blz. 124, 301 en 284.
50 De rapportage van de Commissie-Generaal over de 'basisovereenkomst', d.w.z. het
document dat t.z.t. opde'Rijksconferentie'aandeordezou moeten komen, werd behandeld
in vergaderingen van de ministerraad op 4, 11, 18, 23, 28, 30 november en 5 dec. 1946.
51 Notulen MR 14 okt. '46, pt. 3.
52 In zijn boek 'Morgen bij het aanbreken van de dag', Rotterdam 1977. De Beus was in
1949-'50 plv. Hoge Commissaris in Batavia.
53 Van Eechoud, Vergeten Aarde, Amsterdam 1952.
54 Een exemplaar van deze nota werd mij welwillend ter beschikking gesteld door dr.
W.J.H. Kouwenhoven. Deze was in de oorlog als officier betrokken geweest bij de NICA en
was vanaf '46 gouvernementsambtenaar, eerst in Hollandia en daarna in Batavia. In de jaren
zestig was hij de laatste resident van de Geelvinkbaai.
55 Zie noot 41. Zie ook Lagerberg, Jaren van Reconstructie, blz. 21.
56 Handelingen Tweede Kamer 1946/47, blz. 885 (16 dec. '46).
57 Dr. W. Drees Zestig jaar levenservaring, Amsterdam 1962, blz. 262.
58 Briefwisseling met Drees.

Hoofdstuk III

1 Van Mook, a.w., blz. 173.
2 Mr. W.H. van Helsdingen, Op weg naar een Nederlands-Indonesische Unie, deel II.
Uitgave van het secretariaat van de Nederlands-Indonesische Unie (stencil) Den Haag, 1953,
blz. 620 e.v.; Ronde Tafel Conferentie, Feiten en documenten, Den Haag 1949, blz. 2 e.v.
3 Van Mook. t.a.p. blz. 197 e.v.
4 Ronde Tafel Conferentie, blz. 47.
5 Idem, blz. 122.
6 A. Arthur Schiller, The Formation of Federal Indonesia, Den Haag/Bandoeng 1955.
7 Wet van 29 oktober '48 Staatsblad I 461.
8 Beel. TK 13 jan. '48, Handelingen blz. 999; Jonkman, TK-Handelingen blz. 1103 en 1325.
9 Handelingen TK 25 okt. '48, blz. 120 en 123.
10 Zie de brief van Van Mook aan Drees van 7 okt. '48, opgenomen als bijlage I in Jaquet:
Minister Stikker en de souvereiniteitsoverdracht aan Indonesië. Zie voorts Bank: Katholie-
ken en de Indonesische Revolutie, blz. 374-377.

220 DE NIEUW-GUINEA KWESTIE

11 Bank, a.w. blz. 397 en Robert J. McMahon, Colonialism and Cold War, hfst. 8.
12 McMahon, blz. 298.
13 Mededeling in gesprek met auteur. Zie ook het artikel in de NRC van 5 okt. '83, 'Van
Roijen: Roem was een scherpzinnig man en een loyale vriend.'
14 Uitgaven van het Ministerie van Buitenlandse Zaken nr. 21. blz. 408.
15 Bijlage bij Handelingen TK 1948/49, nr. 37, blz. 49.
16 Notulen MR 7 juni '49, pt. 3.
17 Notulen MR 21 nov. '49, pt. 3 i en 5 dec. '49,pt. 4 k.
18 Handelingen TK, 16 aug. '49,blz. 1821 e.v. Impliciet betekende dit dus op termijn
zelfbeschikking, maar de kwestie werd daar niet door beheerst, aldus Paul van 't Veer, in
Gelijk hebben en krijgen (red. A. Constandse) blz. 143.
19 Handelingen TK, 17 aug. '49, blz. 1848. Opvallend is dat Schermerhorns partijgenoot
oud-minister Jonkman, inmiddels lid geworden van de Eerste Kamer, het motief van
toevluchtsoord voor Indische Nederlanders zonder meer heeft verlaten. In zijn Memoires,
blz. 181, stelt hij zich met voldoening achter de regering, die de status van Nieuw-Guinea niet
twijfelachtig had gelaten. Hij cursiveert dat het ging om het belang van de plaatselijke
bevolking, in de terminologie van art. 73 van het Handvest van de VN, betreffende nietzelfbe-
sturende gebieden. Hij legt geen verband meer met zijn eigen beslissing van drie jaareerder,
bij de behandeling van de Linggadjati-akkoorden.
20 Mededeling in gesprek met auteur.
21 De nota werd opgesteld door Boon, destijds verantwoordelijk ambtenaar op het
departement. Dit, alsmede de opvattingen binnen het departement, heeft hij schrijver in een
onderhoud medegedeeld.
22 Anak Agung, a.w. blz. 70. Volgens Paul van 't Veer, a.w., blz. 142, was het vooral het
Australische uNci-lid Critchley die zich inspande om over Nieuw-Guinea een compromis te
bereiken.
23 Mededeling in gesprek met schrijver.
24 Notulen MR 24 oktober '49 pt. 3f.
25 Notulen MR 5 september '49 pt. 2.
26 Wetsontwerp Soevereiniteitsoverdracht; Bijlage Handelingen TK 1949/50, 1478 nr. 6.
27 Wet Bewindsregeling NG, 9 juni. Staatsblad 1955 nr. 247.
28 Bank, Katholieken en de Indonesische Revolutie, blz. 459 en 474.
29 Zie vooral hfdst. 7. Daarin worden eerst de opvattingen van allerlei actie- en belangen-
groepen in de periode '45-'49 behandeld, waarna op blz. 105-110 de subjectieve en psycholo-
gische factoren worden samengevat. Zie ook de inleiding van zijn boek (= hfdst. I), met
name blz. 9.
30 Zie ook mijn artikel 'De Nieuw-Guinea Affaire' in Intermediair van 4 sept. '70; ook
afgedrukt in het Marineblad 1972, blz. 289-301 (in het bijzonder blz. 296). Ik trok daar de
conclusie zonder het boek van Lijphart te kennen. Later nam ik kennis van Charles A.
Fisher: West New Guinea in its regional setting, in The Yearbook of World Affairs, London,
Stevens 1952, blz. 189-210. Hij schrijft op blz. 204: 'In fact, the explanation of Dutch policy
must be sought in the realms not of economics but of psychology and - as is common in such
cases - significant difference exists between real and apparent motives'. Dit laatste slaat op
het argument van de verantwoordelijkheid voor de Papoea's, dat Fisher ongeloofwaardig
acht omdat Nederland daar eerder nooit belangstelling voor had gehad. Als ware reden ziet
hij de paternalistische gevoelens, die niet dood waren en een uitweg zochten. De Nederlan-
ders achtten zich de beste, verlichte kolonisatoren, die iets groots hadden verricht ook ten
bate van de inlanders. Andere koloniale mogendheden waren die gevoelens kwijtgeraakt,
maar door de Nederlandse afzijdigheid in de Eerste Wereldoorlog en de neutraliteitspolitiek
daarna was het Nederlandse traditionele denken niet doorbroken. (Daarenboven had de
bezetting de Nederlanders geïsoleerd van vele ontwikkelingen op het wereldtoneel - d.G.).
Het Nederlandse beleid had als leidraad het handhaven van iets van de oude glorie onder
invloed van de oude koloniale 'diehards', aldus Fisher. Lijphart verwijst in zijn aangegeven
werk wel naar Fisher, maar niet bij de onderbouwing van zijn conclusies over de redenen van
het Nederlandse handelen in het dekolonisatieproces.
31 Vgl. De Beus. op. cit. blz. 251 "Maar men moet in billijkheid vaststellen dat alles bij
elkaar, en speciaal in de latere jaren, voor ons volk de voornaamste beweegreden is geweest:

NOTEN 221

de morele verplichting om de Papoea's zelf te laten beslissen omtrent hun status. En dat is
juist wat de anderen nooit hebben kunnen geloven, noch in Indonesië, noch in vele andere
landen. Zoals een collega (-ambassadeur) in een Aziatische hoofdstad het eens uitdrukte:
Dat gelooft in heel Azië niemand.
32 Ibidem, blz. 333, 350, 363. Vergelijk ook Ammerlaan, Het verschijnsel Schmelzer, blz.
100 en 101.
33 Zie C.J. Lammers, Het Koninklijk Instituut voor de Marine (diss.) Assen 1963,
hoofdstuk 9: De sociaal-culturele achtergrond der adspirant-officieren.
34 Mededeling van Boon, bevestigd door Van Roijen.
35 Dit werd mij medegedeeld door vice-admiraal b.d. A. de Booy, destijds chef staf van
Pinke. Hij was ook lid van de RTC-delegatie. Hij zei zelf niet de visie van Pinke te delen en was
van mening dat ook de Chef Marinestaf ten tijde van de RTC, vice-admiraal jhr. Van Holthe,
geen belang aan Nieuw-Guinea hechtte. Pinke en Beel hadden nauw samengewerkt en het is
dus waarschijnlijk dat Beel, als HVK, het genoemde stafmemorandum kende en, zoals
opgemerkt, in de vergadering van de MR waar de argumenten voor de afscheiding werden,
gepousseerd, was hij aanwezig. Hij had het argument van het militaire belang gesteund. De
inzichten van Pinke werden gedeeld door luit. admiraal C.E.L. Helfrich, ten tijde van de
Japanse aanval bevelhebber van de geallieerde strijdkrachten in Indië en daarna, tot hij
ontslag nam in '48, Nederlands Bevelhebber der Zeestrijdkrachten. Hij schrijft in zijn
Memoires (deel II, blz. 359) in relatie tot Nieuw-Guinea: 'Wij moeten vasthouden aan
zeemacht en overzeese belangen, strategisch en economisch. Want hierin klopt de polsslag
der natie. En hierin . . . vinden wij de mobiele organen terug die, wat er ook gebeuren moge,
de Nederlandse vlag op de wereld bijven tonen en getuigenis afleggen van de onverwoest-
baarheid van de Nederlandse stam'. Helfrich was bevriend met Welter en speelde een rol in
diens Katholieke Nationale Partij.

36 Volgens Lafeber, Nieuw-Guinea en de Volkskrant, blz. 30, werd het argument van de
strategische waarde door de regering voor het eerst gehanteerd in 1958, namelijk door Drees
in de Tweede Kamer. Dit is alleen juist wat plaats en tijd betreft. Het argument is weldegelijk
steeds een factor van belang geweest in het beleid, maar omdat het niet kon worden
gehanteerd voor het forum van de VN, werd het bijgevolg ook niet genoemd in het parlement.
37 Zie Anak Agung, Twenty years Indonesian Foreign policy, blz. 82 e.v. Voorts Hilman
Adil, Australia's relations with Indonesia, 1945-1962 (dissertatie Leiden) en Alan Watt, The
evolution of Australian Foreign Policy 1938-1965.
38 Alan Watt, a.w. blz. 119 en 72-76.
39 Gegevens ontleend aan de doctoraalscriptie van drs. H.J.E. Koenders, Nederland en de
Zuid Pacific Commissie '46-'52, Nijmegen 1982, met dank aan de schrijver.
40 Alan Watt. a.w. blz. 94-95.
41 Scriptie Koenders, een memo aanhalend van Van Mook d.d. 21 oktober '46.
42 De overeenkomst werd goedgekerurd bij de wet van 21 mei 1948, Staatsblad nr. I 198.
43 Alan Watt, a.w. blz. 252.
44 Zie de interessante beschouwingen hierover in de Beus, a.w., part 3.

Hoofdstuk IV

1 Anak Agung, Twenty Years Indonesian Foreign Policy, blz.81.
2 Silas Papare was afkomstig van Seroei, had zich in de oorlog in het Papoea-bataljon
verdienstelijk gemaakt (hij was drager van de Bronzen Leeuw), maar was van pro-Neder-
lands omgeslagen tot fel pro-Indonesisch, nadat Van Eechoud hem had gepasseerd als
afgevaardigde naar de Malino-conferentie. Zie Vergeten Aarde, blz. 175/176. Van Eechoud
noemt hem een man van uitersten, medisch te boek staand als psychopaat.
3 Rapport Commissie Nieuw-Guinea/Irian, 1950. De commissie kreeg op verschillende
plaatsen in Nieuw-Guinea te maken met pro-Nederlandse demonstraties van Papoea's. Dat
was met name het geval bij haar aankomst in Biak, waar de commissieleden pamfletten met
resoluties en moties in hun handen kregen gedrukt die om handhaving van de Nederlandse
soevereiniteit vroegen. Deze demonstraties werden gehouden onder auspiciën van de'Gera-

222 DE NIEUW-GUINEA KWESTIE

kan Persatoean Irian' (Irianese Eenheids Partij). Deze partij was in mei 1950 te Biak
opgericht op instigatie van de militaire inlichtingendienst, 'als tegenwicht tegen de gebleken
wassende republikeinse gezindheid onder de Papoeabevolking'. De inlichtingendienst had
ook de demonstraties georganiseerd en ging daarmee door tijdens de (hierna te behandelen)
conferentie over Nieuw-Guinea in december '50. Hetgeen Lagerberg over de GPI vermeldt in
zijn proefschrift 'Jaren van Reconstructie' (blz. 83) is dus op zijn zachtst gezegd incompleet.
4 Rapport Commissie Nieuw-Guinea/ Irian, blz. 115 e.v. Zie ook Anak Agung, op. cit. blz.
68; Lijphart, op. cit. blz. 150-154 en Chris van Esterik, Nederlands laatste bastion in de
Oost, blz. 37.
5 Bank, Katholieken en de Indonesische revolutie, blz. 18, 27, 34-35, 121, 162, 230 en 480.
6 Rapport Commissie Nieuw-Guinea/Irian, blz. 47 e.v. De drie Nederlandse leden zeggen
daar o.a. dat het voor een evenwichtige politieke ontwikkeling goed zou zijn als er zich in
Nieuw-Guinea een behoudende boerenstand zou ontwikkelen. Dat zegt waarschijnlijk wel
iets over het conservatisme van deze drie heren.
7 Zie ook Charles A. Fisher, a.w., blz. 209.
8 Rapport Commissie Nieuw-Guinea/Irian, blz. 110.
9 KHA 1950, blz. 8709, 8799, 8945/6; Bone t.a.p. blz. 78.
10 Op een massabijeenkomst te Solo op 4 april '47, bijeengeroepen om de overeenkomst
van Linggadjati toe te lichten, had Mohammed Hatta (toen vice-president van de Republik)
al verklaard: 'Men moet de Verenigde Staten van Indonesië beschouwen als de democrati-
sche weg, langs welke wij ons ideaal, de eenheidsstaat, kunnen bereiken'. Zie mr. W.H. van
Helsdingen, Op weg naar een Ned. Ind. Unie, deel II, blz. 4. We zagen al eerder dat Hatta een
nuchtere kijk had op de prioriteiten en belangen van de Republik. Dat het ideaal van de
eenheidsstaat zo snel zou worden bereikt, zal mogelijk ook hem hebben verrast.
11 Charles A. Fisher, op. cit. blz. 207, trekt de conclusie dat ook de Indonesische
stellingname psychologische motieven sterk spelen, geïnspireerd door de vrees resp. het
vermoeden van Nederlandse steun aan verzet tegen de eenheidsstaat.
12 Charles A. Fisher, op. cit., blz. 206:'the Dutchcommittedafirstclass tactical blunder at
Den Pasar in going back on the proposals accepted at Malino'. Fisher zegt dat hierdoor
twijfel werd gewekt aan de Nederlandse goede trouw, juist toen vertrouwen meer dan ooit
nodig was.
13 Dit is uiteraard een oneigenlijke manier van geschiedschrijving, maar contemporaine
geschiedenis die men zelfheeft beleefd, lijkt soms op het kijken naar het televisieverslag van
een eerder gespeelde voetbalwedstrijd waarvan men de uitslag al weet.
14 Nota betreffende de onderhandelingen; Bijlage Hand, T.K. 1950/51, 2051 nr. 2.
15 Jaquet, minister Stikker en de soevereiniteitsoverdracht aan Indonesië, blz. 338; Duyn-
stee. De kabinetsformaties 1946-'65, blz. 35, Stikker, Memoires, blz. 197.
16 KHA 1950. blz. 9160; Van der Goes van Naters, Met en tegen de tijd, blz. 145-150.
17 Hand. T.K. 1950/51, blz. 1167 e.v.
18 Idem blz. 1218 e.v.; Bijlage Hand. T.K. 1950/51, 2051 nr. 8.
19 Duynstee, De kabinetsformaties 1946-'65, blz. 42.
20 Mededeling van Boon aan auteur.
21 Zie De Beus, a.w. blz. 262 e.v.
22 De snelle onderdrukking door de regering-Hatta was volgens Repertorium der moder-
ne geschiedenis, Amsterdam, Agon/ Elsevier, 1960, blz. 374, ingegeven door de vrees dat de
Nederlanders er een interventiemotief aan zouden ontlenen. Volgens Anak Agung, a.w. blz.
48, verhoogde de doortastende onderdrukking van de communistische rebellie het prestige
van de Republik in de internationale wereld en met name bij de westelijke mogendheden, die
er een bewijs in konden zien dat Indonesië een niet-gebonden koers zou sturen.
23 Minister Peters, van Uniezaken, in de Tweede Kamer, 7 juni '51. Zie Hand. T.K.
1950/51, blz. 2021 e.v.
24 Op 12 november '53 sloot de fractie zich bij monde van Goedhart aan bij het Kvp-stand-
punt. Zie Hand. T.K. 1953/54, blz. 434. Op 9 december '54 ging De Kadt nog verder, door te
verklaren dat er overeenstemming was tussen de socialistische politiek en die van de
regering, welke was gericht op opvoeding van de bevolking naar zelfbeschikking. Hij
verklaarde een oplossing, gericht op overdracht aan Indonesië, een gemeenschappelijk

NOTEN 223

beheer of zelfs maar samenwerking met Indonesië, onmogelijk. Zelfs onderhandelingen
waren uitgesloten zolang de toestanden in Indonesië niet zouden wijzigen. Zie Hand. T.K.
1954/55, blz. 474 en 529.
25 Vgl. Lagerberg, a.w. blz. 86-90 en blz. 133-134. In genoemde periode maakte ik mijn
eerste 'term' in Nieuw-Guinea aan boord Hr. Ms. Johan Maurits van Nassau. Het schip
bezocht alle kustplaatsen die die naam verdienden, tussen Hollandia en Kaimana. Mij is
daarvan het beeld bijgebleven van een op een zeer eenvoudig peil staande maatschappij,
waar absoluut niets gebeurde, ook niet in Hollandia. Alleen in Sorong, waarde Nederlandse
Nw.Guinea Petroleum Maatschappij was gevestigd, was van enige activiteit sprake.
29 Uitgave Min. van Buitenl. Zaken nr. 37, blz. 310.
30 Idem, blz. 324/5 en blz. 32; KHA 1954, blz. 11627/8.
31 Uitgave Min. van Buitenl. Zaken nr. 42, blz. 57.
32 Anak Agung, a.w., hfdst. 4 (blz. 109-177).
33 In: Drees, Zestig jaar levenservaring, blz. 273. Ineen brief gedateerd 1 mei '73 heeft dr.
Drees dat op mijn verzoek nog eens toegelicht en bevestigd.
34 In: Van der Plas, Luns - Ik herinner mi j . . . Leiden 1971, blz. 92 e.v.
35 Anak Agung, a.w. blz. 161.
36 Wet van 3 mei 1956, Lembaran Negara 1956, nr. 27.
37 Hand. T.K. 1954/55, blz. 507.
38 Generale Synode der N.H.Kerk, stuk nr. 825.35/3690, d.d. 27 juni '56.
39 Teksten in brochurevorm in mijn bezit, welwillend beschikbaar gesteld door ds. Sirat,
destijds zendingspredikant te Manokwari.
40 In de Eerste Kamer op 13 maart '57. Zie Hand. E.K. 1956/57, blz. 265.
41 Teeuw, op cit. blz. 13.
42 Duynstee, De kabinetsformaties 1946-1965, blz. 103 e.v.
43 KHA 1956, blz. 12894/5.
44 Dit waren Fairey Firefly-toestellen, daterend van het eind van de Tweede Wereldoor-
log. Het waren propellervliegtuigen, ontworpen voor opereren vanaf vliegkampschepen en
ze hadden aanvankelijk dienst gedaan op Hr. Ms. Karel Doorman. Het waren totaal
verouderde toestellen, die bovendien na enige jaren, door gebrek aan reservedelen e.d.,
nauwelijks meer vlieggereed gehouden konden worden.
45 Aldus de toenmalige chef-marinestaf, vice-adm. A. de Booij, in een gesprek met
schrijver.

Hoofdstuk V

1 Notulen MR, 18 juni '56. Aanleiding was een gesprek dat de minister-president had gehad
met de Indonesische politicus Yamin.
2 Keesings Historisch Archief, blz. 12543.
3 Uitgave Min. Buitenl. Zaken nr. 49.
4 Repertorium Moderne Geschiedenis, blz. 479; KHA 1955/56, blz. 12656 en 12872.
5 Repertorium blz. 480; KHA 1957, blz. 13153 en 13229.
6 Uitgave Min. Buitenl. Zaken, nr. 53, blz. 17. Bestuurlijke samenwerking met een
'Melanesische Unie' in gedachte, was al eerder ter sprake gekomen, namelijk bij een bezoek
van Luns en Kernkamp aan Australië in juli'53. Zie Jaarboek Min. Buitenl. Zaken 1953, blz.
126.
7 Uitgave Min. Buitenl. Zaken, nr. 53 blz. 89 en notulen MR, 7 nov. '57, pt. 2.
8 Notulen MR. 5 nov. '57, pt. 3 b.
9 Uitgave Min. Buitenl. Zaken nr. 53, blz. 7 en 59-62.
10 Idem. blz. 89, 97 en 117. '
11 Idem. blz. 93.
12 Idem. blz. 210. • •
13 Idem. blz. 231.
14 In Indonesië waarschuwde de president van de Centrale Bank (Bank Negara Indone-
sia), mr. Sjafruddin Prawiranegara tegen het onverantwoordelijk optreden van de vakbon-
den. Hij wees erop dat de Nederlandse beleggingen, ter waarde van circa 6 miljard gulden, de

224 DE NIEUW-GUINEA KWESTIE

basis vormden voor 70% van de Indonesische export. (Terzijde: Sjafruddin werd weldra de
leider van de tegenregering in Padang.).
15 Zie bijvoorbeeld Duynstee, Nieuw-Guinea als schakel tussen Nederland en Indonesië,
blz. 282.
16 Notulen MR 7 nov. '57, notulen MR 15 nov. '57 pt. 3 b, notulen MR 25 nov. '57 pt. 3 a.
17 Zie ook Van Esterik, a.w. hfdst. III 'De nederlaag van het koloniale kapitaal'.
18 Inderdaad verklaarde premier Djuandaop 21 december'58 ineen radiorede dat de actie
niet alleen haar oorzaak vond in het Nieuw-Guinea geschil, maar dat die vooral ook moest
worden gezien in het kader van de Indonesische wens de gehele nationale economie op een
nieuwe basis te schoeien, teneinde daardoor een zelfstandiger buitenlandse politiek mogelijk
te maken. Hij motiveerde de maatregelen voorts als een verdere uitvoering van de opzegging
van de RTC-overeenkomst. In een regeringsverklaring van 27 jan. '58 bevestigde de premier
dit nog eens: de maatregelen waren zelfs zonder de kwestie Irian Barat onvermijdelijk. Zie
Jaarboek Min. van Buitenl. Zaken 1957/58 blz. 119 en KHA 1958, blz. 13805. In een
notawisseling, waarbij Nederland op waardige wijze protesteerde tegen het Indonesische
optreden (zie Bijlage Hand. TK 1957/58, 4900 III, nr. 23) gaf de Indonesische regering te
kennen: 'Gezien de bereidwilligheid van Indonesië te voldoen aan de financieel-economische
voorwaarden van de RTC, die over het geheel genomen meer ten voordele van Nederland
strekten, mocht worden gehoopt dat van Nederlandse zijde tenminste de morele plicht zou
worden gevoeld om de koloniale overblijfselen op het grondgebied van de Republik Indone-
sia prijs te geven'. Zij vroeg zich af... welke redelijke motieven Nederland ertoe dwingen zijn
koloniale bestuur in West-Irian te bestendigen'. Daar het niet nodig werd geacht aan de wens
van Indonesië gevolg te geven, was nu ook een conflict op economisch terrein tussen beide
landen opgekomen. De nota zegt dat de financieel-economische belangen van Nederland
niet kunnen worden besproken zolang de kwestie Irian Barat nog niet is afgehandeld (zie
Bijlage Hand. TK 1958/59, 5300 III, nr. 17).

19 De gegevens omtrent de gang van zaken m.b.t. het Nederlandse bedrijfsleven heb ik
ontleend aan de doctoraalscriptie van drs. J.J.P. de Jong: West-Nieuw-Guinea en de
Nederlandse belangen in Indonesië (Een onderzoek naar de Nederlands-Indonesische be-
trekkingen in 1957/1958) Instituut voor Geschiedenis, Rijks Universiteit Utrecht, 1969;
onder dank aan de auteur.
20 In de ministerraad van 27 febr. '59 verklaarde minister Luns dat een protest bij de
Indonesische regering was ingediend tegen de Nationalisatiewet. Dat was eerst gebeurd
nadat de wet formeel tot stand was gekomen en niet in een eerder stadium, om niet de kans te
lopen alsnog een aangrijpingspunt voor Indonesische actie te scheppen, namelijk dat
nationalisatie zou plaatsvinden tenzij Nederland alsnog Indonesië de soevereiniteit over
Nieuw-Guinea zou geven.
21 Notulen MR 25 nov. '57 pt. 3a; notulen MR 6 dec. '57 pt. 3e, welke vergadering werd
voortgezet op 10 dec.'57.
22 Notulen MR20 dec. '57, pt. 3g.
23 Hand. TK 1957/58 blz. 514 e.v. (23 dec. '57) en blz. 700 e.v. (6 feb. '58). Hand. EK
1957/58, blz. 167 e.v. (28 jan. '58).
24 Het getal van 50.000 komt voor in de officiële stukken als het verwachte aantal
repatrianten (de term evacués werd geweerd) na de gebeurtenissen van december '57. Maar
ook voor die datum was al een groot aantal Nederlanders (voor het merendeel Indo's, zoals
men toen placht te zeggen) het land ontvlucht, beducht voor een herhaling van de 'Bersiap'-
periode. Dat is het zeer wrede optreden van republikeinse extremisten na de Japanse
capitulatie in 1945.
25 President Sukarno verklaarde op 10 november '58 op Ambon, ter gelegenheid van
Heldendag: 'Wij wensen niet over betaling voor het overnemen van de Nederlandse onderne-
mingen te spreken, tenzij de Nederlandse regering onderhandelingen begint over West-Irian.
Wij hebben de Nederlanders in hun achillespees getroffen' (KHA 1958, blz. 14445). Dit is
inderdaad de gedragslijn van de Indonesische regering geweest.
26 Alleen de Australische regering gaf openlijk en duidelijk door een démarche hij de
Indonesische regering te kennen dat maatregelen die tegen een Nederlandse minderheid
werden genomen als een vergelding voor een beslissing van de VN indruisten tegen de

NOTEN 225

grondbeginselen van het internationale recht. De plaatsgehad hebbende onteigeningen
zouden geen aanmoediging zijn voor buitenlandse investeringen. (Zie Leslie K. Palmier,
Indonesia and the Dutch, London 1962, blz. 105). In de ministerraad van 20 feb. '59 merkte
de minister van Overzeese Rijksdelen, Helders, op dat de Nationalisatiewet in een paar
dagen in elkaar was geflanst in verband met een op handen zijnd bezoek van Subandrio aan
Australië.
27 In de ministerraadvergaderingen in de periode december '57 t/m februari '58, waarin
steeds werd gesproken over de problemen, voortvloeiend uit de acties tegen het Nederlandse
bedrijfsleven en met name over de repatriëring van circa 50.000 (Indische) Nederlanders,
toonde de regering zich ook bezorgd over de mogelijkheid van hongersnood in Indonesië, als
gevolg van het wegvallen van de Nederlandse scheepvaart. Dit enerzijds omwille van de
bevolking zelf (er werd ook gesproken over eventuele hulpmaatregelen) en anderzijds
vanwege de kans dat zo'n hongersnood in de wereldopinie Nederland zou worden aangewre-
ven.
28 In maart '58 Sumatra, waar nadien nog slechts sprake was van enige guerrilla-activiteit,
en in juli '58 Celebes. Het feit dat het leger trouw bleef aan de regering in Djakartaensnelen
effectief wist te handelen versterkte de positie van Nasution. Zie Repertorium der moderne
geschiedenis, blz. 480. Aan de andere kant versterkte het ook de positie van de linkse
extremisten, doordat vele gematigde politici zich verder buiten spel hadden gezet, door zich
aan te sluiten bij de tegenregering van Padang. Ook gaf het de communisten het argument in
handen dat de 'burgerlijke' politici onbetrouwbare scheurmakers waren. De rebellie heeft de
communisten al evenzeer in de kaart gespeeld als de Nederlandse houding in Nieuw-Guinea.
29 Notulen MR 9 mei '58, pt. 3b en notulen MR 16 mei '58, pt. 3a.
30 Notulen MR 23 mei '58 pt. 3i.
31 Notulen MR 2 en 13 juni '58.
32 In de eerste maanden van '58 werd bij de staf van het comité Verenigde Chefs van
Staven (vcs) een nieuw Memorandum Defensiegrondslagen voor Nieuw-Guinea opgesteld.
Dit memorandum bereikte echter geen officiële status; het was een militaire stafstudie.
33 In juni '58 werd mede op grond van de (in de vorige noot vermelde) militaire stafstudie
die ervan uitging dat Indonesië tot acties van grotere omvang in staat was, besloten tot enige
uitbreiding van de beveiliging van Nieuw-Guinea. Zie notulen MR 27 juni '58, pt. 2h. Ten
eerste betrof dit het zenden van enig personeel van de Koninklijke Landmacht (lichte
luchtdoelartillerie en een peloton commandotroepen) en van de Koninklijke Luchtmacht
(radar-luchtwaarschuwing) voor de beveiliging van de basis Biak. Daarnaast werd het
legeren van marinierseenheden overwogen, op plaatsen waar veel Nederlanders woonden,
met name Merauke. Deze plaats lag open voor infiltraties, terwijl er een belangrijke
pro-Indonesische bevolkingsgroep was. De kern daarvan werd gevormd door Javaanse
kolonisten, die zich daar voor de oorlog hadden gevestigd met steun van de Indische
regering. Op beveiliging van de Nederlanders was door de gouverneur sterk aangedrongen.

Ook elders waren er bevolkingsgroepen met een pro-Indonesische instelling. Dat was het
geval in Fakfak en omgeving, vanwaar (handels)contacten werden onderhouden met de Kei-
en Aroe-eilanden, waar de bevolking anti-Nederlands was. Voorts in de mohammedaanse
kampongs in de streek tussen Sorong en Kaimana en verder op Japen, door beïnvloeding
door Indonesische politieke ballingen, die er hadden gezeten. Het Indonesische personeel
betrokken bij de oliewinning in de Vogelkop en verspreid wonende uit Indonesië afkomstige
personen, alsmede enige groepen jongeren (ook Papoea's) in en rond Hollandia moesten om
hun pro-Indonesische opstelling worden geobserveerd. De Chinezen, die te vinden waren in
alle bevolkingscentra van enige omvang, oriënteerden zich op Peking. Tenslotte moet als
intern 'security risk' nog worden vermeld dat onder de Ambonezen, van wie een belangrijk
aantal werkzaam was als onderwijzer, ambtenaar en bij de politie, latent de Groot-Maloe-
koe-gedachte aanwezig was. Dat wil zeggen dat de totale archipel van de Molukken en
Nieuw-Guinea van de Geelvinkbaai tot Kaimana, van ouds bij elkaar hoorde. Deze
gedachte leefde zowel bij de pro-Indonesische Ambonezen als bij de aanhangers van de
Republik Maluku Selatan (RMS).

Degenen die zich pro Indonesisch uitlieten, werden beschouwd als subversieve elementen.
Zij werden in de gaten gehouden, een handelwijze die op zeer gespannen voet stond met
zelfbeschikking.

226 DE NIEUW-GUINEA KWESTIE

34 Tgm. Van Roijen, ref. 9368 dd. 27 mei '58, ABZ-map 1686.
35 Notulen MR 30 mei '58 pt. 3b en 8 aug. '58 pt. 3f.
36 Vanaf maart '58 begonnen overigens ook de communistische landen met de levering
van oorlogsmaterieel en wel van meer offensieve aard dan de lichte wapens en transportmid-
delen die de Amerikanen leverden. In augustus '58 had de Amerikaanse regering ook
toestemming gegeven tot levering van vijf C-130b Hercules-transportvliegtuigen, af te
leveren vanaf januari 1960. Deze toestellen zijn gebruikt om in 1962 parachutisten boven
Nieuw-Guinea af te werpen. Al die tijd was burgerpersoneel van de fabrikant (Lockheed)
betrokken bij het vlieggereedhouden van deze toestellen.
37 Notulen MR 25-26 juli '58 pt. 3b.
38 Tgm Hasselman ref. 11133 dd. 7 aug. '58, ref. 12056dd. 20 sept.'58 enref. 12730dd. 11
okt. '58, AMH-doos Na 1.
39 Verslag gesprek van Luns in tgm Schürmann ref. 11984 dd. 17 sept. '58 en Van Roijen
ref. 12276 dd. 30 sept. '58, ABZ-map 1603.
40 Tgm Schürmann ref 12037 dd. 19 sept. '58, ABZ-map 1686.
41 Tgm Schürmann ref. 12334 dd. 2 okt. '58, ABZ-map 1603.
42 Ontleend aan tgm Van Roijen ref. 12333 dd. 2 okt. '58, ABZ-map 1686.
43 Ontleend aan tgm Van Roijen ref. 12464 dd. 7 okt. '58; vergelijk het artikel van Han
Hansen in de Volkskrant van 29 aug. '81, Toezegging Dulles was slechts 'kladje'. Er was
integendeel, wel degelijk sprake van een brief, die door middel van telegrafische rapportage
bij de betrokken bewindslieden onverwijld bekend werd. In tgm Van Roijen ref. 12464
seinde de ambassadeur een uitgebreide weergave van het gesprek dat hij met Dulles voerde
bij het in ontvangst nemen van de brief. Beide tgm in ABZ-map 1603. Na zijn terugkeer in
Nederland heeft Luns uitgebreid verslag gedaan in de MR, zie notulen 31 okt. '58, pt. 3den7
nov. '58, pt. 31, nadat staatssecretaris Van der Beugel al eerder mededeling had gedaan
a.d.h.v. Van Roijens telegrammen; zie notulen MR 10 okt. '58, pt. 3d. Zie voorts uitgebreide
aanhalingen terzake in De Beus, a.w. blz. 274 e.v. en Duynstee, Nieuw-Guinea als schakel,
blz. 274 e.v.
44 Notulen MR 8 sept. '58, pt. 6e.
45 Tgm Van Roijen ref 13263 dd. 6 nov. '58 en ref. 13236 dd. 5 nov. '58, ABZ-map 1603.
46 Tgm Bentinck (ambassadeur in London), ref. 5587 dd. 26 jan. '59 betreffende gesprek
met minister van Buitenlandse Zaken Selwyn Lloyd en tgm Circ. Luns 570 betreffende
onderhoud met eerste minister MacMillan. In oktober '60 had MacMillan Sukarno 'very
strongly' toegesproken en gezegd: 'There can be no question of using force against the
Dutch'. Zie tgm Schürmann, ref. 12107 dd. 5 okt. '60. Te bedenken waredatGroot-Brittanniè'
destijds nog een wereldmacht was. Genoemde tgm in AMH-doos Na 1.
47 Tgm Lovink ref. 5398 dd. 17 jan. '59, AMH-doos Na 1.
48 KHA 1958 blz. 14491. Voor zeemiliciens (dat zijn dienstplichtigen bij de KM) golden deze
wettelijke beperkingen niet.
49 In het memorandum komt onder andere ter sprake dat het een belangrijk nadeel is dat
elk van de krijgsmachtdelen zelfstandig is wat betreft organisatiestructuur, administratie,
logistiek systeem en personeelsformatie. Tijdens mijn tweede'term', van juli'58 tot juli'61,
waarvan de eerste twee jaar als transportofficier op Biak, heb ik in de praktijk de moeilijkhe-
den, problemen en belemmeringen kunnen zien die hieruit voortvloeiden. De constatering in
het memorandum is evenwel voor de drie krijgsmachtdelen geen aanleiding geweest hun op
zelfstandigheid gerichte opvatting te herzien.
50 De Algemene Verdedigings Raad (AVR) is een zgn. onderraad van de ministerraad.
Voorzitter is de minister-president. Leden zijn de ministers van Buitenlandse Zaken, Finan-
ciën, Binnenlandse Zaken, Defensie, Economische Zaken en Verkeer en Waterstaat; voorts
de voorzitter vcs en de bevelhebbers van de 3 krijgsmachtdelen, alsmede een ambtenaar van
elk van de genoemde ministeries.
51 In een voorgaand stadium was immers besloten dat de beveiliging van Nieuw-Guinea
niet zou leiden tot verhoging van het 'defensieplafond' (sinds 1950 werd dit steeds voor de
duur van een kabinetsperiode vastgesteld; voor begrotingshoofdstuk X = Defensie gold
daardoor een ander regime als voor de overige hoofdstukken van de Rijksbegroting).
52 De op Biak gevestigde RONG (Radio Omroep Nieuw-Guinea) zond slechts enkele uren

NOTEN 227

per dag uit, deels in het Nederlands, deels in het Maleis. De zender was te zwak om in geheel
Nieuw-Guinea ontvangen te kunnen worden.
53 Notulen MR, 27 feb. '59, pt. 4.
54 Zoals vermeld, was vooral in pvDA-kring verzet gerezen tegen de uitzending van
dienstplichtigen, hetgeen krachtens de Dienstplichtwet niet zonder meer mogelijk was.
Daardoor werd het vertrek van een afdeling lichte luchtdoelartillerie, waartoe in de zomer
van '58 was besloten (zie noot 33), vertraagd. In afwachting van de wetswijziging moest
worden besloten tot uitzending van dienstplichtigen op voet van vrijwilligheid. De daarop
gerichte werving had tot resultaat dat het aantal vrijwilligers de behoefte aanzienlijk
overtrof. De wetswijziging kwam overigens onder het kabinet-De Quay vlot tot stand. In de
Tweede Kamer werd zij aanvaard op 18 juni '59 en in de Eerste Kamer op 28 juli '59
55 Met de Britse regering waren afspraken gemaakt om een snelle overtocht van deze
mariniers per vliegtuig mogelijk te maken, met tussenlandingen op onder Brits gezag
staande vliegvelden. Ook werden met de Britten en Australiërs besprekingen gevoerd over
'logistical support', onder andere gericht op versterking van de vloot, zonder dat dit tot
overeenkomsten leidde. Verder wisselden de inlichtingendiensten hun 'appreciatie van de
toestand' uit.
56 Rapportage in ministerraad van 2 oktober '59.
57 Op 10 november '58 legde de Russische partijleider Chroestjow in Moskou een verkla-
ring af die de latent aanwezige spanning rond Berlijn - en daarmee in de centrale sector van
Europa - sterk opvoerde. Hij zei dat zijn regering van plan was het gedeelte van de
overeenkomst van Potsdam (Viermogendhedenconferentie, 17 juli - 2 augustus '45) dat
betrekking had op de status van Berlijn en het beheer van deze stad door de vier grote
mogendheden, op te zeggen. Het Russische deel van de stad zou worden overgedragen aan
de Oostduitsers. 'Laat de westelijke mogendheden dit voorbeeld volgen en zich niet langer
mengen in de binnenlandse aangelegenheden van de Oostduitse hoofdstad en afzien van hun
spoor- en luchtverbindingen over Oostduits grondgebied'. Hij wilde het verdrag van Pots-
dam herzien, daar de inmenging van de vs, Groot-Brittannië en Frankrijk in de kwestie-Ber-
lijn het enige was dat van het verdrag van Potsdam was overgebleven. Kortom: de westerse
enclave in Berlijn moest verdwijnen. Zie KHA 1958, blz. 14459. Over de status van Berlijn is
gedurende het jaar 1959 een gespannen situatie blijven bestaan. De voorgenomen topont-
moeting tussen Chroestjow en president Eisenhower ging niet door, met als aanleiding het
fameuze U-2-incident. De spanningen in Centraal-Europa, in de nasleep van de Hongaarse
opstand en de bouw van de Berlijnse muur, hebben tot in de jaren zestig voortgeduurd.
58 Het kabinet-De Quay heeft - de uitspraken bij de regeringsverklaring ten spijt - de
Nieuw-Guinea-kwestie afgesloten door (na tussenkomst van de VN) overdracht aan Indone-
sië. De belangrijkste hierbij betrokken leden van de regering waren: dr. J.E. de Quay,
minister-president (KVP), drs. H.A. Korthals, vice-premier (VVD), mr. J.M.A.H. Luns,
minister van Buitenlandse Zaken (KVP), mr. E.H. Toxopeus, minister van Binnenlandse
Zaken (VVD) dr. J. Zijlstra, minister van Financien (ARP), ir. S.H. Visser, minister van
Defensie (VVD) die S.J. van den Bergh opvolgde, die na 2'/2 maand aftrad, mr. A.C.W.
Beerman, minister van Justitie (CHU), P.J.S. de Jong, staatssecretaris van Marine (KVP) en
M.R.H. Calmeyer, staatssecretaris Landmacht (CHU). Het ministerie van Zaken Overzee
werd opgeheven. In plaats daarvan werd bij Binnenlandse Zaken een staatssecretaris
benoemd, speciaal belast met Nieuw-Guinea, voor zover het niet buitenlands of defensie
beleid betrof. Dit was mr Th.H. Bot (KVP).
59 Notulen MR, 12 juni '59, pt. 20 en notulen MR, 3 juli '59 pt. 2d.
60 Op 26 mei '59. Handelingen TK 1958/59, Buitengewone zitting, blz. 39, 89 en 91. KHA
1959 blz. 14912 en 14915.
61 KHA 1960 blz. 15536.
61a Jaarboek min. v. Buitenl. Zaken 1958/59, blz. 91.
61b Idem. blz. 92.
62 Handelingen TK 1959/60, blz. 2466 e.v.; KHA 1960, blz. 15630.
63 In haar jaarlijks rapport aan de Verenigde Naties in december 1959 had de regering het
aantal inwoners opgegeven als circa 425.000, van wie 390.000 Papoea's, 18.000 Aziaten en
17.000 Europeanen, plus een onbekend aantal in de binnenlanden. Van de autochtone

228 DE NIEUW-GUINEA KWESTIE

bevolking waren er circa 16.000 betrokken in het westerse arbeidsproces, van wie de helft bij
de overheid en de helft bij de krijgsmacht en particuliere ondernemingen. Zie KHA 1960, blz.
15537. Vergelijk ook noot 36 van hoofdstuk II. Uiteraard viel er alleen van de onder bestuur
gebrachten iets met zekerheid te zeggen over hun aantal. Dat kon worden gesteld op
maximaal 400.000. Van hen was dus 4 % regelmatig werkzaam. Het was, bij wijze van
spreken, een provinciestad, uitgesmeerd over meer dan 400.000 km2 en vrijwel zonder
economische betekenis.
64 En zo herhaalde de geschiedenis zich, want - zoals in hoofdstuk II uiteengezet - was
aanvankelijk één van de redenen die de Indo-Europese kolonisatie in Nieuw-Guinea in gang
zette, de ontwikkeling van de inlanders op Java.
65 Deze transmigratie was onder de voorgaande gouverneur steeds tegengegaan om
ontworteling uit hun leefgemeenschap van de weinig ontwikkelde Papoea's te verhinderen.
Als gevolg daarvan had de NNG Petroleum Mij in Sorong arbeidskrachten uit Indonesië
moeten laten overkomen. Tekort aan arbeidskrachten was er overigens alleen in Hollandia
en Biak, gezien de concentratie daar van overheid en militair apparaat en in verband
daarmee het kleine beetje bedrijfsleven dat Nieuw-Guinea rijk was: scheep- en luchtvaart,
enkele handelshuizen en aannemingsbedrijven. Een leeg land als Nieuw-Guinea, dat boven-
dien blootstond aan politieke en militaire bedreiging, was niet de plaats waar ondernemers
naar toe trekken. De 'particuliere initiatieven voor economische expansie' waarop de
bewindslieden mikten, waren dan ook rijkelijk optimistisch.
66 Handelingen TK 1959/60, blz. 2466 e.v. De wet kwam tot stand als de wet van 10
november 1960, staatsblad 1960, nr. 454. Zie ook KHA 1960, blz. 15810.
67 Dit laatste zal er wel mee te maken hebben gehad dat in 1959 door de KLM werd
nagegaan of de diensten Amsterdam - Biak en Amsterdam - Sydney (die een tussenlanding
op Biak maakte) met straalvliegtuigen van het type DC 8 onderhouden zouden moeten
worden. In dat geval zou minstens het vliegveld Mokmer op Biak ten laste van de begroting
van Binnenlandse Zaken voor straalvliegtuigen geschikt moeten worden gemaakt en zou een
voorraad jet fuel op commerciële grondslag moeten worden opgeslagen. Zo is het in 1960
ook gebeurd.
68 Australië had op zijn deel van het eiland geen militaire strijdkrachten. Anders dan het
Nederlandse deel, werd het territoriaal gedekt door het ANZus-pact.
69 Notulen MR, 8 jan. '60, pt. 6b.
70 In de militaire vaktaal spreekt men in zo'n geval van beveiliging, omdat het gaat tegen in
opzet beperkte acties van de aanvaller (beperkt naar tijd, plaats en/of omvang). Bij groot-
scheepse en algemene agressie spreekt men van verdediging. In het hiernavolgende zal dit
onderscheid niet worden aangehouden, omdat vaak het woordgebruik zal worden aange-
haald van personen die dit onderscheid niet hanteerden en in het algemeen woorden als
defensie en verdediging gebruikten, los van de aard en omvang van de verwachte agressie. Bij
aanhalingen uit militaire stukken komt het verschil tussen beide begrippen uiteraard wel tot
uiting.
71 Er hadden al enige kleine infiltraties tot dit doel plaatsgehad. Eén van de leiders
daarvan was Boetje Loen, die zich een zekere faam verwierf. In het grensgebied, waar een
gemengde bevolking woonde, werden jonge mannen geworven voor guerrilla-opleiding.
72 Dit laatste komt mij wat vreemd voor, want dit zou de aparte status van Nieuw-Guinea
of zijn bevolking bevestigen, hetgeen tegengesteld was aan wat Indonesië steeds had be-
weerd.
73 Op datzelfde moment was Chroestjow op bezoek in Indonesië. Er waren op dat
ogenblik spanningen tussen Djakarta en Peking, onder andere over de positie van de
Chinese kleinhandelaren. In die tijd was er nog geen breuk tussen Moskou en Peking. Het
bezoek verliep niet helemaal zoals Chroestjow en de Indonesische communisten, die zich op
Moskou oriënteerden, hadden gewenst. Zo mocht Chroestjow niet naar Ambon, waar met
sovjetsteun iets werd gebouwd. Over dit project op Ambon is in het diplomatieke verkeer
nogal wat te doen geweest. De Indonesiërs gaven te kennen dat het een steunpunt voor
oceanografisch onderzoek van beperkte omvang was en geen militaire functie zou krijgen.
Maar er werd bekendgemaakt dat de Sovjetunie aan Indonesië een groot krediet had
verleend, zonder aan te duiden waarvoor. De Nederlandse ambassadeur in Moskou seinde

NOTEN 229

dat de sovjets alleen maar zo iets bouwen als het (later) ook militair door hen is te gebruiken.
De Amerikanen dachten er waarschijnlijk net zo over, want zij waren er voortdurend op uit
nadere informatie te verkrijgen. Er is overigens niets substantieels op Ambon tot stand
gekomen; wellicht waren er in Djakarta verantwoordelijke figuren die er geen behoefte aan
hadden een van de grote mogendheden al te nadrukkelijk binnen te halen.
74 Hoewel bedoeld als militaire beveiliging, gebruikten de kamponghoofden het ook wel
om hulp in te roepen in andere noodgevallen.
75 Staatssecretaris Bot had na zijn rondreis gerapporteerd dat in de voorgaande tien jaren
de basisfaciliteiten voor openlegging waren gecreëerd. Evenals in noot 25 van hoofdstuk IV
merk ik uit eigen waarneming op dat deze voorstelling van zaken rijkelijk optimistisch was,
al was er sinds 1950 natuurlijk wel het één en ander gebeurd. De Papoea-gemeenschappen,
voor zover onder bestuur gebracht, vormden een randverschijnsel van de 400.000 km2

ondoordringbaar oerwoud en dat bestuur vormde een randverschijnsel in die gemeenschap-
pen. Maar wie het beeld dat Bot schetste bevestigd wil zien, zij verwezen naar de dissertatie
van Lagerberg. Overigens werd bij de bespreking van het tienjarenplan van de staatssecreta-
ris in de ministerraad terecht opgemerkt dat de regering niet veel meer deed dan hiermee
uitdrukking te geven aan het voornemen een krachtig beleid te gaan voeren, want er was in
feite nog maar weinig ingevuld. Terecht - zo merk ik op. Ook als er geen financiële
beperkingen zouden gelden, ontbraken het bestuurlijk apparaat en de verder benodigde
fysieke middelen om de snelle openlegging te verwezenlijken. Zie ook noot 63 en 65.
76 Op 21 mei '60 had minister Luns een bespreking met zijn Franse ambtgenoot, Couve de
M urville, aan de vooravond van de periodieke conferentie van de ministers van Buitenland-
se Zaken van de South East AsiaTreaty Organisation. Luns gaf aan Couve daarbij inzicht in
het Indonesische vier-fasen plan en in de Nederlandse militaire versterkingen. Hij gaf te
kennen dat deze versterking niet berekend was voor een militaire actie die zou uitgaan boven
het beperkte militaire risico, zoals door ons land uit de Indonesische meest waarschijnlijke
gedragslijn was afgeleid. Couve stemde in met het Nederlandse beleid. Uit verdere diploma-
tieke telegramwisseling blijkt dat onze ambassadeurs bij deze gelegenheid démarches onder-
namen, waarbij werd gesteld dat, los van Nederlandse belangen in engere zin, de
Indonesische politiek strijdig was met de belangen van de SEATO-landen. Immers de Indone-
sische communisten waren het felst in het aansturen op een confrontatie. Dat zou Moskou
en/ of Peking betrekken bij de gang van zaken in dat deel van de wereld en groot gezichtsver-
lies betekenen voor de vs en Groot-Brittannië, die steeds op matiging hadden aangedrongen.
Het sEATO-belang van de eerste orde was: geen haard van onrust. Maar de Amerikaanse en
Britse regering reageerden koel. Zij gaven te kennen dat Nieuw-Guinea buiten de doelstel-
ling van de SEATO viel.
77 Daarbij weigerden Saudi-Arabië en Birma tussenlanding toe te staan. Helaas veronge-
lukte van de vier Dakota's er een bij Biak tijdens een oefening waarbij militaire taken werden
beproefd waarvoor dit vliegtuigtype niet geschikt was.
78 Er is enig touwtrekken gevolgd op het beginselbesluit tot oprichting, in de ministerraad
van 11 dec. '59, aangaande de status van het Papoea Vrijwilligers Korps en in verband
daarmee op welke begroting de kosten ervan zouden drukken. Het werd tenslotte een korps
met een eigen regionaal karakter (d.w.z. voor de dienst in Nieuw-Guinea), geen deel
uitmakend van de krijgsmacht. Het zou ten laste komen van de begroting van Nieuw-Gui-
nea. Er is evenwel steun verleend uit de defensiebegroting. De daadwerkelijke oprichtingen
vorming vonden plaats door de zorg van de Koninklijke Marine. De instelling kreeg haar
beslag bij KB van 23 februari 1961. nr. 62. Toen ik in juli '61 Marokwari verliet, was de
rekrutering net begonnen.
79 Mededeling aan auteur van Cdre W. den Toom.
80 Eind mei - begin juni '60 maakte staatssecretaris De Jong (Defensie-marine) een reis
naar Nieuw-Guinea, enerzijds om bepaalde zaken nog nader te regelen, anderzijds voor zijn
eigen oriëntatie en om de officieren ter plaatse inzicht te geven in het beleid van de regering
nopens de defensie van Nieuw-Guinea. Bij zijn terugkeer rapporteerde hij in de ministerraad
o.a. dat nog moest worden beslist wie ter plaatse verantwoordelijk was voor de defensie.
Formeel was de gouverneur opperbevelhebber. Ik teken hierbij aan dat deze regeling nog
was ontleend aan de Indische Staatsregeling. Ook daar bleken de verantwoordelijkheden

230 DE NIEUW-GUINEA KWESTIE

van resp. de gouverneur-generaal en de hoogste aanwezige militair niet goed geregeld,
hetgeen - zoals inmiddels bekend is geworden - leidde tot wrijving, zelfs bij de capitulatieon-
derhandelingen. Als men dan bovendien denkt aan de affaires hier te lande rond de generaals
Snijders en Reynders in de beide wereldoorlogen, dan blijkt het regelen van het opperbevel
niet onze sterke zijde.
81 Tgm Luns, ref. N 129 dd. 4 april '60, AMH-doos Na 3.
82 Tgm De Ranitz, ref. N 477 dd. 6 april '60, AMH-doos Na 3. De Ranitz was plaatsvervan-
ger van Stikker, op dat moment permanent vertegenwoordiger bij de NAVO, die geruime tijd
ziek was.
83 Bijlage Hand. TK 1959/60, 5929 nr. 1.
84 De pers had dit ontleend aan een communiqué van de Rijks Voorlichtings Dienst van 27
april '60. Zie KHA 1960, blz. 15664. Meegedeeld werd dat ook dienstplichtigen zouden
worden uitgezonden, waarbij bij voorkeur vrijwilligers zouden gaan. (Uiteindelijk kon de
behoefte wat soldaten betreft voor 45 % worden gevuld met vrijwilligers, maar het kader
bestond nagenoeg geheel uit vrijwilligers. Zie KHA 1960. blz. 15776.) De verblijfsduur zou 12
maanden zijn, maar voor ongehuwd kader 1'/, jaar. (Voor al het marinepersoneel gold sinds
1951 een uitzendtermijn van 1'/, jaar en bij uitzending met het gezin 3 jaar.)
85 Hand. TK 1959/60, blz. 985 e.v.
86 KHA 1960, blz. 15664 en 15677.
87 KHA 1960, blz. 15677. Er was destijds in de Nederlandse pers sprake van een Egyptisch
verbod van doorvaart door het Suezkanaal voor het smaldeel. Dat is onjuist, want er is nooit
om doorvaart gevraagd omdat van stonde af aan de bedoeling is geweest dat het smaldeel het
Suezkanaal zou mijden. De route verliep via Kaap de Goede Hoop op de uitreis en via Kaap
Hoorn op de terugreis.
88 KHA 1960, blz. 15773.
89 KHA 1960, blz. 15730 en 15767-9.
90 KHA 1960, blz. 15983 en 15985.
91 Mededeling aan auteur van Boon, die Stikker was opgevolgd als permanent vertegen-
woordiger bij de NAVO.
92 Verklaring aan auteur; ook Van Roijen heeft mij medegedeeld dat de Nederlandse
diplomaten nergens bij de regeringen waarbij zij waren geaccrediteerd, begrip voor het
Nederlandse standpunt ontmoetten.
93 Op 6 mei richtten betogers ernstige vernielingen aan in de gebouwen van de Nederland-
se diplomatieke vertegenwoordiging in Djakarta. De schade werd op 12 augustus vergoed,
maar verontschuldigingen voor dit incident bleven uit. Zie Jaarboek Min. van Buitenl.
Zaken 1960/61. blz. 82 e.v.
94 KHA 1960, blz. 15917.
95 De Britse regering verklaarde zich bereid de Nederlandse belangen in Indonesië te
behartigen en Egypte deed dat v.w.b. de Indonesische belangen in Nederland. Op 10 maart
'61 verklaarde de Indonesische regering zich niet langer bereid enig land toe te staan voorde
Nederlandse belangen op te komen. Dit was in strijd met alle internationale gebruiken en het
was zelfs in de Tweede Wereldoorlog nooit zover gekomen. Het Zweedse gezantschap in
Berlijn trad toen tot op zekere hoogte voor de Nederlanders op, waartoe een Nederlander
aan het gezantschap verbleef. Zie: Drees, Zestig jaar levenservaring, blz. 275.
96 KHA 1960, blz. 15984.
97 Duynstee. De Kabinetsformaties 1946-1965. blz. 219 en 243. Maas, De kabinetsforma-
ties 1959-1973, blz. 62.

Hoofdstuk VI

1 Notulen MR 9 sept. '60. punt 19a en 16 sept. '60, pt. 21 d.
2 Tgm Schü'rmann. ref. 12373 dd. 3okt. '58, ABZ-map 1625 en notulen MR 31 okt. '58 pt. 3d.
3 Notulen MR 21 oktober '60, pt. 19b.
4 Zo'n gelegenheid heeft zich niet voorgedaan, hoewel Luns op 4 oktober '60 in zijn
toespraak tot de VN zei 'dat Nederland bereid is zijn beleid en zijn daden, welke gericht zijn

NOTEN 231

op het zo snel mogelijk bereiken van zelfbeschikking voor de Papoea-bevolking, te onder-
werpen aan het voortdurend onderzoek en oordeel van U, de Verenigde Naties' (Uitg. Min.
BuZa, nr. 67, blz. 220). Hammarskjóld gaf korte tijd later te kennen dat het hem niet
mogelijk was een afgezant naar Nieuw-Guinea te zenden, zie notulen MR 9 dec '60 pt 2i..
Duynstee (in: Nieuw-Guinea als schakel tussen Nederland en Indonesië, blz. 322) schrijft dit
toe aan de verzwakte positie van Hammarskjóld door de Kongo-kwestie (zie noot 27). Het is
er nooit van gekomen dat officieel door, c.q. namens de Verenigde Naties, ter plaatse de
situatie en de ontwikkelingen werden bezien en geëvalueerd.
5 Resolutie nr. 1514 (XV), zie Uitg. Min. v. BuZa nr. 67, blz. 239/240. De Indonesische
vertegenwoordiger, Palar. verklaarde dat deze resolutie een categorische afwijzing vormde
van de koloniale activiteiten, welke conflicten in het leven riepen zoals tussen Nederland en
Indonesië over West-Irian. Zij betekende een verwerping van de Nederlandse koloniale
politiek. De Nederlandse vertegenwoordiger, Schürmann, wees deze interpretatie van de
resolutie af. Palar noemde dit een typisch staaltje van Nederlands redeneren: Nederland wist
beter wat de opstellers beoogden dan zijzelf.
6 In zijn vergadering van 21 okt. '60 besloot de ministerraad inderdaad om meer aan
internationale voorlichting te doen en daartoe o.a. een film te vervaardigen.
7 KHA 1960, blz. 16019; Uitgave Min. BuZa nr. 67, blz. 217.
8 KHA 1960. blz. 16031; Uitgave Min BuZa nr. 57, blz. 204 en 221.
9 Dat Indonesië niet passief was, bleek op 13 november '60, toen een groep van 23
gewapende Indonesiërs op de zuidkust nabij de Etnabaai landden. In de nacht van 27-28
november onderschepte de Koninklijke Marine een schip dat deze groep wilde ravitailleren.
10 KHA 1960, blz. 16083, 16143 en 16173. Lagerberg, a.w. blz. 145. Duynstee, a.w., blz. 318
en 324. Abdoel Rahman scheen te denken aan een internationaal beheerschapsbestuur
gedurende een overeengekomen periode. Als beheerders zouden moeten optreden India
(voorzitter), Australië en Malaya. Rahman nodigde op 12 okt. '60 generaal Nasution uit
voor een bespreking in Singapore, dat toen nog deel uitmaakte van de Maleise federatie.
Nasution kon zich slechts ten dele met het plan verenigen. Rahman had ook steun gezocht
bij de vs en Groot-Brittannië, die positief stonden tegenover zijn 'goede diensten'.
11 Notulen MR 23 okt. '60, pt. 2a, 11 nov., pt. 2 en 18 nov., pt. 2d.
12 Op 14 en 15 maart '61 kwam het initiatief nog eens aan de orde op de vergadering van de
regeringsleiders en ministers van het Britse gemenebest in Londen. Dit, nadat minister Luns
Rahman daarover had benaderd, aldus de Volkskrant en de NRC van 20 maart '61. Dit liep
echter op niets uit, omdat Indonesië het plan onaanvaardbaar bleef verklaren.
13 Notulen MR 25 nov. '60, pt. 2c.
14 Notulen MR 28 oct. '60, pt. 2a.
15. Een duidelijk voorbeeld van de goede werking van de politieke deterrent ligt in het
bezoek dat Nasution in april 1961 aan Australië bracht. Zie KHA 1961, blz. 318. Hij was
daarheen gegaan om het standpunt van Indonesië toe te lichten en om de vrees weg te nemen
dat Indonesië vanuit Nieuw-Guinea Australië zou bedreigen. Hij verklaarde dat zijn land
geen agressie in de zin had, maar dat er - na de versterking van de Nederlandse strijdkrach-
ten - nu gevaar dreigde van een oorlog door een uit de hand lopend incident. Als zo iets zou
gebeuren, zou Indonesië de Nederlanders in korte tijd de baas zijn, zo zei hij, maar dan was
er het gevaar van inmenging van andere landen, met alle gevolgen van dien. Deze poging om
Australië te brengen tot enigerlei toezegging dat het Nederland niet zou steunen (waarmee de
weg voor Indonesische agressie zou zijn vrijgemaakt) faalde evenwel. De Australische
regering handhaafde haar standpunt en premier Menzies verklaarde op 29 april in het
parlement: wij hebben ons niet in militair opzicht aan Nederland gebonden, maar een
gewapend conflict door een aanval zou Australië, en ook andere landen, voor ernstige
problemen stellen. Daarmee was het voorde Indonesiërs nog eens duidelijk gemaakt dat zij
er niet op mochten rekenen dat bij agressie de bondgenoten van Nederland werkloos zouden
toezien.
16 KHA 1961. blz. 9. Hilman Adil vermeldt in 'Australia's Relations with Indonesia
1945-1962' dat Nasution in oktober 1960 Washington had bezocht om zware wapens te
kopen, maar daar nul op het rekest had gekregen. Zie ook McMahon, Colonialism and Cold
War. blz. 324-325. Daarna wendde hij zich tot Moskou. De Russische wapenhulp omvatte

232 DE NIEUW-GUINEA KWESTIE

een squadron TU-16 Badger lange-afstand bommenwerpers, einige tientallen MiG-straalja-
gers van verschillende types, YAK-42 Backfin-nachtjagers, transportvliegtuigen van het type
Antonov-12 en een aantal helikopters; voorts onderzeeboten, landingsvaartuigen, 10 motor-
torpedoboten, 8 batterijen geleide wapens tegen luchtdoelen en zwaar geniemateriaal.

De leveranties kwamen in 1961 langzaam op gang. In februari '62 bracht generaal Umar
Dani, die Suryadarma was opgevolgd als stafchef van de luchtmacht, een bezoek aan
Moskou om bespoediging van de wapenleveranties te verkrijgen. Dat was, zoals in hoofd-
stuk Vil zal blijken, nadat Sukarno zijn 'laatste bevel' had gegeven en nadat was gebleken
dat de Amerikaanse regering haar houding in het conflict had gewijzigd. Staatssecretaris van
Marine De Jong heeft mij verklaard dat de 'statistiek' van de leverantie van Russisch zwaar
materieel inderdaad stijl omhoogliep na de reis van de Amerikaanse attorney general,
Robert Kennedy. Hij was van mening dat de sovjets zich terughoudend gedroegen zolang
het risico bestond van een botsing met de Amerikanen. Toen evenwel dat risico niet meer
aanwezig werd geacht, leverden de sovjets vlot alles wat de Indonesiërs dachten nodig te
hebben voor een aanval op Nieuw-Guinea.

Volledigheidshalve: van de zijde van de Chinese communisten werd slechts verbale en
diplomatieke steun ontvangen.
17 Tgm Van Roijen, ref. 1345, dd. 17 jan. '61, ABZ-map 1604.
18 Tgm Van Roijen, ref. 3109, dd. 16 maart '61, ABZ-map 1604.
19 Zie Lagerberg, a.w., blz. 186-190 en bijlage F, waarin de programma's van deze
groeperingen zijn vermeld.
20 In beide gevallen werd een kandidaat gekozen, afkomstig uit de groep van in Neder-
lands-I ndië geboren (Indo-)Europeanen, die in'49 naar Nieuw-Guinea was getrokken om er
een nieuw vaderland te zoeken; zij hadden weinig relatie met het Rijk in Europa. In
Hollandia waren twee districten gevormd, namelijk een zgn. landelijk deel en Hollandia-
stad. Was deze tweedeling niet gebeurd dan was waarschijnlijk de Papoea-predikant ds.
Mori Muzendi gekozen, die bekend stond om zijn open en onafhankelijke denkwijze,
verwant aan die van de zendingscentra in Seroei en Manokwari. Nu was het zo geregeld dat
in landelijk Hollandia Nicolaas Jouwe werd gekozen en in Hollandia-stad mr. J.O. de Rijke
(die 'van huis uit' Mendes Cardozo heette).

Wat Manokwari betreft: daar werd de heer Gosewisch gekozen, die een landbouwbedrijf
had aan de voet van het Arfakgebergte. Hij had een goede relatie met de daar wonende
Papoea-stammen, semi-nomaden, die nog zeer primitief waren (na 100 jaar had de zending,
die onder deze bevolkingsgroep haar werk begon, nog nauwelijks bekeerlingen gemaakt).
Lagerberg, t.a.p. schrijft: 'Onder aanvoering van het krachtige oorlogshoofd Lodewijk
Mandatjan en de minder krachtige Barend Mandatjan (dat klopt: hij was alcoholist, waaruit
blijkt dat de westerse cultuur toch wel enige invloed had - d.G.) vormden zij een hecht en
talrijk blok kiezers'. En: "... deze bevolkingsgroep stemde als één man op Gosewisch'.
Inderdaad, en ik heb kunnen aanschouwen hoe dat ging. Omdat de bevolking - uiteraard -
analfabeet was, werd gestemd d.m.v. de whispering ballot, waarbij de naam van de uitverko-
ren kandidaat genoemd moest worden in het oor van de stemmen opnemende ambtenaren.
Die resideerden in half-open gebouwtjes, zoals in de tropen gebruikelijk. Voor de toegang
stonden vrienden van Gosewisch, om te controleren of de door Mandatjan opgetrommelde
oerwoudbewoners die moeilijke naam Gosewisch wel goed konden uitspreken en daarbij
werd niet gefluisterd.

Voor de autochtone bevolking bestond geen enkele vorm van registratie. Slechts gold de
eis dat de kiezer'volwassen'(21 jaar) moest zijn, zulks ter beoordeling van de ambtenaar. In
een land waar alle dagen even heet en vochtig zijn, d. w.z. dat seizoenen niet bestaan en de zon
altijd om 6 uur opkomt en om 18 uur ondergaat, weten de primitieve bewoners niet wat een
jaar is, laat staan dat ze weten hoe oud ze zijn. Hoe talrijk het 'talrijke blok kiezers' als door
Lagerberg genoemd was. was dus onbekend. Het is me dan ook een raadsel hoe hij in zijn
proefschrift kan vermelden dat de opkomst 80,9% bedroeg.
Voor de volledigheid: voor het actieve kiesrecht was vereist het bezit van de Nederlandse
nationaliteit (alle Papoea's waren Nederlands onderdaan) en men moest ten minste drie jaar
in Nieuw-Guinea wonen. Dit laatste sloot alle militairen uit. Die mochten ook niet stemmen
bij verkiezingen in Nederland - zij waren er alleen om hun leven veil te hebben voor de eer
van het vaderland.

NOTEN 233

21 Ik wil erop wijzen dat uit de gang van zaken bij de verkiezing van de Nieuw-Guinea
Raad bleek dat de gedachte die bij velen in Nederland leefde, dat zelfbeschikking d.m.v. een
algemene volksstemming moest gebeuren, illusoir is. Hoewel buiten het bestek van deze
studie vallend: de bij de overdracht in '62 overeengekomen raadpleging van de bevolking
had in 1969 plaats volgens het systeem van musjawarah, d.w.z. onderling overleg. Dit
systeem sluit aan bij de adat van de meeste Papoeastammen. Stemmen volgens het beginsel
van 'one man, one vote' is er onbekend, met uitzondering van een beperkt deel van de
bevolking dat lid was van de Evangelische Kerk en daardoor enige ervaring met de westerse
wijze van verkiezing had opgedaan, bij de aanwijzing van ambtsdragers.
22 De samenstelling was voorgeschreven in de Bewindsregeling Nieuw-Guinea, bijlage
Handelingen TK '49/'50, nr. 1710 en is ook vermeld in Klein, Nieuw-Guinea III, blz. 187, met
toelichting. De Bewindsregeling werd aangevuld bij de Wet van 10 november 1960, Stbl.
1960, nr. 454. Tot voorzitter werd benoemd mr. J.H.F. Sollewijn Gelpke, hoofdambtenaar
van het Binnenlands Bestuur. Hij was Hoofd Plaatselijk Bestuur geweest op Biak, toen daar
als eerste in Nieuw-Guinea een districtsraad werd ingesteld, zodat hij enige nuttige ervaring
had voor zijn nieuwe functie. De regering had zich ingespannen om een Nederlandse
parlementariër, of althans iemand van gezag met ervaring in een gekozen college, bereid te
vinden om voorzitter van de Nieuw-Guinea Raad te worden. Dit met het oog op de vorming
van de nieuwbakken volksvertegenwoordigers, door leiding te geven in de democratische
traditie. De regering had drs. C.P. Hazenbosch, lid van de Tweede Kamer voor de ARP,
bereid gevonden deze taak op zich te nemen. Hij kwam echter op 10 januari '61 bij een
auto-ongeluk om het leven. Het was niet gelukt een andere candidaat te vinden. In 't
algemeen was er weinig animo bij de Nederlanders om in Nieuw-Guinea te gaan werken: het
goevernement had grote moeite ambtenaren aan te trekken.
23 Notulen MR 3 maart '61 pt 16b.
24 Notulen MR, 30 maart '61, pt. 2a.
25 Rapportage in tgm Van Roijen ref 3800 dd. 10 april '61, ABZ-map 1604
26 Notulen MR 14 april '61 pt. 2a en 28 april '61 pt. 2c.
27 Toen België in '60 nogal onverhoeds zijn kolonie Kongo onafhankelijkheid verleende,
ontstonden er chaotische toestanden. Verschillende rivaliserende groepen betwistten elkaar
op bloedige wijze de macht. Na het vertrek van de Belgische troepen en gendarmerie vielen
vele blanken als slachtoffer van moordpartijen. De provincie Katanga scheidde zich af en
vormde een zelfstandige staat. Dit leidde tot een complete oorlog, waarbij op grote schaal
gebruik werd gemaakt van huurlingen. De orde werd tenslotte hersteld door de Verenigde
Naties, door grootscheepse inzet van troepen van verschillende lidstaten. Binnen de VN
leidde dit tot hevige spanningen, omdat vele landen het hier niet mee eens waren en met name
secretaris-generaal Hammarskjöld verweten dat hij veel te eigenmachtig was opgetreden. Bij
een bezoek aan Kongo kwam Hammarskjöld om het leven bij een vliegtuigongeluk.

In berichten van de gouverneur van Nieuw-Guinea aan de regering in Den Haag werd
herhaaldelijk het risico van een 'Kongo-situatie' genoemd. Hij lichtte toe dat als Nederland
zou 'capituleren', er een gezagsvacuüm zou ontstaan. Daarbij zou het gevaar groot zijn dat
de plaatselijke bevolking zich zou keren tegen de nog aanwezige Nederlanders; niet alleen de
pro-Republik-elementen, maar ook de 'nationaal voelenden', die zich in de steek gelaten
zouden achten.
28 Dit bezoek van Sukarno aan Amerika viel samen met het bezoek van Nasution aan
Australië, waarvan ik in noot 15 toelichtte dat het een goed voorbeeld demonstreerde van de
werking van de politieke deterrent. Ook in de vs was deze politieke afschrikking dus weer
onderstreept door de nieuwe regering.
29 Hoewel het niet als argument werd genoemd voor een beleidswijziging, kwam in de
ministerraad van 14 april '61 wel ter sprake dat Nieuw-Guinea ons land dat jaar bijna '/4
miljard gulden zou kosten. De (civiele) begroting bedroeg ƒ 110 miljoen; de geraamde
defensiekosten ruim/138 miljoen.
30 Notulen MR, 23 juni '61, pt. 2.
31 Bijl. Handelingen TK, 1960/'61, aanhangsel, vragen 32 en 33. Zie ook Rijkens, Handel
en wandel. De kwestie van de contacten met Indonesiërs leidde tot nogal emotionele
uitspraken, zowel in het parlement als in de pers. Dat stond niet op zichzelf, want in deze
periode maakten discussies om Nieuw-Guinea vaak hevige sentimenten los.

234 DE NIEUW-GUINEA KWESTIE

32 Notulen MR 7 juli '61 pt. 18.
33 Voorlopig verslag, Rijksbegroting hfdst. V, Buitenlandse Zaken, vraag 145.
34 Tgm Van Roijen, ref. 3822 dd. 11 april '61 en Schürmann, ref. 3877 dd. 12 april '61
ABZ-map 1604.
35 Tgm Luns ref. 2919 dd. 13 mei '61, ABZ-map 1604.
36 Tgm Schürmann ref. 3915 dd. 13 april '61, ABZ-map 1604.
37 Notulen MR 9 juni '61 pt. 2a. Hetgeen verder volgt in de studie is ontleend aan een
intensieve berichtenwisseling, enige tientallen telegrammen omvattend, samengebracht in
ABZ-map 1661. Daarin bevindt zich ook een nota, opgesteld door Bot, aangaande een
Ontwikkelingsautoriteit, alsmede enige correspondentie daarover. Die ontwikkelingsauto-
riteit speelde in de beraadslagingen een zekere rol.
38 Tgm Luns ref. 4334 dd. 29 juli '61, ABZ-map 1661.
39 Notulen MR, 1 sept. '61, pt. 2d.
40 KHA 1961, blz. 559 en 561.
41 De Nederlandse regering was er steeds op uit als er sprake van was dat de VN een rol
zouden spelen, om de Veiligheidsraad niet in te schakelen, omdat de samenstelling daarvan
'ongunstig' was en het risico bestond van een Russisch veto. Daarom werd eerder over-
wogen het brede forum van de Algemene Vergadering bij de zaak te betrekken.
42 Uitgave Min. BuZa, nr. 73, blz. 119 e.v.
43 KHA 1961, blz. 609 en 647.
44 Hand. TK 1961/62, blz. 50. . .
45 Hand. TK 1961/62, blz. 38.
46 Uitgave Min. BuZa, nr. 73. blz. 82 e.v.
47 Uitgave Min. BuZa nr. 73, blz. 122 e.v.
48 Uitgave Min. BuZa nr. 73, blz. 261.
49 Uitgave Min. BuZa nr. 73, blz. 262. Deze Brazzaville-groep bestond uit 12 voormalige
Franse koloniën in Afrika. Officieel duidde de groep zich aan als de Union Africaine et
Malgache. Leden waren: Kameroen, de Centraal-Afrikaanse Republiek, (ex-Frans) Kongo,
Dahomey, Gabon, Ivoorkust, Madagascar, Mauretanië, Niger, Senegal, Togo en Opper-
Volta. De groep had medio september '61 tijdens een conferentie te Tananarive uitgesproken
dat ook de bevolking van Nieu w-Guinea recht had op zelfbeschikking en het bepalen van de
eigen toekomst, onafhankelijk van geschiedenis, ras of geografische nabijheid. Zie Duyn-
stee, t.a.p. blz. 48.
50 Notulen MR 24 nov. '61, pt. 2a.
51 KHA 1961, blz. 753 e.v.
52 Uitgave Min. BuZa nr. 73. blz. 300.
53 Notulen MR, 1 dec. '61, pt. 2j.
54 Hand. EK 1961/62; Polleman (cmi) blz. 92, Kropman (KVP) blz. 95 en Berghuis (ARP)
blz. 103.
55 KHA 1961. blz. 806/807.
56 Vergelijk noot 21. Minister Beerman verwees bij zijn interventie naar: prof. dr. P.J.A.
Francois, Handboek Volkenrecht, deel 1, blz. 81 en 82. Maar mijn mening was niet zozeer ter
zake dienend of er sprake zou zijn van een staatsverband, maar eerder of er sprake kon zijn
van een natie, of volk. Wil men echter definiëren wat een natie, of nationaliteit, is, dan blijkt
dat verre van eenvoudig. Door H.J. Roethof, in: Het zelfbeschikkingsrecht der Nationalitei-
ten, Den Haag, 1951, wordt een opsomming gegeven welke min of meer objectieve criteria
voor een natie in de literatuur worden genoemd. Dit proefschrift kan naar mijn mening
worden gezien als gezaghebbend en een weergave van het denken terzake in ons land in de
periode van de Nieuw-Guinea kwestie. Roethof (destijds lid van de VVD. maar van '69 tot '82
lid van de Tweede Kamer voor de PvdA) vermeldt:
a. Taal (zoals ook Beerman deed). Echter: soms wordt een taal in verschillende landen
gesproken, zoals Engels en Spaans, en soms worden binnen een land of gebied vele
verschillende talen gesproken. Dat is ook het geval op Nieuw-Guinea.
b. Cultuur en territorium. Hierbij speelt de gedachte van samenvallen van natie en staat.
Dit gaat echter ook niet op. De Britse cultuur, in het Verenigd Koninkrijk gedragen door
Engelsen. Schotten en Welshmen, heeft ook een stempel gezet op bijvoorbeeld Canada en

NOTEN 235

New England. De Scandinavische landen zijn een voorbeeld van nauwe culturele verwant-
schap tussen buurstaten. Daarentegen biedt India een verscheidenheid aan culturen.
c. Religie. Deze heeft een rol gespeeld toen in West-Europa bij het concordaat van
Augsburg de regel 'Cuius regio, eius religio' werd vastgesteld. De godsdienst is zeker van
belang geweest bij de vorming van staten en naties, bijvoorbeeld bij de opstand van de
Nederlanders tegen Philips II en in 1830 bij de afscheiding van België. Maar in feite kennen
vele volkeren aanhangers van verschillende godsdiensten.
d. Gemeenschappelijke afstamming. Dit is een begrip, besmet door het nationaal-socialis-
me, dat de verbondenheid van ras of bloed propageerde. Voor Nieuw-Guinea gold zo'n
verbondenheid in elk geval niet.
e. Gemeenschappelijke belangen. Dit valt in feite niet te definiëren, want binnen elke natie
bestaan belangentegenstellingen.
f. Gemeenschappelijke geschiedenis. 'Een natie is: een eenheid van mensen van wie de
saamhorigheid is gegroeid en bevestigd in een historische lotsgemeenschap', aldus Jan
Romein.

Dit lijkt mij een Nederlands gezichtspunt bij uitnemendheid (vergelijk de woorden van
koningin Wilhelmina, vermeld aan het eind van hoofdstuk I). Zo'n groei naar saamhorig-
heid werd/wordt in hoofdzaak gevoed door politieke heerschappij. In de Nederlandse
geschiedenis zijn de afzonderlijke landsdelen in de 15de eeuw samengevoegd onder de
Bourgondische hertogen, zodat onder Karel V de 17 'landen van herwaarts over' een gebied
omvatten begrensd door een lijn van Emden naar Luxemburg en vandaar naar de kust langs
de Somme. Een gebied dat staatkundig een eenheid was en waar vrijwel overal het Neder-
lands, in verschillende tongvallen, werd gesproken. Maar door de politieke ontwikkeling
kwam er een driedeling. De geschiedenis kent echter ook voorbeelden van een tegengestelde
gang van zaken, zoals Oostenrijk-Hongarije.

Roethof constateert dat deze criteria niet voldoen om objectief een definitie van een natie
te geven. Daarom verdedigt hij een subjectieve opvatting: een natie is een gemeenschap,
gedragen door het actieve bewustzijn, dat wil zeggen de subjectieve wil, om te zamen te leven.

Zo'n actief bewustzijn was bij de overgrote meerderheid van de Papoea's niet aanwezig.
Zoals destijds een collega het eens krachtig uitdrukte: 'Als de Kompenie (d.i. de Compagnie,
vanouds de benaming van het Binnenlandse Bestuur in de Oost) even de andere kant
uitkijkt, vreten ze elkaar op'. Dat was alleen overdreven voor zover er werd geduid op
kannibalisme. De tientallen stammen leefden voortdurend met elkaar in strijd. Dit verklaart
waarom het eiland zo dun bevolkt was, al speelden daarbij ook ziekten een rol.

Omgekeerd geldt natuurlijk ook dat de Papoea's geen 'subjectieve wil' koesterden om
samen te leven met de (andere) Indonesiërs. Door ruim drie eeuwen niets te doen aan de
ontwikkeling van de autochtone bewoners heeft het Nederlandse gezag verhinderd dat zij
deel hadden aan de 'eenzelvigheid' die binnen Nederlands-Oost-Indië was gegroeid en die,
naar mijn mening, vorm gaf aan de Indonesische natie - zowel op grond van het objectieve
criterium van de gemeenschappelijke geschiedenis als door de subjectieve wil die vorm kreeg
in de onafhankelijkheidsverklaring van 17 augustus 1945.
57 Bijlage Hand. TK 1961/62, 6581 nr. 2.

Hoofdstuk VII

1 KHA 1961, blz. 801 en 806/807. Goa, ten zuiden van Bombay aan de westkust van India
gelegen, telde 650.000 inwoners, van wie 40% rooms-katholiek was. Er waren circa 4500 man
Portugese troepen gelegerd, van wie 30 man in de gevechten sneuvelden. Ook de kleine
enclaves Damao en Diu werden door India veroverd.
2 Voor de beoordeling van de verdere gang van zaken betreffende Nieuw-Guinea is het
goed in gedachten te houden dat er na het Russische veto in de Veiligheidsraad verder niets
meer gebeurde. India lijfde de veroverde gebieden in zonder dat er verder internationaal nog
aandacht aan werd besteed. Daarmee kreeg het gebruik van geweld ter oplossing van een
koloniaal probleem enige respectabiliteit.

Het vliegveld van Goa werd door vliegtuigen van de Koninklijke Marine gebruikt bij de

236 DE NIEUW-GUINEA KWESTIE

overtocht van Nederland naar Nieuw-Guinea of vice versa, om Indiase luchthavens te
mijden. Op 10 juni '59 is een Martin Mariner op dit vliegveld verongelukt, waarbij de
bemanning van 8 koppen omkwam. Dit voorval zal niet nagelaten hebben in de wereld nog
eens de indruk te vestigen dat de twee 'koloniale landen' Portugal en Nederland militair
samenwerkten.
3 KHA 1961, blz. 806/807.
4 Bot in MR 29 dec. '61, pt. 3.
5 Tgm Van Roijen ref. 10453 dd. 11 december'61, AMH doos Na 2, waarin de ambassadeur
seint dat hij hiervan door het State Department op de hoogte was gebracht. De brief was
daags tevoren door de ambassadeur in Djakarta, Jones, overhandigd.
6 Tgm Celer ref. 7569a dd. 15 december '61, AMH doos Na 2.
7 Tgm Van Roijen ref. 7700 dd. 20 december '61, ABZ map 1686.
8 Tgm De Beus ref. 10996 en 10997 dd. 30 december'61, ref. 1158 dd. 8 januari '62 en ref.
1633 dd. 17 januari '62, ABZ map 1594.
9 Notulen MR 22 dec. '61, pt. 12. Op 23 december werd de vergadering voortgezet, waarbij
alleen over Nieuw-Guinea werd gesproken en waarbij ook de meeste staatssecretarissen
aanwezig waren.
10 Het telegram van Oe Thant werd ook op 23 dec. beantwoord. De regering verwees naar
de gang van zaken rond de Brazzaville-resolutie en zei actief bezig te zijn met zoeken naar
andere wegen en middelen om een oplossing te vinden, verenigbaar met de Nederlandse
verantwoordelijkheden en zo mogelijk ook aanvaardbaar voor Indonesië'. Intussen, aldus
het telegram, onthield de regering zich van daden die de toestand konden verergeren. Zie
KHA 1961, blz. 808. Eerder had de regering Oe Thant een brief doen toekomen waarin hem
naar aanleiding van Sukarno's 'laatste bevel'werd verzocht de Indonesiërs te herinneren aan
hun verplichtingen ingevolge het Handvest en hen op te roepen geen geweld jegens Nieuw-
Guinea te gebruiken. Zie tgm Schü'rmann ref. 10668 dd. 19 dec. '61, ABZ map 1629.
11 Notulen MR, 29 dec. '61, pt. 3.
12 Bijlage Hand. TK 1961/1962, 6581 nr. 8.
13 Hand. TK 1961/1962, blz. 507 e.v. KHA 1962, blz. 5-7.
14 Bot, rapporterend over zijn reis naar Nieuw-Guinea in januari/februari '62 zei zelfs '...
dat bij de jongeren de opvoeding tot nationalisme aanslaat'.
15 Lafeber. in Nieuw-Guinea en de Volkskrant, blz. 36, zegt zelfs dat de Papoea's een
seccessieplicht opgelegd kregen en dat dit verder de officiële Nederlandse politiek was.
16 Notulen MR 5 jan. '62, pt. 2a.
17 Sukarno zou in mei een staatsbezoek brengen aan Groot-Brittannië. Het was bekend
dat zulke officiële bezoeken aan de grote landen zijn gevoel van eigenwaarde zeer streelden.
Verwacht mocht worden dat hij dat bezoek niet in de waagschaal zou stellen door een
militair avontuur.
18 Tgm Van Roijen ref. 1138 dd. 5 jan. '62, AMH doos Na 2.
19 KHA 1962, blz. 55.
20 Notulen extra vergadering MR maandag 15 januari '62 (dezelfde datum, hetgeen voort-
vloeit uit het tijdsverschil). In een brief van de minister-president aan de Tweede Kamer,
gedateerd 31 jan. '62, werd als reden gegeven om niet de Veiligheidsraad in te schakelen dat
de regering de pogingen van Oe Thant tot het zoeken van een oplossing niet wilde doorkrui-
sen. Het melden van het incident aan de secretaris-generaal was ter voldoening aan het
gestelde in art. 51 van het Handvest, nopens legitieme zelfverdediging. Zie Bijlage Hand. TK
1961/1962. 6581 nr. 8.
21 De hernieuwde crisis van Berlijn was ontstaan doordat de Sovjetunie een vredesverdrag
had gesloten met Oost-Duitsland. Dat had de spanningen tussen het communistische blok
enerzijds en het Westen anderzijds sterk doen toenemen; de koude oorlog had een nieuwe
impuls gekregen.
22 Dit leidde tot een rechtszaak, waarbij de vader van een minderjarige dienstplichtige
militair de staat dagvaardde, omdat de staat zijn zoon een paspoort met een onjuist beroep
had verstrekt. Deze zou daardoor de bescherming van de Conventie van Genève missen. De
vader eiste dat zijn zoon een paspoort met foto en beroep als militair zou worden verstrekt,
plus de vereiste militaire identiteitspapieren. Zie KHA 1962, blz. 70. De actie was overigens

NOTEN 237

gericht op voorkoming van uitzending. De rechter wees evenwel de eisen af; KHA 1962, blz.
151.
23 KHA 1962, blz. 70 en 86.
24 Notulen MR, 19 jan. '62, pt. 2a. Het zeegevecht was ook aanleiding voor Lloyds
verzekeringen in Londen om voor schepen in dit gebied molestrisico te claimen. De regering
besloot de scheepvaart hiervan te vrijwaren door het risico zelf te dragen - notulen MR 2 febr.
'62, pt. 2a. Dit kwam niet in de openbaarheid waardoor verdere onrust werd voorkomen.
25 Notulen MR 26 jan. '62 pt. 5.
26 Tgm Bentinck ref. 2188 dd. 2 feb. '62 AMH doos Na 2.
27 KHA 1962, blz. 140. De intermediaire rol van de vs, als partij die nog tot beide
kemphanen kon spreken - en er druk en en invloed op kan uitoefenen - doet sterk denken
aan de situatie in het Midden-Oosten sinds de Suezcrisis van 1956 en speciaal ook in de rol
van president Carter in de Camp David-akkoorden, alsmede bij de gebeurtenissen in
Libanon in 1982.
28 Ammerlaan, Het verschijnsel Schmelzer. blz. 115.
29 Mededeling van Van Roijen aan schrijver.
30 Tgm Van Roijen ref. 3518 dd. 2 maart '62, AMH doos Na 2.
31 Tgm Van Roijen ref. 3375 dd. 2 maart '62 ABzmap 1686. Van Roijen heeft mij verklaard
niet op de hoogte te zijn geweest van dit gesprek. (Dat het telegram onder zijn naam werd
verzonden heeft alleen te maken met de regels van de verbindingsdienst.) Het telegram kreeg
waarschijnlijk toch een wijdere distributie. Visser gebruikte in de MR gelijkluidende uitdruk-
kingen en in het marinearchief trof ik een kopie aan met aantekeningen van staatssecretaris
De Jong.
32 Tgm Van Roijen ref. 3584 dd. 3 maart '62, AMH doos Na 2.
33 KHA 1962, blz. 152/153.
34 Misschien kwam er ook wel een beetje verkiezingskoorts aan te pas, want voor 28 maart
stonden Statenverkiezingen op het programma. Die brachten overigens weinig verschui-
ving: de VVD leed enig verlies, de PVDA bleef constant, er was enige winst voor de PSP. De
confessionele partijen bleven gelijk. Zie KHA 1962, blz. 197.
35 Bericht hierover was op 4 maart van het State Department ontvangen. Het Indonesi-
sche standpunt was: akkoord met geheime voorbesprekingen, zonder voorwaarden vooraf.
Agendapunt I zou moeten worden: overdracht van het bestuur. De Indonesiërs waren
akkoord gegaan met de aanwezigheid van een derde. Ambassadeur Malik zou de voorbe-
sprekingen voeren, minister Subandrio de eigenlijke onderhandelingen.
36 KHA 1962, blz. 165.
37 Daarnaast was het aandringen van Rusk op uiterste geheimhouding ongetwijfeld een
reden voor een beperkte distributie van het telegram.
38 Ditmaal in een restaurant in Genève. Luns schreef over dit gesprek een memorandum
van 10 pagina's met beperkte distributie (Memo nr. 33/62 dd. 26 maart '62, ABZ map 1604).
39 In een gesprek met auteur.
40 In een brief aan de minister-president (nr. 126, 982-7932 dd. 4 september '62, ABZ map
1604), waarin Luns direct na het bereiken van een accoord een chronologische opsomming
gaf van de Amerikaanse verklaringen omtrent bijstand ingeval van militaire bedreiging van
Nieuw-Guinea. De brief werd mede toegezonden aan alle ministers en de staatssecretarissen
Bot, Calmeyeren De Jong. Luns noemt in deze brief het akkoord 'afgedwongen en uitermate
onbevredigend'.
41 Verklaring aan de schrijver. . . .
42 Notulen MR 16 maart '62 pt. 3c.
43 Dit nadat de Amerikaanse regering beide partijen op 13 maart een program had
voorgelegd. Daarin stond ook dat beide landen zich zouden onthouden van agressieve
daden en vijandelijke redevoeringen, gedurende de besprekingen.
44 KHA 1962, blz. 199.
45 Notulen MR 23 maart '62, pt. 2c.
46 KHA 1962, blz. 199.
47 Notulen MR 23 maart '62, pt. 2c en 16 maart pt. 3c.
48 Mededeling van Boon aan schrijver.

238 DE NIEUW-GUINEA KWESTIE

49 KHA 1962, blz. 200; Bijl. Hand TK 1961 / 62, 6581 nr. 11; Hand. TK 1962/ 62, blz. 842 e.v.
50 Tgm Van Roijen ref. 4197 dd. 23 maart '62 en tgm Luns ref. 2263 dd. 28 maart '62, AMH
doos Na 2.
51 KHA 1962, blz. 200.
52 De volledige tekst van de brief is opgenomen in de Beus, a.w., blz. 408/409. De Quay
had de brief al ontvangen toen op 4 april in de Kamer werd gedebatteerd over Nieuw-Gui-
nea. Hij repte er echter niet over. Toen deze feiten later bekend werden, wekte dit beroering
en sprak men algemeen zijn misnoegen uit: het debat was 'een schimmenspel' geweest. De
regering had zich m.b.t. de besprekingen enige malen beroepen op de afgesproken geheim-
houding, op uitdrukkelijk verzoek van Oe Thant, het State Department en Bunker. Toen Oe
Thant op 23 mei bericht zond dat hij geheimhouding niet meer noodzakelijk achtte (omdat
er al erg veel was uitgelekt of anderszins bekend geworden), werd de Tweede Kamer ingelicht
en kwam het plan-Bunker ter discussie. Zie Bijl. Hand TK 1961/62, 6581 nr. 17.
53 KHA 1962, blz. 228-230. Verkorting van de interimperiode tot het jaar 1962, dat wil
zeggen tot op zijn best een aantal maanden, hield impliciet in dat de aanwezigheid van
VN-functionarissen weinig zin had. Hoewel Sukarno in het openbaar slechts bezwaar liet
klinken tegen de duur van de interimperiode, liet hij de Amerikaanse regering weten ook
bezwaar te hebben tegen een VN-interregnum, het tijdstip van de raadpleging van de
bevolking en het moment van herstel van de diplomatieke betrekkingen. Deze reserves
kwamen eerst aan het licht bij de hervatting van de besprekingen in juli. Het State Depart-
ment had ze noch aan Oe Thant, noch aan de Nederlandse regering meegedeeld. Zie Bijl.
Hand. TK 1961/62, 6803 nr. 3.
54 Notulen MR 6 april '62, pt. 2 en van de extra vergadering op maandag 9 april, waarbij
Van Roijen aanwezig was.
55 Mededeling van Van Roijen aan schrijver.
56 Notulen MR, 27 april '62, pt. 2e.
57 KHA 1962, blz. 244.
58 Jaquet, Minister Stikker en de soevereiniteitsoverdracht, blz. 329.
59 Notulen MR 27 april '62, pt. 2e.
60 Zie tgm Luns ref. 3477 dd. 30 mei '62 aan Van Roijen, AMH doos Na 2. De reactie van de
'tweede groep' van Nederlandse bewindslieden hierop was, dat meegaandheid en 'appease-
ment' bij figuren als Sukarno averechts werkten of op zijn best geen uitwerking hebben.
Totalitaire heersers kunnen het niet stellen zonder agitatiemotief. Deze groep bewindslieden
speelde op tijdwinst, omdat de economische situatie in Indonesië deplorabel was en de
gezondheid van Sukarno slecht. Gehoopt werd dat interne gebeurtenissen in Indonesië de
zaak een keer zouden geven.
61 Bij dezelfde NAVO-raad bleek er wrijving te bestaan tussen Groot-Brittannië en de vs
omdat de laatste een draai had genomen inzake Rhodesië. Na aanvankelijk de Britse
regering te hebben gesteund, die achter de blanke kolonisten stond, namen de Amerikanen
nu een standpunt in dat evenredig kiesrecht voor de zwarte bevolking inhield.
62 Notulen MR 23 mei '62 (extra vergadering i.v.m. luchtlandingen); KHA 1962, blz. 326en
Bijl. Hand. TK 1961/621 6581 nr. 15.
63 In de MR van 1 juni '62, pt. 2e, deelde Luns mee dat de Amerikaanse ambassadeur te
kennen had gegeven dat zijn regering het Nederlandse standpunt 'statesmanlike' vond. Ook
meldde hij dat Australië kennelijk 'gedemoraliseerd' was: de ministers van Buitenlandse
Zaken en van Defensie waren voornemens een goodwill-bezoek aan Indonesië te brengen.
Zie ook tgm De Beus ref. 7258 dd. 19 juli '62, AMH doos Na 2. Luns had daarop de
Australische ambassadeur gezegd dat zo'n geste de Nederlandse publieke opinie zou depri-
meren en dat hij voortaan met een andere bereidheid in EEG-verband de Australische
belangen zou behartigen. Insgelijks had hij de ambassadeur van India de gevoelens van de
regering verklaard, die hun weerslag zouden hebben in het India-consortium voor ontwikke-
lingshulp.
64 Zie voor een volledig beeld van deze diplomatieke activiteiten KHA 1962, blz. 344, 373 en
404.
65 KHA 1962, blz. 421.
66 Notulen MR 19 april '62. pt. 2c en 8 juni '62, pt. 2h.

NOTEN 239

67 KHA 1962, blz. 296.
68 KHA 1962, blz. 454.
69 Tgm Luns ref 4342 dd. 13 juli '62, AMH doos Na 2. Zo'n aanval op de uitgangspositie van
de tegenstander om hem vóór te zijn en zo dus een aanval op het eigen land c.q. de eigen
strijdkrachten te voorkomen, heet in het Engels een 'pre-emptive strike'. Dit begrip is
inmiddels vernederlandst tot een 'pre-emptieve aanval'. Aanvankelijk stond in de instructie
van de commandant van de strijdkrachten in Nieuw-Guinea (COSTRING) dat hij gemachtigd
was zo nodig de uitvalsbasis van de Indonesische infiltranten aan te vallen. In de minister-
raad-vergadering van 16 mei '62 deelde staatssecretaris De Jong mee dat hij die machtiging
had ingetrokken. De beslissing tot zulke acties lag daardoor voortaan bij de bewindslieden.
70 Er waren op dat moment al enige Nederlandse militairen gesneuveld in de acties tegen
infiltranten en parachutisten.
71 Notulen MR, 13 juli '62, pt. 2e.
72 Notulen MR, 27 juli '62, pt. 2h. In deze ministerraad werd ook weer gesproken over
evacuatie van vrouwen en kinderen. Eerder was voor bepaalde gebieden de 'uitzonderings-
toestand' ingesteld en werd vertrek aangemoedigd. Maar toen puntje bij paaltje kwam,
besloten vrijwel alle vrouwen te blijven.
73 De geschiedenis herhaalt zich. In 1904 bleek uit de Japanse overwinning in de oorlog
met Rusland dat er zich in het Verre Oosten ingrijpende wijzigingen in het politieke beeld en
de militaire machtsverhoudingen aandienden. In Nederlands-Indië leidde dit tot een bezin-
ning op de noodzaak van een goede defensie tegen het onderkende Japanse expansionisme.
De Koninklijke Marine stelde een perifere verdediging voor met zeestrijdkrachten die in
staat zouden zijn een agressor door offensieve actie zware verliezen toe te brengen, voor hij
Indië' echt kon binnendringen. Van zo'n krachtige 'voorlijke' defensie kon worden verwacht
dat er voldoende verdedigingswil uit zou blijken om een agressor van een werkelijke aanval
te weerhouden. Het KNIL stond voor om de defensie te concentreren op het hoofdeiland,
Java. Daarvoor was versterking van het KNIL (en de Militaire Luchtvaart) vereist. De
opvolgende ministers van Financiën zagen, zolang de admiraals en de generaals het niet met
elkaar eens waren, een gerede aanleiding slechts mondjesmaat geld voorde defensie beschik-
baar te stellen. Negentien jaar later, toen de Vlootwet werd ingediend, was het verschil van
opvatting nog niet tot een oplossing gebracht. Nogmaals achttien jaar later, toen de Japanse
aanval daadwerkelijk kwam, nog steeds niet. De gevolgen zijn bekend. Ik vind het frappant
dat de marineleiding in 1962, evenals in 1904, was geporteerd voor een perifere verdediging
en offensieve actie, terwijl de landmacht in die zelfde jaren terugtrekking op en verdediging
van het hoofdeiland voorstond.

74 Zie de Beus: Morgen bij het aanbreken van de dag, blz. 396 e.v., ontleend aan
mededelingen in '77 van Indonesische zijde. Gegevens uit het archief van de marinestaf
bevestigen de sterktecijfers en de dislocatie van de Indonesische strijdkrachten bij benade-
ring.
75 KHA 1962, blz. 454.
76 Tgm Van Roijen ref. 7178 dd. 19 juli '62, AMH-doos Na 2.
77 Notulen MR, 27 juli'62, pt. 2h. '
78 Mededeling van Van Roijen aan auteur.
79 Notulen MR extra vergadering 26 juli '62 en vergadering 27 juli '62 pt. 2 h.
80 Ammerlaan, Het verschijnsel Schmelzer, blz. 114.
81 Notulen MR, 3 aug. '62, pt. 2c en MR, 6 aug., pt. 7.
82 Notulen extra MR, 14 aug. '62.
83 Notulen extra MR, 15 aug. '62.
84 De tekst van de overeenkomst is integraal opgenomen in KHA 1962, blz. 527 en 528.
85 KHA 1962, blz. 515. Voor deze bestuurlijke taak werd de 'United Nations Temporary
Executive Authority'(iJNTEA) in het leven geroepen, die onder gezag stond van de secretaris-
generaal. Op 1 oktober'62 werd door de Nederlandse autoriteiten het bestuur overgedragen
aan de waarnemende administrateur van de VN, José Rolz-Bennet uit Guatemala. Pakistan
leverde voor de handhaving van orde en rust 1500 militairen. Eind oktober werd de
Perzische ex-minister van Buitenlandse Zaken, dr. Abdoh, aangewezen tot bestuurder. Op
13 november nam hij in Hollandia de functie over van Rolz-Bennet. Zie KHA 1962, blz. 630
en 830.

240 DE NIEUW-GUINEA KWESTIE

86 Hand. TK 1961/62, blz. 1288; Hand. EK 1961/62, blz. 627. In de Tweede Kamerstemden
tegen drie SGP-ers, drie Kvp-ers (Welter, van Rijckevorsel en Moorman), twee Anti Revoluti-
onairen (Meulink en Roosjen) en de socialist Scheps. In de Eerste Kamer waren 1 SGP, 1 CHU
en 1 ARP tegen.
87 Bijl. Hand. TK 1961/62, 6803 nrs. 6 en 13. Ook aan de Nieuw-Guinearaad wasgelegen-
heid geboden zich uit te spreken. Het quorum ontbrak echter doordat 11 leden, onder wie
alle Nederlanders zich aan de stemming onttrokken. Van de aanwezige 14 leden waren er 12
voor en 2 tegen. In het laatste stadium van de onderhandelingen, te weten vanaf 13 juli,
waren 3 leden van de Nieuw-Guinea Raad aan de Nederlandse delegatie toegevoegd,
namelijk Jouwe, Womsiwor en Tanggama. Ook aan Indonesische kant waren er enige
Papoea's aanwezig, onder wie Papare en Kirihio.
88 KHA, 1962, blz. 515.
89 Uitg. Min. BuZa, nr. 76, blz. 241 e.v. Tot degenen die zich van stemming onthielden,
behoorden Frankrijk en de Brazzavillelanden, die zich hadden opgeworpen als verdedigers
van zelfbeschikking.

Hoofdstuk VIII

1 In de studie is tamelijk gedetailleerd op de volksplantingenactie ingegaan. Dat was mede
om te kunnen nagaan of Nederland aanleiding had, later, dit alles te verloochenen. Dat is
niet zo. Men heeft er het zwijgen toe gedaan of is het gewoon vergeten.
2 Zie met name mr. J.L. Heidring in: 'Nederlandse buitenlandse politiek, aspecten en
achtergronden', Ed. dr. L.G.M. Jaquet, 1970, blz. 26 e.v.
3 KHA 1962 blz. 513-414.
4 Prof. dr. CL. Patijn in idem, blz. 18.
5 Zelf gezegend zijnde met een scheut calvinisme in mijn opvoeding en vorming (aange-
lengd met enige maatjes uit de libertijnse traditie) en ook nog begiftigd met enige kennis van
de calvinistische wijsbegeerte, valt het me steeds op dat het vooral niet-calvinisten zijn die
bepaalde zaken toeschrijven aan 'de dominee'. Ik vraag mij nu af of degenen die het
moraliserende vingertje tegen het buitenland opsteken niet veeleer personen van linksen
huize zijn. Confessionelen (zoals ik) zie ik dat niet doen.
6 Zie bijvoorbeeld dr. ir. J.J.C. Voorhoeve: 'Peace, Profits and Principles', Nijhoff, Den
Haag 1979. Hij noemt (blz. 297)'maritime commercialism'als een van de drie diplomatieke
tradities die vanouds zijn te onderkennen. De beide andere zijn 'neutralist abstention' en
'international idealism', welke drie dus overeenkomen met respectievelijk Profits, Peace en
Principles. In de eindfase van het conflict Nieuw-Guinea voerden de Principles de absolute
boventoon; sommigen waren bereid daarvoor de Peace prijs te geven. En Profits - daar
dacht geen politicus aan.
7 Hier prevaleerde dus ook het legalistische standpunt. Ik heb niet de indruk dat het
bedrijfsleven er bij de regering op heeft aangedrongen een Hof van Arbitrage of enige andere
constructie in stand te houden. Dat bedrijfsleven wilde best zaken doen als ieder ander en
zoals met ieder ander. Het was de formeel-juridische denkwereld van politici en ambtenaren
die dit instrument niet wilden missen.
8 Voor gesprek Rusk-Luns zie Memorandum nr. 33/62 dd. 26 maart '62, ABZ map 1604.
Voor conclusie van Van Esterik zie Nederlands laatste bastion in de Oost. blz. 149. en voor
de beschouwing van Bank: Katholieken en de Indonesische Revolutie, blz. 353.
9 Zie Van der Plas, Luns - Ik herinner mij, blz. 102.
10 Zie bijvoorbeeld dr. A. van Staden: 'Een trouwe bondgenoot; Nederland en het
Atlantisch bondgenootschap (1960-1971)', Baarn 1974.
11 De handelwijze van Sukarno heeft niet alleen nodeloos vele honderden Indonesische
militairen het leven gekost, het heeft ook de economie van dat land onnodig extra belast,
vooral door de ontwrichting van de verbindingen vanwege het gebruik van de koopvaardij
voor operatie-Djajawidjaja. De economie van Indonesië stond er uitermate precair voor en
sommigen in Nederland zagen de instorting nabij. Er werd op gehoopt dat dit de situatie
voor Nederland ten goede zou keren. Er is echter geen aanwijzing dat de ontberingen het

NOTEN 241

Indonesische volk ertoe brachten zich tegen het beleid van de regering of de president te
keren. Democratische staten doen er wijs aan aan te nemen dat dictatoriale en autocratische
regimes hun bevolking desnoods tot armoede kunnen doen vervallen ter wille van doelein-
den die als essentieel voor de glorie van de staat of'de revolutie' kunnen worden gesleten.
Trouwens, ging ook niet de Nederlandse regering geheel voorbij aan 's lands economische
belangen?
12 Helaas zijn er nogal wat voorbeelden in de wereldgeschiedenis dat plechtige beloften en
zelfs verdragen niet werden nageleefd. Anderzijds bepaalden internationale machtsverhou-
dingen vaak de feitelijke situatie in de regio, zonder dat er verdragen of formele afspraken
aan te pas kwamen. Zo de positie van Nederland in de driehoek Frankrijk, Pruisen/Duits-
land en Groot-Brittannië.

'Na 1815 was een bondgenootschap met Engeland niet meer nodig; wij wisten dat
Engeland een vitaal belang had bij de Nederlandse zelfstandigheid en bereid zou zijn ons te
dekken, ook zonder bondgenootschappelijk tractaat', aldus Patijn, a.w. blz. 17.
13 Verklaring van Luns aan de auteur. Te bedenken valt dat hij op 3 maart '62 tegenover
president Kennedy had gesproken over de mogelijkheid om na twee onderzeeboten en twee
jagers 'grotere eenheden' naar het Verre Oosten te zenden. Daar was echter in de MR niet over
gesproken. Volledigheidshalve moet worden opgemerkt dat Nederland tijdens de Indonesi-
sche revolutie wel een maximale militaire inspanning leverde, te land (onder andere in twee
politionele acties) en op zee, waar met toenemend succes het gebied van de Republik werd
onderworpen aan een blokkade, gericht zowel tegen invoer van wapens als tegen uitvoer van
produkten (van Nederlandse ondernemingen). In Indië ging het dan ook om een zaak van
wezenlijk eigen belang.
14 Introduction to the Annual Report of the secretary-general (of the UN) on the work of
the Organisation. General Assembly official records, fifteenth session. Supplement no. IA
(A/4390/Add I) New York 1960. De voorbeelden die Hammarskjóld noemde, waren het
optreden in de voorgaande jaren inzake Suez en Gaza, Libanon en Jordanië, Laos en de
Kongo. Voor een beschrijving van deze gevallen en van preventieve diplomatie als middel
van de VN voor vredebewarende operaties zie lnis L. Claude Jr.: 'Swords into Plowshares',
London 1956/64, hfst. 14.
15 Zie ook Aiïak Agung: Twenty years Indonesian foreign policy, blz. 22. 'It must be noted
here that in the history of the United Nations it has never been more succesful in solving a
dispute between two nations and bringing it to a fruitful end'.
16 Zie G. van Benthem van den Bergh in 'Nederlandse Buitenlandse Politiek', blz. 53 e.v.
17 Javier Perez de Cuellar: 'Report of the secretary-general on the work of the Organisati-
on', United Nations, New York 1982. Zie met name blz. 7 en 8 daarvan.
18 Zie Alfred van Staden in J.W. Schulte Nordholt/Robert P. Swieringa, editors, 'A
Bilateral Bicentennial; a history of Dutch-American relations 1782-1982', Meulenhoff,
Amsterdam. Op blz. 93 geeft Van Staden aan dat moralistische en absolutistische ideeën
vooral leven bij mensen in de lagere sociale strata. Personen met een hogere sociale positie
zouden meer pragmatische en genuanceerde opvattingen hebben. In de kwestie Nieuw-Gui-
nea was dit verschil aanvankelijk slechts te onderkennen m.b.t. het zakenleven, maar rond
1960 kwamen er ook stemmen uit de wetenschappelijke wereld die een pragmatisch beleid
propageerden.
19 Van Staden, idem, blz. 83 en 84; McMahon, Colonialism and Cold War, hfst. 8.
20 Dat waren volgens Jaquet de drie 'grondfouten' in het naoorlogse Nederlandse deko-
lonisatiebeleid. Zie a.w. blz. 329.
21 Vergelijk J.L. Heidring, in Gelijk hebben en krijgen (red. A. Constandse) blz., 75/76.

Bronnen en Bibliografie

Geraadpleegde archieven

MR — notulen ministerraad, aanwezig bij het Algemeen Rijksarchief.
ABZ = Archief ministerie van Buitenlandse Zaken.
AMH = Archief afdeling Maritieme Historie van de Marinestaf. Enige

aanvullende informatie over militaire aangelegenheden werd
ontleend aan publikaties van de sectie Militaire Geschiedenis
van de Landmachtstaf.

Gesprekken

Met de navolgende personen werden een of meer gesprekken gevoerd,
waarbij de aangegeven functie die is welke werd vervuld in de periode
waarop door mij ter sprake gebrachte punten betrekking hadden.

dr. H.N. Boon 1. Chef diplomatieke zaken van het ministe-
rie van Buitenlandse Zaken ten tijde van
de RTC.

2. Hoofd Gezamenlijke Nederlandse Verte-
genwoordiging (= ambassadeur) bij de
NAVO.

Vice-admiraal A. de Booy 1. Chef-staf van de Commandant Zeemacht
Oosten, 1948-'49.

2. Chef Marinestaf, 1953-'56.
P.J.S. de Jong Staatssecretaris van Marine in het kabinet

De Quay.
mr. J.M.A.H. Luns Minister van Buitenlandse Zaken,
dr. J.H. van Roijen Ambassadeur te Washington.
Commodore W. den Toom Hoofd liaison missie bij SHAPE.

De gesprekken met Luns en De Jong vonden plaats najaar '82, de andere
gesprekken in de zomer van '83. Voorts werden schriftelijk enige vragen
voorgelegd aan dr. W. Drees, minister-president.

BRONNEN 243

Geraadpleegde literatuur

ADAMS, C, Sukarno; an autobiography, Indianapolis 1965.
ADIL, HILMAN, Australia's relations with Indonesia 1945-1962, Leiden 1973.
ALGRA, H., Mijn werk, mijn leven, Assen 1976.
AMMERLAAN, R., Het verschijnsel Schmelzer, Leiden 1973.
ANAK AGUNG, Twenty Years lndonesian Foreign Policy, Den Haag 1973.
ANNUAL REPORT of the Secretary-General of the UN, New York 1960 and 1982.

BAAL, J. van, Het Nieuw-Guinea vraagstuk. Kampen 1959.
BANK, J., Katholieken en de Indonesische Revolutie, Baarn 1983.
BEUGEL, E.H. van der, et al., Nederlands buitenlandse politiek, heden en verleden, Baarn

1978.
BEUS, J.G. de. Morgen bij het aanbreken van de dag, Rotterdam 1977.
BONE JR„ ROBERT C, The dynamics of the Western New Guinea (Irian Barat) Problem,

Ithaca N.Y., 1958.
BOON, H.N., Afscheidsaudiè'ntie; Tien studies over de diplomatieke praktijk, Rotterdam

1976.
BRU1NS SLOT. J.A.H.J.S./KAAM, B. van. En ik was gelukkig, Baarn 1972.

CALVOCORESSI, Peter, World Politics since 1945, London and New York 1982.
CLAUDE JR., 1NIS. L., Swords into Plowshares, London 1956/1964.
CONSTANDSE, A. et al.. Gelijk hebben en krijgen, Amsterdam 1962.
COERTS, H., De AR partij en Nieuw-Guinea, Franeker 1983.
COHEN, Warren 1., Dean Rusk, Totowa N.J. 1980.

DREES, W., Zestig jaar levenservaring, Amsterdam 1962.
DUYNSTEE, F.J.F.M., De Kabinetsformaties 1946-1965, Deventer 1966.
DUYNSTEE, F.J.F.M., Nieuw-Guinea als schakel tussen Nederland en Indonesië, Amster-

dam 1961.

EECHOUD, J.P.K. van, Vergeten Aarde, Amsterdam 1952. •
ESTERIK, CH. van, Nederlands laatste bastion in de Oost, Baarn 1982. .-. , \

FISHER, CHARLES A., West New-Guinea in its regional setting, London 1952.

GALIS, K.W., Papua's van de Humboldtbaai, Den Haag 1955. , ;
GERSON, Louis L., John Foster Dulles, Totowa N.J. 1978.
GOES van NATERS, M. van der, Met en tegen de tijd, Amsterdam 1980.
GOUDOEVER. W.A. van, Denpasar bouwt een huis, Batavia 1947.
GOUDOEVER, W.A. van, Malino maakt historie, Batavia 1946.

HAGA, A.. Nederlandsch Nieuw-Guinea en de Papoesche eilanden, twee delen, Den Haag
1884.

HANDELINGEN van de Conferentie van Denpasar, Batavia 1947.
HELFRICH. C.E.L., Memoires, twee delen, Amsterdam 1950.
HELSDINGEN, W.H. van, Op weg naar een Nederlands-Indonesische Unie, twee delen,

Den Haag 1949/1953.

JAARBOEKEN van het Ministerie van Buitenlandse Zaken 1949/50 tot en met 1961/62.
JAQUET. L.G.M., Minister Stikker en de soevereiniteits-overdracht aan Indonesië, Den

Haag 1982.
JAQUET, L.G.M, (red.), Nederlandse buitenlandse politiek; aspecten en achtergronden,

Den Haag 1966.
JONKMAN. J.A., Nederland en Indonesië beide vrij, Assen 1977.

244 DE NIEUW-GUINEA KWESTIE

KLEIN, W.C. (red.), Nieuw-Guinea, 3 delen, Molukken Instituut, 1935-'38.
KLEIN, W.C. (red.), Nieuw-Guinea, drie delen. Staatsdrukkerij 1953.
KROEF, J.M. van der, The West New Guinea dispute, New York 1958.

LAGERBERG, C.S.I.J., Jaren van reconstructie, Den Bosch 1962.
LAMMERS, C.J., Het Koninklijk Instituut voor de Marine, Assen 1963.
LEURDIJK, J.H. (red.), The foreign policy of the Netherlands, Alphen aan den Rijn 1978.
LIJPHART, A., The Trauma of Decolonization, Yale University Press 1966.

MAAS, P.F., De kabinetsformaties 1959-1973, Den Haag 1982.
McMAHON, ROBERT J., Colonialism and Cold War, Ithaca 1981.
MEULEN, D. van der, Hoort gij de donder niet? Franeker 1977.
MOOK, H.J. van, Indonesië, Nederland en de Wereld, Amsterdam 1949.

OUD, P.J./BOSMANS, J., Honderd jaren; een eeuw van staatkundige vormgeving in
Nederland, aangevuld voor de periode na 1940, Assen 1982.

PALMIER, Leslie K., Indonesia and the Dutch, London 1962.
PLAS, M. van der, Luns - ik herinner mij . . . , Leiden 1971.
PUCHINGER, G., Tilanus vertelde mij zijn leven. Kampen 1964.

RAPPORT van de Commissie Nieuw-Guinea/West Irian, 1950.
REPERTORIUM der moderne geschiedenis, Amsterdam 1960.
ROBERTS, J.M., History of the World, Pelican Books 1976.
ROBERTSON, CHARLES L„ International Politics since World War II, 2nd ed. New

York 1972.
ROETHOF, H.J., Het zelfbeschikkingsrecht der nationaliteiten, Den Haag 1951.
RÖLING, B.V.A., Nieuw-Guinea, Wereldprobleem, Assen 1958.
RONDE Tafel Conferentie, Feiten en documenten, Den Haag 1949.
RIJKENS, P., Handel en wandel, Rotterdam 1965.

SCHILLER, A. ARTHUR, The formation of Federal Indonesia, Den Haag/Bandung
1955.

SCHULTE NORDHOLT. J.W./SWIERINGA, ROBERT, P. (red.), A Bilateral Bicen-
tennial; a history of Dutch-American relations 1782-1982, Amsterdam 1982.

SMIT, C, De Indonesische Quaestie, Leiden 1952.
SMIT, C, De liquidatie van een imperium, Amsterdam 1962.
STADEN, A. van. Een trouwe bondgenoot; Nederland en het Atlantische Bondgenoot-

schap (1960-1971). Baarn 1974.
STEMPELS. A., De parlementaire geschiedenis van het Indonesische vraagstuk, Amster-

dam 1950.
STIKKER, D.U., Memoires, Rotterdam 1966.

TEEUW, A.. Het conflict met Indonesië als spiegel voor Nederland, Den Haag/Bandung
1956.

UITGAVEN van het Ministerie van Buitenlandse Zaken, nrs. 21, 37,42 en 49.

VEER, PAUL van 't. Nieuw-Guinea tegen wil en dank, Amsterdam 1960.
VERSLAG van de Studiecommissie Nieuw-Guinea, Batavia 1949.
VOORHOEVE, J.J.C., Peace, Profits and Principles. Den Haag 1979.
VRIJBURG, B., Nieuw-Guinea in verband met kolonisatie. Leiden 1934.

BRONNEN 245

WAL, S.L. van der (red.), Officiële bescheiden betreffende de Nederlands-Indonesische
betrekkingen 1945-1950, den Haag 1981.

WICHMANN, A., Nova Guinea, Drie delen, Leiden 1909-1910.
WINSEMIUS JR., J., Nieuw-Guinea als kolonisatiegebied voor Europeanen en van Indo-

Europeanen, Purmerend 1936.
WIJNEN, DJ. van, Pangkalpinang - werkelijkheidszin der minderheden, Batavia 1946.
WIARDI BECKMAN STICHTING, Het vraagstuk Nederlands Nieuw-Guinea, Amster-

dam 1958.

Lijst van afkortingen

ARP Anti-Revolutionaire Partij
AV/VN Algemene Vergadering van de Verenigde Naties
BFO Bijeenkomst Federaal Overleg
CHU Christelijk-Historische Unie
cvcs Comité Verenigde Chefs van Staven
COSTRING Commandant Strijdkrachten in Nieuw-Guinea
CPN Communistische Partij Nederland
GNA Grooter Nederland Actie
HVK Hoge Vertegenwoordiger van de Kroon
IEV Indo-Europees Verbond
KL Koninklijke Landmacht
KLU Koninklijke Luchtmacht
KM Koninklijke Marine
KNIL Koninklijk Nederlands Indisch Leger
KPM Koninklijke Paketvaart Maatschappij
KVP Katholieke Volks Partij
MDAP Mutual Defence Aid Program
MLD Marine Luchtvaart Dienst
MR Ministerraad
NAVO Noord Atlantische Verdrags Organisatie
NICA Netherlands Indies Civil Administration
PVDA Partij van de Arbeid
RTC Ronde Tafel Conferentie
RVD Rijks Voorlichtings Dienst
SEATO South East Asia Treaty Organisation
SG/VN Secretaris-generaal van de Verenigde Naties
SGP Staatkundig Gereformeerde Partij
SPC South Pacific Commission
UNCI United Nations Commission for Indonesia
UNTEA United Nations Temporary Executive Authority
vcs Verenigde Chefs van Staven
VN Verenigde Naties
voc Verenigde Oostindische Compagnie

LIJST VAN AFKORTINGEN 247

VR Veiligheidsraad
vs Verenigde Staten van Noord Amerika
vsi Verenigde Staten van Indonesië
VVD Volkspartij voor Vrijheid en Democratie
WEU West Europese Unie

Bijlage 1

MEMORANDUM van Luns aan Dulles, van 1 ok-
tober 1958

PRIMO - Compensations

We earnestly request the United States Government to remind the In-
donesian Government, in accordance with the self evident principles of
human rights and international law, of itsduty tomakecompensationfor
the wrongs and damages inflicted by them on Netherlands nationals and
interests in Indonesia.

We are of the opinion that this can be done most effectively at the
present time by an official American endorsement of the Netherlands note
to the Indonesian Government of 16 sept. 1958.

SECUNDO - Restrictions to delivery of arms to Indonesia

In order to reassure public opinion in the Netherlands it is feit that it is
necessary to obtain:
a. A commitment on the part of the American Government not to deliver

arms to Indonesia which could be used in an attack against Nether-
lands New Guinea.

Although it is not always and in every special case possible to draw a
sharp distinction between agressive arms and other types of arma-
ments, it is evident that in respect of the eventuality of an Indonesian
military attack against Netherlands New Guinea certain types of arms
can clearly be characterised as agressive.

b. A statement by the United States representative in the NATO council,
the effect of which would be to discourage the furnishing of arms by
other NATO members to Indonesia and in any case to prevent all NATO

countries to deliver heavy armaments to Indonesia.

TERTIO - Netherlands New Guinea

We consider it essential that a deterrent be built up to prevent an Indone-
sian aggression against Netherlands New Guinea. The Netherlands Go-
vernment is therefore anxious to obtain a statement from the United

BIJLAGEN 249

States Government to the effect that an Indonesian armed attack against
Netherlands New Guinea would not be tolerated by the United States.
That statement might perhaps run along the following lines:

The American Government, in accordance with established American
policy, is firmly opposed to any use of force against the integrity of
Netherlands New Guinea. In case the Netherlands should be subjected to
armed attack in this part of the world, the United States Government
would not fail to take all appropriate measures to stem aggression.

Bijlage 2

DRAFTSTA TEMENTofthe United States positi-
on on the possible use offorce by Indonesia against
West New Guinea

During the course of conversations with Secretary Dulles in Washington,
I expressed the deep concern of the Netherlands Government that In-
donesia might use military force against West New Guinea. Mr Dulles
confirmed to me that the United States, as its conduct has shown, firmly
adheres to the principle that force should not be used to effect territorial
changes and that the United States considers that this policy is applicable
equally to the Taiwan Straks issue and to comparable issues in other parts
of the world, including West New Guinea.

Mr Dulles also emphasised that the United States had no reason to
believe Indonesia contemplated resorting to force against West New
Guinea. In this connection he referred to statements which have been
made by the Indonesian prime minister, foreign minister and other re-
sponsible officials that force would not be used against West New Guinea
and expressed the confidence of the United States Government that these
statements represent the firm policy of Indonesia.

