

DE A.R.P. EN NIEUW-GUINEA

CIP-GEGEVENS

Coerts, Harry

De A.R.P. en Nieuw-Guinea (1949-1962) : historische analyse
van een partijcrisis / Harry Coerts. - Franeker : Wever
Met lit. opg.
ISBN 90-6135-356-4
SISO 333.21 UDC 329.3:284 (492):325.4(951) "1949/1962"
UGI 510
Trefw. : politieke partijen ; Nederland ; buitenlandse politiek.

© 1983 by Uitgeverij T. Wever B.V., Franeker

Niets uit deze uitgave mag worden vermenigvuldigd en/of
openbaar gemaakt door middel van druk, fotocopie, microl
of op welke andere wijze ook, zonder voorafgaande
schriftelijke toestemming van de uitgever.

No part of this book may be reproduced in any form, by
print, photoprint, microfilm or any other means, without
written permission from the publisher.

ISBN 90 6135 356 4

DRS. H. COERTS

DE A.R.P.
EN

NIEUW-GUINEA

Historische analyse van een partij crisis

UITGEVERIJ T. WEVER B.V. - FRANEKER

VERANTWOORDING

De keuze van het onderwerp - de houding van de ARP ten
aanzien van Nieuw-Guinea - heeft een drietal redenen:
- mijn onderzoek naar de houding van de ARP ten aanzien
van de RMS wekte mijn belangstelling voor het standpunt
van deze partij ten aanzien van Nieuw-Guinea;
- de plotselinge en vrij dramatische ommezwaai van de par-
tijleiding in september 1961 prikkelde mijn nieuwsgierig-
heid;
- afkomstig uit een Antirevolutionaire familie heb ik altijd
met veel belangstelling het wel en wee van de ARP gevolgd.
Voor mijn onderzoek heb ik dankbaar gebruik gemaakt van
de aan mij door dr. D.F.J. Bosscher ter beschikking gestel-
de documenten. Tevens heb ik gebruik gemaakt van het
door mevrouw Scholten-Bruins Slot uit Andel (N-B) aan mij
uitgeleende archief van dr. J.A.H.J.S. Bruins Slot. Helaas
bevond de persoonlijke correspondentie van Bruins Slot
zich hier niet meer in. Deze is indertijd vernietigd. Mijn har-
telijke dank gaat verder uit naar prof. dr. D.Th. Kuiper, die
mij geholpen heeft toegang tot het ARP-archief te verkrij-
gen. Dit archief bevindt zich in het Historisch Documentatie
Centrum voor het Nederlands Protestantisme van 1800 tot
heden, in Amsterdam (hoofd: dr. G. Puchinger). Dit om-
vangrijke archief wordt op het ogenblik geordend, en daar-
door waren nog niet alle stukken toegankelijk. Dit was wel
het geval met de notulen van moderamen, Centraal Comité
en Partij Convent van de ARP.
De collectie-Schouten in het Historisch Documentatie Cen-
trum voor het Nederlands Protestantisme heb ik eveneens
geraadpleegd. Verder heb ik in de tijdschriftenafdeling van
de Koninklijke Bibliotheek in Den Haag Trouw en Neder-
landse Gedachten doorgenomen. In Groningen heb ik de
overige bronnen geraadpleegd.
Een volledig overzicht van de geraadpleegde literatuur be-
vindt zich aan het eind van het boek. Harry Coerts

5

Interviews zijn gehouden met

H. Algra
J. van Baal
W.F. de Gaay Fortman
R. Gosker
B. van Kaam
W. de Kwaadsteniet
J. Meulink
W.R. van der Sluis
A. Veerman
P.J. Verdam
J. Verkuyl

Verdere medewerking heb ik
H.N. Ridderbos
H. van Riessen

- 9 november 1981
- 15 april 1982
- 17 februari 1982
- 10 november 1981
- 23 juni 1982
- 1 april 1982
- 28 januari 1982
- 26 januari 1982
- 5 januari 1982
- 5 april 1982
- 26 januari 1982

verkregen van:

6

INHOUD

Verantwoording
Inleiding

5
9

I
II
III
IV
V
VI
VII

Het vraagstuk Nieuw-Guinea
In de ijskast
Regerings verantwoordelij kheid
Nieuwe ontwikkelingen na 1956
De ommezwaai
Traditie en vernieuwing in botsing
Nabeschouwing

11
21
26
34
56
73
81

Bijlage

Bijlage
Bijlage

I

II
III

De oproep getiteld „Nederland en
Indonesië"
Verklaring inzake Nieuw-Guinea
Brief „verontrusten" (6 oktober 1962)

84
86
87

Noten
Bronnen en literatuur
Lijst van gebruikte afkortingen

89
101
104

7

INLEIDING

Toen in december 1949 het Nederlandse parlement zich
moest uitspreken over de status van Indonesië, stemde een
meerderheid van beide Kamers vóór het akkoord dat Indo-
nesië zelfstandigheid bracht. De Antirevolutionairen in de
Eerste- en Tweede-Kamerfractie stemden tegen. Daarin
stonden zij vrijwel alleen, maar dat deerde hen allerminst.
Een compromis met de nationalisten was volgens hen princi-
pieel onaanvaardbaar.
De dekolonisatie van de ex-kolonie was echter - doordat
Nieuw-Guinea bij Nederland bleef - niet volledig. In de
loop van de jaren vijftig zouden de problemen waarmee Ne-
derland in het beheer van dat eiland te maken kreeg steeds
meer in de belangstelling komen te staan. Het standpunt dat
de ARP in eerste instantie ten opzichte van de Indonesische
aanspraken op Nieuw-Guinea innam, was even star als haar
houding tegenover de Indonesische nationalisten vóór 1949.
Maar in de zomer van 1961 verraste de leiding van de ARP
vriend en vijand door met betrekking tot Nieuw-Guinea een
nieuwe koers te gaan varen.
In dit boekje probeer ik te beschrijven, wat de houding van
de ARP ten aanzien van Nieuw-Guinea vanaf 1949 tot en
met de dramatische ommezwaai van de partij in 1961 is ge-
weest. Hierbij komen onder andere aan de orde:
- de politieke ontwikkelingen in Indonesië. Verwacht mag
worden dat deze ontwikkelingen een belangrijke invloed
hebben gehad op de verhouding tussen Nederland en Indo-
nesië. Dit laatste had weer invloed op de wil van de partijen
om m.b.t. Nieuw-Guinea tot overeenstemming te komen;
- de visie van de ARP op de houding van de grote mogend-
heden. Zonder hulp van de grote mogendheden in het alge-
meen en de VS in het bijzonder was het uitgesloten, dat Ne-
derland in crisissituaties de verbindingen met Nieuw-Guinea
zou kunnen onderhouden, en weerstand zou kunnen bieden
aan Indonesische agressie;

9

- de houding van de zending. Een groot aantal zendelingen
had tevergeefs geprobeerd om begrip te kweken voor het
standpunt van de nationalisten. Wat was hun standpunt in
de kwestie Nieuw-Guinea? Probeerden ze opnieuw de ARP
te beïnvloeden?
- de partijpolitieke ontwikkelingen in Nederland en de ont-
wikkelingen binnen de ARP. Men mag verwachten dat rege-
ringsdeelname partijen tot compromissen brengt. Was dit
voor de ARP ook het geval?
Het eerste hoofdstuk geeft een schets van de ontstaansge-
schiedenis van het Nieuw-Guineavraagstuk en de ontwikke-
lingen in het eerste jaar na de soevereiniteitsoverdracht.
Verder wordt uitvoerig ingegaan op de (principiële) houding
van de ARP tegenover de dekolonisatie van Indonesië. In
het tweede hoofdstuk komt de ijskastpolitiek aan de orde.
Deze politiek hield in, dat de regering niet op voorhand een
standpunt over Nieuw-Guinea wilde innemen, maar de ge-
beurtenissen wenste af te wachten. Het derde hoofdstuk be-
schrijft de gevolgen van regeringsdeelname voor de AR-po-
litiek. Rond het jaar 1956 vindt een aantal belangrijke ge-
beurtenissen in de partij plaats zoals het aftreden van
Schouten als partij- en fractievoorzitter. Dit komt aan de
orde in het vierde hoofdstuk, evenals de consequenties hier-
van voor de Nieuw-Guineapolitiek van de ARP. In hoofd-
stuk vijf komt de ommezwaai aan de orde. Het zesde hoofd-
stuk beschrijft de reacties in de partij op de nieuwe koers.

10

I HET VRAAGSTUK NIEUW-GUINEA

„Men kan de traditie waarderen voorzover die in over-
eenstemming is met Gods gebod" zei Bruins Slot in zijn in
1963 verschenen boek Kleine partij in grote wereld.1 Hij was
tot de conclusie gekomen, dat aan de traditie niet dezelfde
waarde moest worden toegekend als aan de Bijbel. Dit was
in de ARP soms wél gedaan. ,,De binding van het 'princi-
piële' aan het 'nationaal-historische' heeft in de ARP soms
echter een verbinding tot stand gebracht tussen de eis van
Gods gebod en de eis van de traditie. Dat moet niet."2 Dit,
en wat hij noemde „een overspannen overheidsnotie", ver-
klaren het standpunt van het grootste deel van de ARP ten
aanzien van de nationalisten in Indonesië.3 Men dacht dat
God de heerschappij van Nederland over Indonesië sanctio-
neerde; in gespierde taal gezegd: dat God Nederland eigen-
lijk had aangesteld om het bewind over Indonesië te voeren.
Nederland moest een overheid de Indonesiërs ten goede zijn
(Romeinen 13). Dit hield onder meer in, dat de Indonesiërs
opgevoed zouden moeten worden tot zelfstandigheid. Vóór
de Tweede Wereldoorlog waren er nog geen duidelijke
ideeën over het tijdstip van onafhankelijkheid, maar in elk
geval zou dat niet binnen afzienbare tijd kunnen plaatsvin-
den.
De ontwikkelingen tijdens en na de oorlog zorgden voor een
stroomversnelling. De nationalistische krachten, die onder
de Japanse overheersing tot ontwikkeling waren gekomen,
wilden niet op Nederlandse initiatieven wachten; men wilde
direct onafhankelijkheid. Vanzelfsprekend kon de ARP
zich hier niet in vinden. Haar interpretatie van Romeinen 13
was, dat God alleen via de weg van gezagshandhaving de
ware vrijheid zou herstellen en hieraan getrouw stelde de
ARP zich op het standpunt, dat de nationalisten - revoluti-
onairen in AR-ogen - eerst zouden moeten gehoorzamen
aan de wettige overheid; pas daarna zou er over inspraak
gesproken kunnen worden. Wanneer de nationalisten zich

11

hier niet naar zouden voegen, zou de overheid haar zwaard
moeten gebruiken om tot gehoorzaamheid te dwingen. De
politionele acties vonden daarom veel instemming.
Met behulp van een aantal leerstellingen meende men een
volledige verklaring te kunnen geven van wat er in Indonesië
aan de hand was.
Daarom werd het onnodig gevonden te onderzoeken, wat de
nationalisten bezielde. In de traditionele AR-opvatting was
er in Indonesië sprake van een opstand tegen het wettige ge-
zag van eenzelfde soort als de Franse Revolutie. Nederland
had tot taak rust en orde te herstellen en daarna een ontwik-
keling op gang te brengen die aansloot bij wat naar men
dacht God met Indonesië voorhad: een geleidelijke groei
naar zelfstandigheid met behoud van de band tussen Neder-
land en Indonesië. De impliciet tot de ARP gerichte opmer-
king van de diplomaat Van Kleffens, dat men geen vloedge-
tij en geen politieke beweging tegen kon houden door een
beroep te doen op wetsteksten werd hem niet in dank
afgenomen.4

Dacht iedereen binnen de ARP er gelijk over? Van Bruins
Slot wordt beweerd (ook door hemzelf), dat hij na de
mislukking van de Linggadjati-besprekingen vond dat er
„geen oplossing in de geest van de traditie" - dat wil zeg-
gen: Nederlands gezagsher stel - meer inzat.5 Volgens
Veerman is hij toen naar Schouten gestapt en heeft gezegd:
„We moeten om." Waarop Schouten antwoordde: „Dat
kan niet." Bruins Slot heeft hierin niet doorgezet; naar bui-
ten toe conformeerde hij zich aan het partijstandpunt. Voor
een dissidente houding was de persoonlijkheid van Schouten
misschien een te groot beletsel. Bovendien had Bruins Slot
een goede persoonlijke verhouding met Schouten.6

Schoutens gezag in de partij, maar ook daarbuiten, was
nauwelijks omstreden. De partijlijn werd voor een belang-
rijk deel door hem bepaald. Interne geschillen stond hij oog-
luikend toe, maar naar buiten verwachtte hij een gesloten
front. Daarom had hij ook moeite met Meyerink, de koloni-
ale specialist van de AR-Tweede-Kamerfractie. Deze had

12

problemen met het traditionele AR-standpunt ten opzichte
van de Indonesische nationalisten gekregen en in zijn rede-
voeringen liet hij dit ook naar voren komen.7 Schouten zei
eens:

Ik houd niet van dat soort redevoeringen. Als iemand
het ergens moeilijk mee heeft kan ik me dat voorstel-
len, maar het gaat hier om principiële zaken en dat
vecht je uit in je binnenkamer, als het goed is biddend,
maar als je naar buiten treedt, dan geef je je standpunt
en dan zeg je niet: ik heb het moeilijk gehad of ik heb
er bezwaren tegen.8

In zijn memoires citeert Bruins Slot Anema als hij een kwa-
lificatie van Schouten geeft: „Een amateur-jurist, legalist en
dan nog van honderd jaar terug."9 Schouten had een grote
bewondering voor juristen en Veerman vertelde mij, dat dit
in zijn benadering van de politiek te herkennen was. Veer-
man vond het een „formeel-juridische" manier van denken:
gerechtigheid was bij Schouten vooral verbonden met het
positieve recht. Recht was datgene, wat op een legale (niet:
legitieme) wijze tot stand was gekomen. De toetsing van het
recht aan ethische normen ontbrak bij Schouten in belang-
rijke mate.

In de loop van 1949 werd duidelijk, dat de meerderheid van
de politieke partijen een andere mening over Indonesië had;
men vond een compromis met de nationalisten noodzake-
lijk. In de ARP wilde men dit niet, maar mocht er dan toch
een soevereiniteitsoverdracht komen, zo werd gesteld, dan
zou Nieuw-Guinea daar buiten moeten vallen. Het officiële
argument hield in, dat Nieuw-Guinea een apart geval was,
noch aardrijkskundig, noch volkenkundig behoorde het bij
de Indonesische archipel. Bovendien had de Papoeabevol-
king, voorzover ze zich hierover hadden uitgesproken, een
afkeer van aansluiting bij de rest van Nederlands-Indië ge-
toond. Verder speelden ook kolonialistische gedachten een
rol:

13

Afgezien van dit alles (. . .) , het is dus typisch koloni-
aal gebied. Dat wil in dit verband zeggen: een gebied
dat door mensen en kapitaal van buitenaf moet worden
opengelegd en bevolkt. En daarin zit niets verkeerds of
zelfs onaangenaams.

Bruins Slot die dit schreef als hoofdredacteur van Trouw
voegde hieraan toe, dat de Amerikanen hetzelfde met
Noord-Amerika hadden gedaan. Nederland had de moge-
lijkheden om Nieuw-Guinea tot bloei te brengen:

Nieuw-Guinea kan door Nederland, door Nederlandse
mensen, door Nederlandse energie en door Nederland-
se maatschappijen tot bloei worden gebracht. De Ba-
taafse is er reeds mee bezig en heeft reeds grote kapita-
len in Nieuw-Guinea gestoken. Indonesië kan dat alles
niet.

Bovendien zou Nieuw-Guinea een toevluchtsoord kunnen
zijn voor de Euro-Aziaten, die zich niet meer op hun gemak
zouden voelen in een onafhankelijk Nederlands-Indië.10

Voor Gerbrandy, evenals Bruins Slot een vooraanstaand lid
van de partij, speelden andere argumenten: Nederland zou
door het bezit van Nieuw-Guinea een sterke macht in de we-
reld blijven en bovendien een vinger in de Aziatische poli-
tiek houden. De handel zou hier ook weer van profiteren."

Met het resultaat van de Ronde Tafel Conferentie (23 au-
gustus - 2 november 1949) was Bruins Slot niet helemaal
tevreden. Het was een lichtpunt, dat Nieuw-Guinea voorlo-
pig bij Nederland bleef, maar de Nederlandse regering had
de Indonesische aanspraken vierkant moeten afwijzen; ze
had niet mogen bewilligen in uitstel van de beslissing.12

Waarom was tot uitstel besloten? Met uitzondering van de
status van Nieuw-Guinea waren Nederland en Indonesië op
alle andere discussiepunten tot overeenstemming gekomen.
Om de besprekingen niet op dit punt te laten stranden was
de UNCI (United Nations Commission for Indonesia) met

14

een bemiddelingsvoorstel gekomen, dat inhield dat de
beslissing over de status van Nieuw-Guinea aangehouden
werd tot een jaar na de soevereiniteitsoverdracht. Tot die
tijd zou Nieuw-Guinea onder Nederlands gezag blijven. Uit-
eindelijk kwam dit voorstel als artikel twee in het Handvest
van de Overgangsovereenkomst.
Over de achtergrond van dit bemiddelingsvoorstel bestond
nogal wat onduidelijkheid. Ook in Antirevolutionaire krin-
gen wist men er geen raad mee. In Trouw werd op 31 okto-
ber geopperd, dat de VS en Australië hier achter zaten, om-
dat ze wilden afwachten of een sterke staat in Indonesië van
de grond zou komen. Zo'n staat zou een versterking van de
Westerse defensielinie tegen het communisme moeten zijn.
In een ander artikel werd gesuggereerd, dat het een poging
was om de weifelmoedigen -in Nederland tot ondersteuning
van de soevereiniteitsoverdracht te brengen.13

In december 1949 werd tot overdracht besloten. De
ARP-Kamerleden stemden unaniem tegen, maar sommige
vooraanstaande Antir evolutionair en maakten duidelijk, dat
er bij hen geen rancune zou blijven bestaan.14 Men wilde
proberen om van de Nederlands-Indonesische Unie iets
goeds te maken. De voorzitter van de Eerste-Kamerfractie,
Anema, bracht naar voren dat deze nieuwe houding niet al-
leen consequenties zou moeten hebben voor Indonesië,
maar ook voor de binnenlandse politiek. Bij de Algemene
Beschouwingen in de Eerste Kamer in februari 1950 kwam
hij met de zogenaamde „uitgestoken hand". De ARP zou,
nu de problemen rond de dekolonisatie van Nederlands-In-
dië waren afgehandeld, tot samenwerking met andere poli-
tieke partijen bereid zijn en misschien zelfs in de regering
willen zitten.15

Voorlopig was er echter geen sprake van pacificatie. Niet al-
leen werden de woorden van Anema door verscheidene
vooraanstaande partijleden tot iets abstracts gemaakt, maar
de Indonesiëpolitiek van de regering leverde ook geen argu-
menten voor samenwerking op: de vernietiging van een aan-
tal deelstaten door de Republik Indonesia, hetgeen een

15

schending van de overgangsovereenkomst betekende, leidde
slechts tot een mager protest. De regering voerde een „half-
zachte politiek": op de eerste ministersconferentie van de
Nederlands-Indonesische Unie had Nederland duidelijk
naar voren moeten brengen, dat er over overdracht van
Nieuw-Guinea niet te praten viel. Indonesië demonstreerde
immers ook een harde lijn, toen het zei, dat de enige status
van Nieuw-Guinea waarover gepraat zou kunnen worden
een status binnen Indonesië was.16

De anticommunistische houding van de nieuwe Australische
regering versterkte de ARP in haar standpunt. Sinds haar
installering in december 1949 zette de conservatieve Austra-
lische regering zich af tegen een Indonesische heerschappij
over westelijk Nieuw-Guinea, omdat dan voor een eventueel
communistisch Indonesië een springplank naar Australië
zou ontstaan. Door de steun van dit land werd Nieuw-Gui-
nea in de ARP steeds meer beschouwd als een schakel in de
verdedigingslinie tegen het communisme, die liep van For-
mosa naar Australië. De VS zouden er ook zo tegenaan
kijken.17 Het denkbeeld dat de VS het Nederlandse beheer
over Nieuw-Guinea steunden, werd één van de fundamenten
van de Antir evolutionair e Nieuw-Guineapolitiek tot 1961.
Op Indonesië zou in de strijd tegen de communisten voor-
eerst niet gerekend hoeven te worden, omdat het een neutra-
le positie wilde innemen. Dit leverde nogal wat irritatie bij
de ARP op, met name toen de politieke belangstelling zich
toe ging spitsen op het conflict in Korea. Meyerink zinspeel-
de zelfs op opzegging van de Nederlands-Indonesische Unie
en terugtrekking van de Nederlandse militaire missie als In-
donesië niet de „goede" keus zou doen.18

In mei 1950 werden in de Tweede Kamer debatten gehouden
naar aanleiding van een regeringsnota over de ontwikkelin-
gen in Indonesië. Hierbij kwam ook Nieuw-Guinea ter spra-
ke. Minister Van Maarseveen van Overzeese Gebiedsdelen
verklaarde tegenover de Kamer, dat ook na 1950 Nieuw-
Guinea onder Nederlands gezag zou moeten blijven.
Wanneer dit standpunt als gevolg van veranderde omstan-

16

digheden gewijzigd zou moeten worden, zou de regering
eerst overleggen met de Kamer. „Eindelijk eens een krachtig
standpunt," was Bruins Slots reactie in Trouw, maar, zo
vroeg hij zich af, waarom dan nog praten met Indonesië?
De staatkundige status van Nieuw-Guinea was met de uit-
spraak van Van Maarseveen immers beslist en Indonesië
was toch niet te overtuigen; dan heeft praten dus ook geen
zin!19 Dit standpunt werd nog versterkt door de „onheuse
wijze" waarop de Indonesische leden van de gemengde
commissie, die op de Unieconferentie van maart was in-
gesteld, Nederland bejegenden.20

In de herfst van 1950 probeerde Bruins Slot in een aantal
hoofdartikelen de 7Voww-lezers van de juistheid van de An-
tirevolutionaire politiek te overtuigen. In het eerste artikel
zette hij zich af tegen degenen die betoogden dat Nederland
toe moest geven aan de Indonesische eisen, omdat anders de
Nederlands-Indonesische Unie en de economische belangen
van Nederland in Indonesië gevaar liepen. Bruins Slot vond
dat, wanneer Indonesië dergelijke maatregelen zou nemen
omwille van een gebied dat niets voor haar-betekende, die
bedreigingen nu eigenlijk ook al bestonden. Daarom was
toegeven zinloos. Zij die vonden dat nog te weinig zeker was
over de economische mogelijkheden van Nieuw-Guinea en
over de steun die Nederland in geval van oorlog van bondge-
noten zou krijgen hadden ook ongelijk: de openlegging van
Nieuw-Guinea en de precieze economische mogelijkheden
waren zaken van later zorg; Indonesië zou de openlegging in
elk geval niet kunnen doen. Overigens erkende hij, dat in ge-
val van oorlog Nederland de defensie niet alleen voor zijn
rekening zou kunnen nemen.21

Bruins Slot had niet iedereen overtuigd. In een in Trouw ge-
publiceerde brief vroeg de zendeling ds. D. Ringnalda:
„Weegt het recht en belang van Nieuw-Guinea op tegen de
rechten en belangen van het Evangelie in Indonesië?" Ring-
nalda beantwoordde deze vraag negatief. Trouw reageerde
scherp: Ringnalda liep over van zorg voor de zending in In-
donesië, maar over wat voor Nieuw-Guinea goed was, werd

17

gezwegen. Het was een slechte politiek die Indonesië in 1949
zelfstandigheid bracht.

De zending moet niet trachten aan de gevolgen van een
slechte politiek te ontkomen door een nog slechtere po-
litiek te gaan voeren. En dat zou het zijn als men na
eerst de Indonesiërs aan hun eigen revolutionair geweld
te hebben uitgeleverd, nu ook nog de bewoners van
Nieuw-Guinea daaraan uitleverde.22

De scherpe toon van Trouw had alles te maken met de ver-
ontwaardiging over de politiek van Indonesië. Met name de
aanvallen op het eiland Ambon in oktober en november
1950 zorgden voor een groeiende weerzin tegen alles wat In-
donesisch was. Tegen deze achtergrond begonnen op 4 de-
cember onderhandelingen tussen Nederland en Indonesië
over de toekomstige politieke status van Nieuw-Guinea. In
de loop van de onderhandelingen deed Nederland drie voor-
stellen:
- er zou een uit Nederlanders en Indonesiërs samengestelde

Nieuw-Guinearaad moeten worden gevormd, die het be-
heer over Nieuw-Guinea zou moeten voeren. De soeverei-
niteit zou bij Nederland blijven;

- de soevereiniteit zou aan de Nederlands-Indonesische
Unie moeten worden opgedragen;

- eventueel zou internationale bemiddeling worden ge-
vraagd.

Gezien in het licht van de gebeurtenissen met betrekking tot
Ambon en de reacties in de ARP hierop was het niet ver-
wonderlijk, dat de regeringsvoorstellen geen instemming in
AR-kring vonden. De voorgestelde Nieuw-Guinearaad zou
alleen maar een bron van voortdurende conflicten tussen
Nederland en Indonesië kunnen zijn. Een steeds slechter
wordende verhouding zou dan het gevolg zijn. Het voorstel
om de soevereiniteit aan de Unie op te dragen vond ook wei-
nig bijval: de Unie was hiervoor niet geëquipeerd. Dat zou
alleen kunnen als beide landen met betrekking tot de uitoe-
fening van de soevereiniteit tot gemeenschappelijk aanvaar-

18

de conclusies zouden komen. En daar was geen denken aan.
Internationale bemiddeling was ook niet aanvaardbaar, om-
dat de kwestie daardoor in de sfeer van de machtspolitiek te-
recht zou komen. Niet wat recht was, zou dan het doel zijn,
maar wat de grote landen het beste paste.23 De verhouding
met de regering was toch al niet zo goed, omdat ze haar be-
lofte om overleg met de Kamer te plegen vóór het overleg
met Indonesië niet was nagekomen. Trouw schreef, dat de
regering voor 50% van haar standpunt om de Nederlandse
soevereiniteit over Nieuw-Guinea te handhaven was terug-
gekomen, terwijl Indonesië niets had toegegeven.24 Schou-
ten beschuldigde in de Kamer de regering van woordbreuk.
Gedurende het debat in de Kamer over het regeringshande-
len werden vier moties ingediend. Eén daarvan was een
AR-motie, die gesteund werd door de SGP en de KNP. De
motie veroordeelde de regeringsvoorstellen en zei verder,
dat, nu er geen overeenstemming tussen Nederland en Indo-
nesië was bereikt, de soevereiniteit over Nieuw-Guinea de
facto en de jure bij Nederland berustte. Bovendien was het
in het belang van de bevolking van het gebied, dat
Nieuw-Guinea bij Nederland bleef. Bovenstaande is door
mij gecursiveerd, omdat het leggen van prioriteit bij de" be-
langen van de bevolking iets nieuws was; voorheen had het
slechts zijdelings gespeeld: de Papoea's zouden profiteren
van de grootse plannen die Nederland met Nieuw-Guinea
had. Het belang van Nederland stond toen voorop.25 De
motie haalde het echter niet, net zomin als moties van de
CHU, CPN, en de VVD. Maar de laatste zorgde wel voor
een kabinetscrisis. Stikker, minister van buitenlandse zaken
en afkomstig uit de VVD, trok zich de motie persoonlijk
aan en zei af te zullen treden als de VVD-fractieleden de mo-
tie zouden steunen. De VVD stemde unaniem voor de motie
en Stikker trad af, gevolgd door de rest van het kabinet. De
achtergrond van de crisis was volgens Lijphart de groeiende
onvrede binnen de VVD over het beleid van Stikker, die tot
steeds meer concessies aan Indonesië bereid was. Verder
speelde de machtsstrijd tussen Stikker en Oud een rol.26

19

De achtergrond van deze crisis is van belang, omdat ze wat
duidelijkheid geeft omtrent de door het nieuwe kabinet te
voeren Nieuw-Guineapolitiek. Dit kabinet kwam op 17
maart 1951 met zijn regeringsverklaring. Dezelfde partijen
als in het vorige kabinet namen aan de coalitie deel. De ARP
was niet bereid geweest om mee te doen, omdat men de
nieuwe regering eigenlijk een voortzetting van de oude
vond. Dit betekende dat enkele belangrijke ministersposten,
waar de ARP aanspraak op maakte, al weggegeven
waren.27

Met de totstandkoming van het nieuwe kabinet was de
Nieuw-Guineakwestie niet opgelost. De verhoudingen lagen
vrij gecompliceerd: de VVD-fractie was tegen soevereini-
teitsoverdracht, evenals de fracties van de ARP, de CHU,
de KNP en de CPN, maar Stikker, ook in het nieuwe kabi-
net minister van buitenlandse zaken, was vóór overdracht;
de socialistische leden van het kabinet waren met uitzonde-
ring van Lieftinck tegen overdracht, de socialistische Twee-
de-Kamerfractie was echter in zijn geheel vóór; de KVP nam
een middenpositie in, maar was in beginsel tegen over-
dracht. Kortom: het was moeilijk een meerderheid te vinden
voor welk standpunt dan ook.28 De nieuwe regering besloot
daarom de kwestie Nieuw-Guinea in de ijskast te zetten, wat
in feite betekende dat men geen standpunt innam. Minister-
president Drees formuleerde dat op 17 maart als volgt:

Indonesië wil geen goede verhouding met Nederland
zolang Nieuw-Guinea niet is overgedragen. De Sta-
ten-Generaal willen geen overdracht en daarom kan op
deze basis geen kabinet gevormd worden. Onder de ge-
geven omstandigheden kan geen kabinet anders doen
dan een afwachtende houding aannemen en de ontwik-
kelingen op de voet volgen. Indien te eniger tijd veran-
dering in de situatie zal komen, dan zal het kabinet
weer overleg plegen met de volksvertegenwoordi-
ging.29

20

II IN DE IJSKAST

Schouten was in het debat naar aanleiding van de regerings-
verklaring tamelijk positief over datgene wat Drees over
Nieuw-Guinea naar voren bracht. Volgens hem was de
praktische consequentie van het regeringsstandpunt eigen-
lijk hetzelfde als de ARP wilde: vasthouden aan Nieuw-Gui-
nea en zorgen voor een effectief beheer. Bij wijze van kant-
tekening merkte Schouten op, dat de ijskastformule alleen
zou kunnen werken zolang Indonesië geen nieuw overleg
over Nieuw-Guinea wilde, omdat het kabinet dan gedwon-
gen zou zijn een standpunt in te nemen. Vandaar zijn vraag:
„Heeft de regering het in de hand, dat de zaak blijft
rusten?"1

Een paar maanden later, in juni 1951, bij de behandeling
van de begroting van het ministerie van Overzeese Gebieds-
delen was Meyerink veel minder optimistisch over het ijs-
kaststandpunt. Hij vroeg zich in het openbaar af of de rege-
ringspolitiek wel te verenigen was met het Antirevolutionai-
re standpunt over Nieuw-Guinea. De besluiteloosheid van
de regering over de status van Nieuw-Guinea leidde er vol-
gens hem toe, dat Indonesië bleef hopen op de overdracht
van Nieuw-Guinea. Dit was niet ten voordele van de stabili-
teit in de regio. Verder vroeg hij zich af of een effectief be-
heer, zoals de ARP voorstond, wel samen ging met de bezui-
nigingen die de regering voor Nieuw-Guinea in petto had.
Ten slotte verhinderde de onduidelijkheid over de status van
Nieuw-Guinea volgens hem, dat bestuursactiviteiten op het
eiland ten volle tot ontplooiing kwamen.2

De woordvoerder van de Eerste-Kamerfractie, Algra, ver-
moedde dat de ijskastformule een poging van het kabinet
was om interne meningsverschillen niet naar buiten te hoe-
ven brengen. Om het kabinet toch tot een keuze te brengen
formuleerde hij drie vragen:
- vindt het kabinet dat verder onderhandelen met Indone-
sië over Nieuw-Guinea doelloos en in strijd met de Neder-

21

landse plicht en verantwoordelijkheid is, zolang Indonesië
vasthoudt aan de met het Charter der RTC strijdige opvat-
ting, dat de werkelijke onderhandelingen pas kunnen begin-
nen nadat Nederland vooraf heeft toegestemd in de over-
dracht van Nieuw-Guinea;
- vindt het kabinet dat overdracht wenselijk is, maar dat
het moment moet worden afgewacht waarop hiervoor een
meerderheid in de Staten-Generaal is;
- of vindt het kabinet, dat het Nederlandse standpunt ver-
zwakt moet worden, door in nieuwe onderhandelingen con-
cessies te doen?
Drees liet zich niet uit de tent lokken en zei dat er over-
eenstemming in bet kabinet over het ijskaststandpunt was.
Algra formuleerde hieropvolgend een aantal staatsrechtelij-
ke bezwaren; hij vond het onbegrijpelijk en in strijd met het
dualisme (de eigen verantwoordelijkheid die regering en
parlement in Nederland hebben), dat het kabinet geen
standpunt innam.3

Het volgende jaar, toen de regering in de Memorie van Toe-
lichting het ijskaststandpunt nog eens formuleerde, zei Al-
gra:

Deze zinsnede past niet in de mond van de Regering,
want wanneer men het zo formuleert, maakt men van
de Nederlandse Regering in plaats van een Regering
een makelaar, die zegt: ik heb twee partijen, twee
standpunten, het ene is van de Staten-Generaal, de Ne-
derlandse Volksvertegenwoordiging, en het andere is
van de Indonesische Regering en nu ben ik makelaar
tussen het standpunt van het Nederlandse volk en dat
van de Indonesische Regering.

Het gaat niet aan cm te zeggen: de Staten-Generaal hebben
geen standpunt. De regering heeft zelf verantwoordelijk-
heid, ze moet wel rekening houden met de steun in de Volks-
vertegenwoordiging, „maar daarvoor hebt gij met die
Volksvertegenwoordiging te overleggen en desnoods te
vechten."4

22

Min of meer bij toeval was Algra in de koloniale problema-
tiek terechtgekomen. Toen in juli 1946 bekend werd, dat
Beumer niet zou kunnen spreken bij de debatten over het In-
dië-beleid van het kabinet-Beel, zei fractievoorzitter Ane-
ma: „Dan moet Algra 't maar doen, die leest tenminste in
de krant wat er allemaal aan de hand is."5 Dankzij die
krant, het Friesch Dagblad, en later als voorzitter van de re-
dactie van Nederlandse Gedachten, ontwikkelde Algra zich
tot één van de „opinionleaders" in de partij over Indonesië
en Nieuw-Guinea. Vandaar dat ik wil proberen om in het
kort Algra's visie te geven. Alvorens hiertoe over te gaan
eerst nog het volgende: Bosscher maakte in zijn dissertatie
over de ARP een scherp onderscheid tussen de koloniale vi-
sies van Kuyper en Colijn. Twee saillante verschillen zijn
dan: de nadruk die Colijn in tegenstelling tot Kuyper legde
op het „onlosmakelijk verbonden" zijn van kolonie en
moederland. Kuyper vond het „onhistorisch en revolutio-
nair te menen, dat de mens door willekeurig te combineren
een rijk zou kunnen vormen uit door herkomst en historie
van elkaar gescheiden delen." Een ander punt van verschil
tussen Kuyper en Colijn betrof het profijt dat men van een
kolonie mocht hebben. Kuyper vond, dat het accent op de
belangen van het pleegkind zou moeten liggen. De taak van
de voogd was om de pupil op te voeden en diens bezit „te
zijnen meesten bate" met overleg te beheren. In Colijns vi-
sie lag de nadruk veel meer op het profijt, dat het moeder-
land uit de kolonie zou kunnen trekken.6

Deze opvattingen vergelijkend met hetgeen Algra naar vo-
ren bracht, komt deze, voor wat het laatste punt betreft, het
dichtst bij Kuyper te staan: voortdurend benadrukte hij het
belang van de bevolking, voortdurend wees hij op de geva-
ren van de grote concerns voor de Papoea's. Er zou op het
gebied van de investeringen een voorzichtige politiek ge-
voerd moeten worden, omdat „bij een geforceerde investe-
ring en openlegging de bevolking zelf in het gedrang zou ko-
men en vreemdeling in eigen land zou worden."7 En:

23

Wat het standpunt van mijn fractie betreft, hebben wij
voor en na gesteld, dat naar onze overtuiging moet pre-
valeren boven al het andere onze verantwoordelijkheid
voor de bevolking van Nieuw-Guinea, ook zeer na-
drukkelijk moet prevaleren boven de belangen der con-
cerns. 8

Over het eerste punt liet hij zich in minder duidelijke be-
woordingen uit, maar hij kende de Papoea's wel het recht
toe zelfstandig over hun toekomst te beslissen. Dit was iets
anders dan de door Colijn voorgestane „onlosmakelijke
verbondenheid" van kolonie en moederland.9 Ook wat dit
punt betreft zat hij dus meer op de lijn van Kuyper.

Op 27 april 1951 werd er een nieuw kabinet in Indonesië
geïnstalleerd. De nieuwe premier, Sukiman Wirjosoenjojo
van de Masjoemipartij, verklaarde dat de RTC-akkoorden
herzien zouden moeten worden; tussen Nederland en Indo-
nesië zouden normale, in de zin van geen bijzondere verhou-
dingen moeten komen en Nieuw-Guinea zou zo snel mogelijk
aan Indonesië moeten worden overgedragen. De Nederland-
se regering stemde in met besprekingen over een wijziging
van het Uniestatuut. Deze conferentie begon op 25 augustus
1951. In eerste instantie werd niet over Nieuw-Guinea
gesproken, maar van Indonesische kant werd daar wel voort-
durend op aangedrongen.
Bruins Slot merkte in Trouw op, dat hij dit laatste verwacht
had. De kwestie Nieuw-Guinea werd door de Indonesische
eis om over Nieuw-Guinea te praten uit de ijskast gehaald.
„Het kabinet wordt nu geconfronteerd met een kwestie, die
het niet onder het oog wilde zien."
De Nederlandse regering had een veel duidelijker standpunt
in moeten nemen vond hij. Ze had naar voren moeten bren-
gen: „Nieuw-Guinea blijft Nederlands en is niet meer on-
derwerp van discussie tussen Nederland en Indonesië."10 In
december drukte hij zich nog feller uit: „Als u (Indonesië)
Nieuw-Guinea hebben wilt moet u maar zien, dat u het

24

krijgt!"" Op dat moment werd er dus niet getwijfeld aan
de onaantastbaarheid van de Nederlandse heerschappij over
Nieuw-Guinea, waarbij het onduidelijk blijft of dat kwam
door de Indonesische zwakte, het vertrouwen op eigen (mili-
tair) kunnen of op de steun van bondgenoten als het tot een
treffen met Indonesië zou komen.
Uiteindelijk kwam Nieuw-Guinea wél op de agenda. Meye-
rink uitte naar aanleiding hiervan de vrees, dat de Neder-
landse regering door de bocht zou gaan. Hij hoopte, dat
Nieuw-Guinea alleen ter sprake zou komen op het moment
waarop Nederland aan Indonesië duidelijk zou maken, dat
het niet meer over Nieuw-Guinea wilde spreken. Er was vol-
gens Meyerink voldoende reden voor dit standpunt, omdat
artikel 2 van het Charter van de Overgangsovereenkomst
geen functie meer had, en ook daarbuiten was er geen enkele
verplichting voor Nederland om de besprekingen met Indo-
nesië voort te zetten.12

In februari werden na een periode van vruchteloos onder-
handelen de besprekingen opgeschort. De Nederlandse rege-
ring was niet gaan glijden, maar in AR-kring keek men toch
reikhalzend uit naar het moment waarop men van de ïjs-
kastpolitiek werd verlost.

25

III REGERINGSVERANTWOORDELIJKHEID

De ARP wilde van de ijskastpolitiek af en daar liet ze in
haar verkiezingsprogramma van 1952 geen onduidelijkheid
over bestaan. In de Nieuw-Guineaparagraaf stond:

Onverkorte handhaving van het Nederlandse gezag
over Nieuw-Guinea. Krachtige bevordering van de
openlegging en ontwikkeling van dit land ten bate van
de bevolking en gericht op haar toekomstige zelfstan-
digheid binnen het Koninkrijk.

In de loop van de kabinetsformatie leverde men wel iets van
dit standpunt in. In eerste aanleg wilde Drees de ijskastpoli-
tiek zelf continueren, maar dat vond bij de christelijke par-
tijen geen genade. Het eindresultaat van de besprekingen
was een regering bestaande uit de PvdA, de KVP, de CHU
en de ARP. In tegenstelling tot het AR-program was beslo-
ten om de keuze van de Papoea's, nadat ze waren opgevoed,
niet te beperken tot de keuze van een status binnen het Ko-
ninkrijk. Verder werd artikel 73 van het Handvest der VN
als uitgangspunt voor het Nederlandse bestuur van
Nieuw-Guinea genomen. Het belang van de Papoea's zou
centraal komen te staan. Uit artikel 73 vloeide de verplich-
ting voort om verslag over de beheersactiviteiten aan de Al-
gemene Vergadering van de VN te doen; de regering aan-
vaardde dus het afleggen van verantwoording aan een inter-
nationaal orgaan. Schouten bracht in de onderhandelingen
over het regeerakkoord nog naar voren, dat hij moeite had
met de door Drees gestipuleerde vrijheid van de regering om
met Indonesië over Nieuw-Guinea in overleg te treden. Dat
daarmee de soevereiniteit van Nederland over Nieuw-Gui-
nea de facto en de jure helemaal niet ter discussie hoefde te
staan, bracht hem niet van zijn bezwaren af. De meerder-
heid van de fractie had er echter geen moeite mee.1

Het is niet duidelijk of Schoutens bezwaren iets te maken
hadden met het feit, dat hij geen voorstander was van

26

AR-deelname aan de regering. Volgens Zijlstra had Schou-
ten twee zetels voor de ARP in de regering geëist, waarvan
één in de sociaal-economische hoek, omdat hij dacht dat de
andere partijen zoiets nooit zouden accepteren en daardoor
de ARP niet aan de regering zou kunnen deelnemen. Toen
Zijlstra aan Schouten meedeelde, dat de andere partijen
hiertoe wel bereid waren en zijn zegen over het minister-
schap vroeg, reageerde Schouten weinig enthousiast: ,,Ik
kan het u niet ontraden."2 Bruins Slot was daarentegen
juist blij, dat de ARP uit haar isolement kwam. In Trouw
exclameerde hij, dat het nu mogelijk zou worden om de ont-
wikkeling van Nieuw-Guinea met kracht ter hand te nemen.
Nederland zou niet mogen volstaan met alleen maar het be-
zit van dit gebied, het zou er ook wat aan moeten doen.3

Van Baal, die Meyerink opvolgde als koloniale specialist in
de fractie, was veel terughoudender over de deelname van
de ARP aan de regering. Hij had in het bijzonder bedenkin-
gen tegen de rapportage aan de VN, waartoe de Nederlandse
regering zich verplicht had. De verklaring hiervoor lag in
wat hij noemde de ,,race-discrimination in reverse" (de om-
gekeerde rassendiscriminatie) die er in de VN zou heersen.
Maar zijn bezwaren gingen nog veel verder. Voor een juist
begrip is het noodzakelijk om wat dieper op Van Baals visie
op het koloniale vraagstuk in te gaan. Dit is des te meer ge-
rechtvaardigd, omdat Van Baal één van de weinigen in de
partij was die werkelijk kennis van zaken had. Hij was ge-
promoveerd in de culturele antropologie en had praktische
ervaring opgedaan als bestuursambtenaar in Indonesië. Op
een wat merkwaardige wijze was hij in de Tweede Kamer ge-
komen. Tijdens een lunch met Schouten vroeg deze hem of
hij bereid was een verkiesbare plaats op de AR-lijst te accep-
teren, waarop Van Baal antwoordde: ,,U weet toch wel, dat
ik het nooit eens ben geweest met de Antirevolutionaire In-
donesie-politiek." Hij doelde hiermee op de onwil van de
ARP om met de nationalisten tot een akkoord te komen.
Schouten antwoordde: „Dat weet ik."4 Voor hem was dit
dus geen bezwaar. Deze houding van Schouten is bijzonder

27

te noemen. Hij wist dat Van Baal een andere mening over
de dekolonisatie van Indonesië had en toch wilde hij hem als
Kamerlid accepteren.
Van Baals eerste redevoering in de Kamer kenmerkte zich
vooral door kritiek op de VN. Hij vond, dat deze organisa-
tie werd gedomineerd door leden die afbreuk wilden doen
aan de positie van de westerse staten in de wereld. Er zou
onder de niet-westerse landen sprake zijn van een ,,race-dis-
crimination in reverse". Als Frankrijk werd geattaqueerd
vanwege haar beleid in Tunis of Marokko, dan gebeurde dat
niet om wille van het onderdrukte volk, maar het was puur
tegen Frankrijk gericht. De westerse landen zouden zich te-
gen deze aanvallen moeten verdedigen om zo hun bescha-
ving veilig te stellen voor het nageslacht. Dit ging ook op
voor de westerse positie in Zuid-Afrika:

En deze blanken, Mijnheer de Voorzitter, staan met de
rug tegen de muur. Voor hun problemen een oplossing
te vinden is een zaak, die men niet aan de VN kan of
mag overlaten. Het daar heersend vooroordeel, dat
steeds weer de verstandigen overstemt, eist van de Afri-
kaner, dat hij sociaal en cultureel zelfmoord zal ple-
gen. Ook hier, Mijnheer de Voorzitter, wordt een Kou-
de Oorlog gevoerd. Daarin is het voor ons, of wij het
nu met de apartheidspolitiek eens zijn of niet, onze
plaats aan de zijde van hen, die menen, dat Zuid-Afri-
ka dit probleem zelf het beste kan oplossen en daartoe
in de gelegenheid moet worden gesteld door non-inter-
ventie van de zijde der VN.

In het licht van deze omgekeerde rassendiscriminatie vroeg
Van Baal zich af of het nog zinvol was om over het beheer
van Nieuw-Guinea aan de VN te rapporteren:

Ik vraag mij af of het in het licht van de steeds scherper
en onverdraaglijker wordende kritiek, die naar aanlei-
ding van de rapportage ex artikel 73c van het Charter
over de beherende mogendheden wordt uitgestort,

28

geen aanbeveling verdient om nauwer aaneensluiting te
zoeken en om te beraden op stopzetting daarvan.5

Ook Indonesië maakte deel uit van de wereldbeweging tegen
het Westen. Daarom zou Nederland zich niets van de Indo-
nesische kritiek aan moeten trekken. In Indonesië was nog
geen volwassen systeem bereikt en dit betekende een voort-
durend benadrukken van het nationalisme, zodra er iets mis
ging. Nieuw-Guinea afstaan aan Indonesië zou daarom ook
geen duurzame verbetering van de verhouding tussen Neder-
land en Indonesië tot stand brengen. Als er een nieuwe te-
genslag zou komen waren de Nederlanders toch weer de ge-
beten hond. Met Nieuw-Guinea erbij zouden de problemen
in de Indonesische archipel alleen maar enorm toenemen.6

De ontwikkeling van Nieuw-Guinea was bij Nederland in
vertrouwde handen vond Van Baal. In een aantal artikelen
in Nederlandse Gedachten werkte hij zijn visie op die ont-
wikkeling nader uit: Nederland had de taak om als voogd op
te treden, maar de omstandigheden zouden dusdanig kun-
nen zijn, dat het vermogen om die taak uit te voeren niet
aanwezig was. Het was dan zaak om te kijken of die taak
ook een belang met zich meebracht. Was dit het geval, dan
was er misschien meer reden om die taak uit te voeren. Zijn
eindconclusie was, dat Nederland er alle belang bij had om
die taak uit de voeren:
moreel belang:

politiek belang:

materieel belang:

de Nederlandse bevolking kreeg met
Nieuw-Guinea iets om haar energie
kwijt te raken, iets wat tot de verbeel-
ding sprak;
Nederland bleef een plaats in de Paci-
fic behouden, wat tevens een steun
voor de handelsbetrekkingen zou kun-
nen zijn;
Nieuw-Guinea had grondstoffen.

De taak was toe te spitsen op Evangelieprediking en het tot
zelfstandigheid brengen van de Papoea's. Opvallend was,
dat hij hiermee geen politieke zelfstandigheid bedoelde,

29

maar alleen economische zelfstandigheid. Politieke zelfstan-
digheid was veel te hoog gegrepen, evenals een Nieuw-Gui-
nearaad. De laatste zou hoogstens als adviesorgaan kunnen
functioneren.7

De accenten lagen bij Van Baal duidelijk anders dan bij Al-
gra: niets bij de eerste over de gevaren van de modern-kapi-
talistische ontwikkeling voor de Papoea's en nauwelijks iets
over de wijze waarop de Papoea's bij het bestuur betrokken
zouden kunnen worden. Van Baal zat duidelijk niet op de
lijn van Kuyper, maar daarmee was hij nog geen „Colijni-
aan". Zijn zakelijke manier van politiek benaderen kwam
wel heel sterk overeen met het realisme, dat het politieke op-
treden van Colijn steeds heeft gekenmerkt. En de ,,race-dis-
crimination in reverse "-gedachte lijkt erg veel op het wijd
verbreide anti-Europese sentiment waar Colijn voor
waarschuwde.8 Zo waren er wel meer overeenkomsten.
Van Baal had echter teveel een eigen visie om hem als een
navolger van één van de Antirevolutionaire „aartsvaders"
aan te merken.9

In februari 1953 werd hij tot Gouverneur van Nieuw-Guinea
benoemd. Hazenbosch nam daarop in de fractie een tijdlang
Overzeese Gebiedsdelen voor zijn rekening. Uit zijn woor-
den in de Kamer bleek veel minder dan bij Van Baal kritiek
op de VN en artikel 73. Wel relativeerde hij in een heel prin-
cipieel betoog de belangrijkheid van artikel 73. Naar zijn
mening was de Nederlandse verantwoordelijkheid voor de
bevolking van Nieuw-Guinea niet in de eerste plaats af te lei-
den uit artikel 73 van het Charter van de VN, maar uit de
loop van de historie. Hierdoor was Nederland de taak om
Nieuw-Guinea tot ontwikkeling te brengen „als het ware op
de handen gelegd."10

Over de ontwikkelingen in Indonesië werden de Antirevolu-
tionairen in de loop van de jaren vijftig steeds negatiever.
De oorsprong van de moeilijkheden lag in de vervanging
van de federale staat door een unitaristische. Dit deed geen
recht aan de verscheidenheid van de Indonesische bevol-

30

king. De zwartepiet werd de grote mogendheden toe-
gespeeld, omdat die ervoor gezorgd hadden dat Nederland
zijn taak in Indonesië niet kon afmaken. Naar aanleiding
van een conferentie van de VS, Groot-Brittannië en Frank-
rijk, in november 1953 op de Bermuda's, waar onder andere
over de crisis in Indonesië werd gesproken, zei Bruins Slot
met zoveel woorden, dat ze nu hun trekken thuis kregen. Ze
hadden de conferentie belegd, omdat ze bang waren, dat het
communisme gebruik zou maken van de economische crisis
in Indonesië, maar ze hadden zelf aan de problemen in In-
donesië meegewerkt door Nederland weg te werken.11

Ofschoon niet iedereen even duidelijk was in zijn visie op de
gebeurtenissen in Indonesië, vond men niet dat er sprake
was van regelrecht communisme. Wel was er sprake van
communistische tendensen. Met name Soekarno werd steeds
meer als een gevangene van het communisme beschouwd.
„Het perspectief is troosteloos," zei Bruins Slot in Trouw,
nadat hij geconstateerd had, dat het land geteisterd werd
door burgeroorlog, hongersnood en benden die het platte-
land onveilig maakten. De verantwoordelijke figuren pro-
beerden volgens hem de aandacht van de werkelijke proble-
men af te leiden. Daarom werden Nederlanders gearresteerd
(Schmidt, Jungschlager) en daarom rakelde men de kwestie
Nieuw-Guinea voortdurend op.12

Opvallend is, dat Bruins Slot in de loop der jaren steeds ne-
gatiever werd over wat er in Indonesië gebeurde; hij ging de
gebeurtenissen in dat land steeds meer in termen als „revo-
lutie" beschrijven: ,,De revolutie heeft haar eigen logica. En
die logica brengt met zich mee, dat de revolutie doorwoedt
en uitwoedt. Dit betekent, dat het land naar de ondergang
gaat."13

Over het algemeen kon de ARP zich goed vinden in de stel-
lingname van de regering. Dit bleek bijvoorbeeld in 1954
toen de kwestie Nieuw-Guinea in de Algemene Vergadering
van de VN aan de orde werd gesteld door Indonesië. De
voorgeschiedenis hiervan was als volgt: op verzoek van In-
donesië werd in de zomer van 1954 een conferentie belegd,

31

waar onder andere over de opheffing van de Nederlands-In-
donesische Unie zou worden gesproken. Over dit laatste
werd tijdens de conferentie overeenstemming bereikt; de
beide parlementen hadden echter het laatste woord. Direct
na afloop van de besprekingen zeiden sommige Indonesiërs,
dat hun land zich niet zou houden aan die punten van over-
eenkomst waar het tijdens de onderhandelingen op had
moeten toegeven. Dit was ook de reden, dat de kwestie
Nieuw-Guinea, waar ze tijdens de onderhandelingen niet
over had mogen spreken, bij de VN aan de orde werd
gesteld. Ondanks Nederlands verzet kwam de kwestie toch
op de agenda. De Nederlandse vertegenwoordigers bij de
VN beargumenteerden, dat de soevereiniteit van Nederland
over Nieuw-Guinea niet discutabel was en dat daarom de
kwestie ook niet bij de VN hoorde. Deze houding werd door
de ARP erg gewaardeerd. Algra sprak in de Eerste Kamer
zijn lof over de regering uit: wegens haar „resoluutheid" en
wegens haar „sterke argumentatie". Ook in het eindresul-
taat van de VN-zitting kon hij zich vinden, omdat de Indo-
nesische resolutie werd verworpen en een minder vergaande
resolutie van India ook niet de vereiste tweederde meerder-
heid haalde.14 Bruins Slot sprak in Trouw zijn teleurstelling
uit over het gebrek aan steun van de VS aan de Nederlandse
regering: de VS hadden zich slechts onthouden van stem-
ming toen er over het op de agenda plaatsen van Nieuw-Gui-
nea beslist moest worden.15

In september van het jaar daarop, 1955, kwam er een nieu-
we regering in Indonesië. Zowel de Nederlandse regering als
de AR-fractie waren, ondanks het feit dat het slechts om een
interim-kabinet tot de verkiezingen van 1956 ging, positief
over de totstandkoming ervan. De voornaamste reden hier-
voor was het niet meedoen van de partij van Soekarno (de
PNI) en de communisten. Bovendien liet de nieuwe regering
blijken een goede verhouding met Nederland na te willen
streven. Indonesië bleef echter vasthouden aan zijn
Nieuw-Guineastandpunt. Vandaar dat het de kwestie in
1956 opnieuw bij de VN aan de orde stelde.

32

De vriendelijke houding, gevoegd bij de, vanuit Nederlands
oogpunt bekeken, sympathiekere samenstelling van de nieu-
we Indonesische regering, gaven hoop op een gunstig resul-
taat van besprekingen tussen beide landen. Een door Indo-
nesië en Nederland in de Algemene Vergadering van de VN
aanvaarde resolutie, die op besprekingen aandrong, ver-
sterkte deze hoop. Vervolgens kwam Indonesië met het
voorstel een conferentie te houden, waarbij ook Nieuw-Gui-
nea op de agenda zou staan. Het standpunt van de Neder-
landse regering was, dat de status van Nieuw-Guinea niet ter
discussie stond, maar het doorgaan van de conferentie eiste
het agenderen van de kwestie. Een compromis werd bereikt
door als agendapunt op te nemen: bespreking van
vraagstukken met betrekking tot Nieuw-Guinea met dien
verstande, dat ten aanzien van de soevereiniteit iedere partij
haar eigen standpunt handhaaft. Op de agenda kwam ver-
der nog de opheffing van de Unie te staan, omdat het Indo-
nesische parlement aan de vorige overeenkomst zijn goed-
keuring niet gegeven had.
Bruins Slot kon zich met de gang van zaken niet verenigen
en vond dat er sprake was van een „verzwakking in de uit-
gangspunten van de regering". Ze had als uitgangspunt ge-
had, dat de VN niets met de kwestie Nieuw-Guinea te ma-
ken hadden, maar in de VN had ze voor een resolutie
gestemd die aandrong op onderhandelingen. Daarmee gaf
men volgens Bruins Slot toe, dat de VN wel degelijk iets
over Nieuw-Guinea te zeggen hadden. Verder was het stand-
punt van de regering geweest: niet praten met Indonesië
over zaken die een jaar geleden zijn vastgelegd. Op dit
standpunt was ze teruggekomen door weer over de Unie te
gaan praten.16

De conferentie verzandde uiteindelijk, omdat langzamer-
hand dë politieke basis aan de regering-Harahap ontviel.
Misschien om haar positie bij de verkiezingen te versterken,
zei de Indonesische regering in februari haar deelname aan
de Unie éénzijdig op. Voorlopig was het gedaan met directe
onderhandelingen tussen Nederland en Indonesië.

33

IV NIEUWE ONTWIKKELINGEN NA 1956

Alvorens verder in te gaan op het AR-Nieuw-Guineastand-
punt is het noodzakelijk eerst in te gaan op een aantal ont-
wikkelingen binnen de partij, omdat die van groot belang
zijn geweest voor de evolutie van dit standpunt. Schouten
had de partij jarenlang met ijzeren hand geregeerd, maar in
de loop van de jaren vijftig begon zijn macht te tanen. In
toenemende mate wilden jongeren een stem in het
kapittel.1 Niet alleen verlangden ze naar een meer demo-
cratische partijstructuur, maar er was ook onvrede met
sommige traditionele standpunten. Typerend voor de zich
wijzigende verhoudingen was het volgende incident: Meu-
link had een brochure tegen het GPV geschreven. Hiervoor
werd hij door Schouten ter verantwoording geroepen, om-
dat hij de brochure niet eerst aan hem had laten lezen. Hij
vond het vanzelfsprekend, dat de voorzitter van de ARP een
dergelijke brochure eerst zou lezen. Toen Meulink reageer-
de, dat hij het schrijven van zo'n brochure zag als zijn eigen
verantwoordelijkheid zei Schouten na enige discussie: ,,Ja,
jullie jongeren doen maar!"2 Dit was niet het eerste inci-
dent en zeker niet het belangrijkste.3

In 1954, bij de behandeling van het Statuut, beleefde Schou-
ten een volledige afgang. Dit Statuut zou bij aanvaarding
door de Kamers aan Suriname en de Antillen meer vrijheid
geven. Minister Kernkamp beklemtoonde in de Tweede Ka-
mer het belang van aanvaarding. Verwerping zou een
„ramp" betekenen voor de relatie met de West.

Elk vertrouwen komt te ontbreken, de sfeer voor ver-
dere uitwerking van het Statuut wordt volledig bedor-
ven. In deze Kamer is eens het woord „tijdbom" ge-
bruikt. Ik zeg niet, dat zulk een tijdbom onder het Ko-
ninkrijk wordt gelegd. Veeleer zou ik willen zeggen,
dat bij verwerping van het Statuut een sluipend gif
wordt gespoten in de verhouding tot de Overzeese

34

Rijksdelen. De opgang en bloei van het Koninkrijk zul-
len niet worden als thans door aanvaarding mogelijk
is.4

Schouten was tegen. Typerend voor hem was, dat dit op
grond van juridische bezwaren gebeurde. De wijzigingspro-
cedure van het Statuut was een andere dan de in hoofdstuk
dertien van de Grondwet voorgeschrevene. Dit zou het vol-
gens Schouten mogelijk maken om via de procedure van het
Statuut gemakkelijker een wijziging van de Grondwet tot
stand te brengen. Daarom wilde hij voor een Statuutswijzi-
ging ook een tweederde meerderheid verplicht stellen.
Binnenskamers hadden Bruins Slot en twee andere fractiele-
den bezwaren tegen het standpunt van Schouten geuit.
Evenals hij hadden ze bepaalde bezwaren tegen het Statuut,
maar het feit dat er langs de weg van overleg en niet van re-
volutie een einde was gemaakt aan de koloniale verhouding,
vonden ze van zoveel betekenis, dat ze hun bezwaren inslik-
ten. In de debatten bracht Bruins Slot naar voren, dat een
minderheid van de fractie een ander standpunt had. Tot al-
ler verbazing was Schouten bij de eindstemming echter de
enige die tegen het Statuut stemde.5

Dit is een grote schok voor Schouten geweest.6 Het is mo-
gelijk dat het meegespeeld heeft bij zijn besluit zich terug te
trekken als partijvoorzitter. Zijn aankondiging hiervan in
mei 1955 kwam onverwacht. Roosjen, de vice-voorzitter,
nam voorlopig zijn functie over. Later deelde hij nog mee
ook niet beschikbaar te zijn voor een nieuwe termijn als ka-
merlid.
Men heeft veel moeite gedaan een nieuwe partijvoorzitter te
vinden. Toen Schouten nog in functie was had men tot zijn
ongenoegen besloten het fractie- en partijvoorzitterschap
niet langer in één persoon te verenigen.7 Dit zou het in the-
orie makkelijker hebben moeten maken een opvolger te vin-
den, omdat één functie minder veeleisend was. De praktijk
was anders. Lange tijd meende men een opvolger gevonden
te hebben in de Kamper theoloog H.N. Ridderbos. Deze be-

35

dankte echter. Uiteindelijk werd het de burgemeester van
Kampen, W.P. Berghuis. Hij was in de partij niet zo be-
kend, maar het partijbestuur meende toch een goede keus
gedaan te hebben. De belangrijkste reden hiervoor waren
zijn goede antecedenten: hij was afkomstig uit de school van
de reformatorische wijsbegeerte.
In de loop der jaren profileerde hij zich anders dan velen
hadden verwacht.8 Dat hij een ruimere taak van de over-
heid voorstond dan Schouten, was bekend. Al in 1949 had
hij dit in een aantal artikelen geschreven. De bestemming
van de staat zou zijn: ,,De handhaving van een publieke
rechtsgemeenschap in de samenleving op het door de
zwaardmacht beheerste territoir." Dit hield in, dat de over-
heid er zorg voor zou moeten dragen, dat in de door zonde
verdorven samenleving gerechtigheid heerste.9 Schouten
vond, dat de staat de taak had om als handhaver van het
(positieve) recht op te treden. Dit betekende een veel beperk-
tere taak. Geleidelijk aan werd duidelijk, dat het verschil
tussen beiden een veel wijdere strekking had. Het ging ech-
ter niet om een verschil in uitgangspunt; voor beiden was dit
de Bijbel. De accenten lagen wel verschillend. Berghuis leg-
de de nadruk op een uit de Bijbel afgeleide „centrale over-
heidsopdracht om recht en vrijheid te beschermen". De
historisch gegroeide staatkundige en staatsrechtelijke ver-
banden waren slechts middelen om die opdracht uit te voe-
ren. Als er een verandering van die verbanden op zou tre-
den, waren nieuwe „vormen" nodig om de opdracht toch
uit te voeren. In een in 1957 voor het moderamen van de
ARP opgestelde notitie drukte hij zich als volgt uit:

De rechtsvormen, waarin de maatschappij is georgani-
seerd zijn, ook voor zover zij van overheidswege ge-
steld zijn, ten slotte tijdelijke door historische toestan-
den bepaalde verschijningsvormen, welke erop gericht
moeten zijn de rechten en de vrijheden van de erbij be-
trokkenen zo goed mogelijk veilig te stellen. Het maat-
schappijbeeld, zoals dat historisch in bepaalde rechts-

36

vormen is gegroeid, zal juist van christelijk politiek en
maatschappelijk gezichtspunt voortdurend voor veran-
dering vatbaar moeten zijn. De strijd om nieuwe maat-
schappij vormen is een nimmer eindigende strijd. Juist
nu in de werkelijkheid van vandaag de omstandighe-
den zich op dit terrein structureel aan het wijzigen zijn,
is het zoeken naar nieuwe maatschappijvormen, waar
dit nodig is, in versterkte mate aan de orde.

Veel meer dan Berghuis hing Schouten aan de „tijdelijke
door historische toestanden bepaalde verschijningsvor-
men".10 Dit maakte hem in de politieke praktijk minder
flexibel. In de Indonesische crisis bleek dit heel duidelijk
toen hij ten koste van alles vasthield aan de Nederlandse
soevereiniteit.
Deze starheid blijkt ook uit Schoutens opvatting over het
begrip „gerechtigheid". Bij hem was het sterk gebonden
aan het positieve recht. Berghuis daarentegen onderzocht
opnieuw wat die gerechtigheid zou moeten inhouden. En
niet: hoe luiden de regels die wij van vroeger kennen. De
nieuwe accenten werden Berghuis niet door iedereen in dank
afgenomen.11

Hij was überhaupt geen populaire figuur. Veel minder dan
Schouten „pakte" hij de mensen. Volgens Meulink, overi-
gens een tegenstander van de kandidatuur van Berghuis
voor het voorzitterschap, sprak hij een „andere taal" dan
Schouten. Hij zou ook niet over diens „kracht en gezag"
beschikt hebben.12

Berghuis deed vooreerst geen duidelijke uitspraken over de
Nieuw-Guineakwestie. Anderen deden dit wel. Vanaf 1956
werd de oppositie tegen het Nieuw-Guineabeleid van de re-
gering sterker.
Het begon met een rapport van de Commissie voor Interna-
tionale Zaken van de Oecumenische Raad van Kerken in
mei 1956.
Vervolgens kwam de Generale Synode van de Nederlands
Hervormde Kerk met een Oproep tot bezinning op de ver-

37

antwoordelijkheid van het Nederlandse volk inzake de
vraagstukken rondom Nieuw-Guinea." Het was echter veel
meer dan een oproep tot bezinning. Nadat het rege-
ringsstandpunt was weergegeven, gaven de opstellers aan,
dat de wereld hier kritiek op had. De conferentie in Ban-
doeng in 1955 en de houding van de Verenigde Naties waren
hier voorbeelden van. De laatsten hadden niet volmondig
steun verleend aan het Indonesische standpunt, maar er was
wel uitgesproken, dat de Nieuw-Guineakwestie bij de VN
thuishoorde. Met deze uitspraak was men dwars tegen het
Nederlandse standpunt ingegaan.
De Hervormde Synode vond, dat Nederland zich, gezien de
kritiek van de wereld, terdege zou moeten afvragen waar het
mee bezig was. Vervolgens plaatste ze nog een aantal kantte-
keningen bij het Nederlandse beheer:
1 De Nederlandse regering zou zich moeten realiseren, dat
haar hoge idealen met betrekking tot Nieuw-Guinea geen
rechtvaardiging voor haar positie waren. Haar koloniale
verleden zou tot bescheidenheid moeten leiden. Tevens zou
ze zich moeten afvragen of haar motieven wel volledig vrij
waren van zelfzucht.
2 Het was de vraag of de Papoeabevolking wel zo gediend
was met het Nederlandse beheer: Nieuw-Guinea werd afge-
snoerd van haar „natuurlijke voorland Indonesië en van de
gebieden van Oost-Indonesië, waarmee zij door historische
banden verbonden zijn". De onzelfzuchtigheid van de Ne-
derlandse politiek kwam hier ook ter discussie te staan. Im-
mers als de Papoea's een eigen status zouden mogen kiezen,
viel een keuze voor Indonesië door het „kunstmatig isole-
ment" bij voorbaat al af. De kans op een keuze voor Neder-
land werd hierdoor groter.
3 Verder vroeg men zich af of de christelijke vrijheid van
de Papoea wel samenging met de nauwe band tussen zen-
ding en Nederlandse overheid.
De oproep bevatte als conclusie:

Nederland zal bereid moeten zijn, zijn aanspraken om

38

alleen op eigen gezag Nieuw-Guinea te besturen te la-
ten vallen, en toe te stemmen in een regeling van dit
bestuur in een zodanige overeenstemming met de volke-
rengemeenschap, dat zowel de beste behartiging der
bevolkingsbelangen als de grootst mogelijke staatkun-
dige stabiliteit redelijkerwijs gewaarborgd is (. . .) Wij
doen een beroep op de leden van de Hervormde Kerk,
maar ook op het gehele Nederlandse volk, om zich los
te maken van geliefkoosde denkbeelden en van vaste,
vertrouwde maar gevaarlijke schema's (. . .) Wij herin-
neren aan het Woord des Heren, dat ook hier geldt, dat
wie zijn leven - dat is dus ook zijn idealen en plannen
- zal willen verliezen, zijn leven op andere wijze terug
zal vinden.

De Synode benadrukte, dat ze zelf geen oplossing voor
Nieuw-Guinea had. Haar onvrede met de bestaande situatie
was echter overduidelijk.
De consternatie als gevolg van de oproep was groot. Voor
het eerst had een belangrijke organisatie haar twijfels over
de bestaande politiek naar buiten gebracht. Ook in de ARP
was men geschokt. Het Synode-standpunt was een regel-
rechte aantasting van wat zij als onbetwistbaar beschouwde.
De reactie van Bruins Slot in Trouw was vernietigend: de
Synode zei in haar oproep, dat ze zich in het licht van Gods
Woord over de kwestie wilde uitspreken, maar het was de
vraag of ze dit wel gedaan had. Ze ging wel in op het stand-
punt van de „veranderende wereld", maar ze liet na om dat
standpunt te toetsen aan de Bijbel. Verder deed zelfzucht bij
sommige aanhangers van het Nederlandse standpunt niets
af aan de zedelijke ernst daarvan. De tweede kanttekening
van de Synode vond hij meer op een standpunt dan op een
kanttekening lijken. De Synode zou eigenlijk willen, dat
Nieuw-Guinea bij Indonesië kwam. De derde opmerking
kon hij billijken, maar daarom hoefde Nieuw-Guinea nog
niet losgelaten te worden.14

Een voorpagina-artikel in Nederlandse Gedachten met als

39

titel ,,Cri de coeur van Hervormde Synode" had dezelfde
strekking. Het was een hartekreet geweest en daarom weinig
genuanceerd. Er werd geen recht gedaan aan het Nederland-
se standpunt. De reden voor de oproep was volgens Neder-
landse Gedachten de nood van de zending in Indonesië; dit
werd later wel het „zendingsopportunisme van Baarn (Ge-
ref. Zending) en Oegstgeest (Herv. Zending)" genoemd.
Hiermee wilde men aangeven, dat de zending de belangen
van de Papoea's bereid was op te geven om de positie van
de zending in Indonesië veilig te stellen bij de Indonesische
overheid. Nederlandse Gedachten: ,,Zo gemakkelijk kan
men dan een gezichtsvereniging constateren." Ondanks het
feit, dat de Synode geen alternatief voor de officiële politiek
wilde geven, vond Nederlandse Gedachten, dat de oproep
neerkwam op overdracht van Nieuw-Guinea hetzij aan In-
donesië, hetzij aan de beheersraad van de VN. Verder „sol-
de" de Synode met de taak van de overheid en de roeping
van het overheidsgezag in de wereld. Het was de taak van
de Nederlandse overheid om het goddelijk gebod, de zwak-
keren te beschermen, uit te voeren en het was geen kwestie
van idealen of plannen verliezen, zoals de Synode
suggereerde.15

Was er in de ARP nog geen sprake van verandering, in an-
dere politieke partijen was het niet zo rustig. De houding
van de PvdA-Eerste-Kamerfractie in mei 1956, betekende
een bres in het tot dan gesloten front van de regeringspartij-
en. Schermerhorn stelde voor om de soevereiniteit over
Nieuw-Guinea op te geven en daarvoor in de plaats een be-
heer schap (trusteeship) van de VN te stellen. Het Neder-
landse bestuur zou hieraan verantwoording schuldig zijn.
Volgens hem was dit de enige methode om aan de „kolonia-
le" relatie met Indonesië een einde te maken. Het was niet
de eerste keer, dat hij hierover sprak, maar het was wel voor
het eerst, dat de Eerste-Kamerfractie van de PvdA zich hier
openlijk achter stelde.16

Bruins Slot vond de houding van Schermerhorn „een
dolkstoot in de rug van de regering".17 Algra bracht in Ne-

40

derlandse Gedachten naar voren, dat een trusteeship op
principiële en praktische gronden zou moeten worden afge-
wezen. Op praktische gronden, omdat het een soort po-
lospel zou gaan inhouden:

Dan zouden Indonesië, Egypte, Australië, Amerika,
China, Rusland, India, Pakistan, Midden-Amerika en
andere soevereine staten een polospel spelen met
Nieuw-Guinea, een vreemd polospel met op minstens
iedere hoek van het terrein een doel.

Hij wilde hiermee aangeven, dat elk land in de VN zijn eigen
ideeën over de ontwikkeling van Nieuw-Guinea te berde zou
brengen en Nederland zou als Kop van Jut gaan functione-
ren. Bovendien zou een trusteeship niet mogelijk zijn, om-
dat Indonesië het niet zou willen accepteren. De praktische
gronden vielen echter in het niet bij de principiële overwe-
ging: Nieuw-Guinea is een Nederlandse verantwoordelijk-
heid en dat zou het blijven, totdat de bevolking in staat zou
zijn politiek op eigen benen te staan. Praten met Indonesië
had geen zin zolang het dit standpunt niet wilde
accepteren.18

De gebeurtenissen in Indonesië gaven ook geen aanleiding
tot het volgen van een andere koers: Indonesië besloot in au-
gustus 1956 de schulden aan Nederland niet meer te betalen
en in oktober van dat jaar werd een ex-KNIL-officier,
Schmidt, tot levenslange gevangenisstraf veroordeeld, zon-
der de mogelijkheid te hebben gekregen zich goed te verde-
digen. Algra was van mening, dat het onmogelijk was om
Indonesië tot vruchtbare samenwerking te brengen: „Dit re-
gime moet leven van de haat en van het in successie schep-
pen van moeilijkheden met Nederland."19

De Gereformeerde Kerken stelden zich minder radicaal op
dan de Hervormde Kerk. Maar ook daar leefden, in het bij-
zonder bij de zendingsmensen, ideeën als in de Hervormde
oproep waren verwoord. Eén van de meest „outspoken"
zendingsmensen was dr. J. Verkuyl. Reeds bij de dekoloni-

41

satie van Nederlands-Indië had hij duidelijk gemaakt aan
welke kant hij stond. Het nationalisme was volgens hem
door God ,,verordineerd": God wilde de volken van Azië
naar een eigen plaats onder de zon leiden. Hij vond het een
vreemde zaak, dat velen in Nederland de opstand als een re-
volutie zagen en daarom veroordeelden. De motieven van
een opstand zouden eerst in ogenschouw genomen moeten
worden. Met deze opmerkingen richtte hij zich in het bij-
zonder tot de hem zeer na staande ARP, die elke opstand
tegen het gezag als een aantasting van de door God gescha-
pen ordening zag. Hij vond, dat niet elke opstand te veroor-
delen was met de theorie „gezag is gezag" en „een rebel is
een rebel". Men zou oog moeten krijgen voor de honorabe-
le argumenten van de nationalisten.20

Nieuw-Guinea hoorde bij Indonesië, vond Verkuyl. Daar-
over liet hij geen twijfel bestaan in een radiotoespraak in
Djakarta op de avond van de soevereiniteitsoverdracht in
december 1949. Hierin zei hij de „overgebleven kwestie
(Nieuw-Guinea) te betreuren" en te hopen op een spoedige
oplossing. Verkuyl schreef mij, dat hij ook in privégesprek-
ken met politici op een de facto overdracht van Nieuw-Gui-
nea had aangedrongen.21 In 1957 schreef hij vanuit Indone-
sië aan zijn persoonlijke vriend dr. J.C. Gilhuis, dat het
overleg tussen Nederland en Indonesië over Nieuw-Guinea
zou moeten worden hervat. Wanneer dit niet gebeurde, zou
de toekomst somber zijn. Hij vond, dat de kerken een ,,mi-
nistry of reconciliation" hadden en gaf ter overweging om
bij de Nederlandse regering op een oplossing aan te dringen.
In het slot van een andere brief, op 30 november geschre-
ven, vroeg hij aan dr. J.C. Gilhuis, ds. B. Richters, dr. H.
Bergema en dr. L. Onvlee:

Is het niet mogelijk om invloedrijke personen, die de
ernst van de situatie verstaan bijeen te brengen in Ne-
derland en hen te bewegen een gesprek te hebben met
de voor de Nieuw-Guineapolitiek verantwoordelijke
minister om gedaan te krijgen, dat Nederland de deur
voor overleg weer openzet?22

42

In Nederland lieten de vier zendingsmensen er, mede door
de Indonesische maatregelen in december 1957 tegen Neder-
landers en hun belangen, geen gras over groeien. Er werd
een gesprek georganiseerd met onder andere prof. mr. W.F.
de Gaay Fortman en prof. dr. J.J. de Jong. Deze VU-hoog-
leraren, die actief waren in de ARP, werden beschouwd als
personen die op de lijn van de zending zaten. Het gesprek
leverde weinig op. Gilhuis schreef later aan Verkuyl, dat
sommigen tot de conclusie waren gekomen, dat er geen
oplossing mogelijk was. Desalniettemin ging men niet bij de
pakken neerzitten. Op suggestie van De Gaay Fortman werd
besloten niet naar de verantwoordelijke ministers toe te
gaan, maar een gesprek met een aantal AR-politici te orga-
niseren.23 Gilhuis schreef hierover aan Verkuyl:

Wij zijn niet hoopvol, eerlijk gezegd, maar we doen
natuurlijk allen ons best. We zouden niets liever willen
dan dat er een christelijk gebaar werd gemaakt, maar
we zien tot nu toe nog niet hoe dit gebaar zou moeten
zijn.24

Op dat moment stond de zending nog niet op het standpunt,
dat overdracht van Nieuw-Guinea zou moeten plaatsvinden.
Ook uit de brieven van Verkuyl bleek dit niet; de „taak van
verzoening" werd door hem niet ingevuld.
Wél pleitte hij voor het vertrek van Luns:

Hij is de man, die hier de felste haat gewekt heeft, door
z'n ongelooflijk stomme uitlatingen. Moet nu werke-
lijk de verhouding tot Azië voorgoed verknoeid wor-
den door zo'n figuur.25

Evenals het gesprek met de VU-hoogleraren leverde ook het
gesprek met de AR-politici weinig resultaat op. In de mode-
ramenvergadering werd over het gesprek opgemerkt:

Van de zijde der politieke heren is er op gewezen, dat
momenteel voor nieuwe besprekingen met Indonesië,
waarbij het zou moeten gaan om Nieuw-Guinea als in-

43

zet, noch een gesprekspartner, noch een gespreksbasis
aanwezig was.26

Enkele weken voor dit gesprek was er in Nederlandse Ge-
dachten een artikel met de titel „Voorgoed vaarwel" ver-
schenen. Algra was hier de schrijver van. Het artikel trok fel
van leer tegen de Indonesische maatregelen, zoals de boycot
van Nederlandse ondernemingen, die Nederlanders in Indo-
nesië troffen. De conclusie van het artikel was, dat Neder-
land zich helemaal los zou moeten maken van Indonesië en
dat de Nederlanders Indonesië zouden moeten verlaten. Al-
leen het wegjagen van Soekarno en „diens communistische
aanhang" zou het Indonesische volk nog redding kunnen
brengen.27 Dit artikel zorgde voor enige beroering. De
Gaay Fortman schreef een brief aan het Centraal Comité
van de partij, waarin hij zijn afkeuring naar voren bracht.
In het moderamen werd vervolgens besloten, dat Berghuis
een artikel zou schrijven, dat de zaak weer recht zou
zetten.28

Het opvallende hiervan was, dat Berghuis de gedachte van
de principiële soevereiniteit van Nederland over Nieuw-Gui-
nea losliet. Voorheen was het AR-standpunt altijd geweest,
dat Nederland de soevereiniteit had; daar had niemand ver-
der iets mee te maken. Dit werd door Berghuis op losse
schroeven gezet. Hij begon zijn artikel met de erkenning van
de Nederlandse verantwoordelijkheid voor Nieuw-Guinea
„vanuit de historie". Geen enkel land, volk of instelling zou
die van Nederland kunnen overnemen. Wanneer echter één
van deze drie het bestuur beter zou kunnen uitoefenen
bracht de Nederlandse verantwoordelijkheid met zich mee,
dat het zich zou moeten bezinnen op overdracht. De verant-
woordelijkheid van Nederland voor Nieuw-Guinea zou blij-
ven, maar het praktische bestuur zou dan door een ander
land of orgaan worden uitgeoefend. Door deze twee zaken
los te koppelen probeerde Berghuis een soevereiniteitsover-
dracht aanvaardbaar te maken.29

Al eerder had hij zich in Nederlandse Gedachten hierover

44

uitgelaten. Dit gebeurde naar aanleiding van een brief van
116 intellectuelen. Deze groep drong er bij de ARP en ande-
re politieke partijen op aan om een commissie op te richten,
die zich zou moeten bezinnen op de Nieuw-Guineakwestie.
In antwoord op deze brief schreef Berghuis onder andere:

Eerst wanneer er onomstotelijk vast zou staan, dat een
andere staat of een andere organisatie dit volk van
Nieuw-Guinea in de ware zin des woords beter naar een
goede en vrije toekomst zou kunnen leiden dan Neder-
land, zou er bezinning moeten zijn omtrent de vraag of
onze verantwoordelijkheid ten dienste der Papoea's op
iemand anders zou moeten worden overgedragen.30

Berghuis hechtte, in tegenstelling tot de meeste van zijn par-
tijgenoten, niet zo aan de Nederlandse soevereiniteit. De
„centrale overheidsopdracht"31 was het beschermen van
recht en vrijheid. Dit gold ook voor het recht en de vrijheid
van de Papoea's. Wanneer anderen hier beter voor zouden
kunnen opkomen, mocht overdracht niet worden uitgeslo-
ten. In de praktijk bleek de onwil van Indonesië op dit punt
een te groot obstakel; Indonesië wilde alleen overdracht van
Nieuw-Guinea aan haarzelf accepteren, bij elke andere rege-
ling wenste het zich niet neer te leggen. Hier was de ARP
(ook Berghuis!) in 1957 nog niet aan toe.
Voorlopig was er nog geen sprake van, dat de ARP de Ne-
derlandse soevereiniteit over Nieuw-Guinea zou laten val-
len. De door Berghuis verwoorde ideeën werden slechts
door een enkeling gedeeld. Ook bij Bruins Slot, die sinds
Zijlstra in 1956 minister was geworden als fractie-voorzitter
fungeerde, was er naar buiten toe nog geen enkele verande-
ring te bespeuren. Volgens Meulink werd Nieuw-Guinea
vrijwel nooit in de fractie besproken. Bruins Slot vond, dat
het standpunt daarover was bepaald en daarmee was het een
afgesloten hoofdstuk geworden.32 Hij werd „kriegelig" als
er toch over begonnen werd.33 In de eerste jaren van zijn
fractievoorzitterschap bleef hij star vasthouden aan de door
Schouten gevolgde koers. De zendingsmensen, die in decem-

45

ber 1957 met een aantal AR-politici wilden spreken, vroegen
zich daarom af of het wel zin had Bruins Slot hiervoor te
vragen. Men vond, dat hij was „doodgepraat".34

Toch was er bij Bruins Slot in de loop der jaren een toene-
mende twijfel over de juistheid van de traditionele antwoor-
den ontstaan. Dit beperkte zich niet tot de Nieuw-Guinea-
kwestie. Hij ging zich ook afvragen of de houding ten aan-
zien van het Indonesische nationalisme wel juist was ge-
weest; zijn twijfels betroffen eigenlijk het hele dekolonisa-
tievraagstuk. Volgens Van Kaam, destijds lid van de
7>OMw-redactie, was die „kriegeligheid" van Bruins Slot te
verklaren uit onzekerheid: niet zeker van de juistheid van de
traditionele standpunten, maar ook geen alternatief wetend,
zou hij zich niet toegankelijk hebben gemaakt voor discus-
sie. Een uitzondering heeft hij, volgens Van Kaam, voor een
aantal redactieleden van Trouw gemaakt. Met hen besprak
hij zijn twijfels. Dit kwam niet tot uitdrukking in de hoofd-
artikelen in Trouw; daarvoor hadden deze artikelen teveel
de status van een partijverklaring.35

Het partijstandpunt bleef onveranderd; de traditionele poli-
tiek werd onverminderd voortgezet. Men moest zich wel
steeds meer in allerlei bochten wringen om bepaalde ontwik-
kelingen te verklaren. Met name de houding van de Verenig-
de Staten leverde problemen op. Het standpunt was altijd
geweest, dat de bondgenoten (VS, GB) aan Nieuw-Guinea
waarde hechtten als een eventueel bastion in de strijd tegen
het opdringende communisme in Azië. Naarmate de jaren
voorbijgingen, bleken de bondgenoten steeds minder over-
eenkomstig deze theorie te handelen. In plaats van Neder-
land te steunen in haar Nieuw-Guineapolitiek „papten" ze
aan met Indonesië. Zo werd het bezoek van Dulles aan Dja-
karta in maart 1956, toen Nederland een zeer slechte ver-
houding met Indonesië had, door Trouw onbegrijpelijk
gevonden.36 Het met pracht en praal omgeven tegenbezoek
van Soekarno leidde tot nog fellere reacties.37 Toen de VS
zich in 1957 weer eens onthielden van stemming over een
Nieuw-Guinearesolutie in de VN was voor Bruins Slot de

46

maat vol: de VS waren heel actief in het geweer tegen wat
zij het kolonialisme noemden, maar ze zouden zich wel
moeten realiseren, dat het vertrek van het kolonialisme (in
casu Nederland) een leegte zou achterlaten, die het commu-
nisme maar al te graag zou opvullen. „En dat is toch erger
dan kolonialisme!" Het was jammer, dat de VS dit niet
inzagen.38 In een ander artikel zei hij: de VS laten Neder-
land de kastanjes uit het vuur halen. Ze stonden achter het
Nederlandse beheer over Nieuw-Guinea, maar omdat ze In-
donesië niet van zich wilden vervreemden bleven ze neu-
traal. Hiermee voerden ze een foute politiek, want Indone-
sië wilde niet neutraliteit van de VS, maar steun. Met Soe-
karno maakten ze dezelfde fout als destijds met Nasser:
Nasser werd in het zadel gehouden, maar hij werd geen
vriend van de VS. De houding van de VS was „miserabel",
want Nederland droeg de lasten en de VS plukten de vruch-
ten. Ze zouden er beter aan doen zich achter de Nederlandse
politiek te scharen, want aan Indonesië viel toch geen eer te
behalen.

Het bezit van Nieuw-Guinea is waarlijk geen plezier
voor Nederland. Het is een schadepost. Het is ook een
weerbarstig land waar weinig eer mee in te leggen is.
Dat wij er nog zijn, heeft zijn oorzaak gevonden uit
ideële overwegingen.39

In de loop van 1958 was er in de Nederlandse publieke opi-
nie in toenemende mate sprake van een andere mening over
het Nieuw-Guinea vraagstuk. In de ARP werd vooral gelet
op de mening van kerk en zending. Artikelen van ds. O. Ja-
ger in het blad Op den Uitkijk leidden tot een discussie in
Trouw tussen de schrijver en Bruins Slot. Het bijzondere
hiervan was, dat Bruins Slot zich tegen een opvatting keer-
de, die hij later voor een belangrijk deel tot de zijne zou
gaan rekenen. Jager stelde: „Alle politieke beschouwingen
moeten staan onder de heerschappij van de altijd prealabele
kwestie: hoe dienen wij het meest de zending?" Hiermee be-
doelde hij niet de zending in Indonesië, maar de zending in

47

het algemeen, dat wil zeggen ,,de voortgang van het Evange-
lie in de wereld". In dit licht zou de kwestie Nieuw-Guinea
ook bekeken moeten worden. Dit zou bijvoorbeeld kunnen
betekenen, dat het mandaatgebied van de VN zou moeten
worden. Jager plaatste de kwestie dus in een internationaal
perspectief. Bruins Slot daarentegen bleef door een nationa-
le bril kijken. Na het aanhalen van Romeinen 13 en artikel
36 van de Geloofsbelijdenis schreef hij:

De overheid is overheid over een bepaald gebied en
over een bepaalde bevolking. Aan dat gebied en aan
die bevolking heeft zij allereerst haar aandacht te
besteden. Daarnaast komt de vraag, wat de overheid
van een bepaald land in internationaal verband kan
doen. Maar ook in dat verband is niet het uit-
gangspunt: hoe dienen wij de zending? Het uit-
gangspunt is ook hier artikel 36: Regeren door wetten
en politiën, ongebondenheid bedwingen, voorwaarden
voor een behoorlijke samenleving scheppen, opdat het
met goede ordinantie onder de mensen toega.40

Aan Verkuyl, op verlof in Nederland, werd géén discussie in
Trouw toegestaan. Bruins Slot schreef, dat over Nieuw-Gui-
nea niet langer in het openbaar gesproken zou mogen wor-
den. Het zou de positie van de regering internationaal ver-
zwakken. Waarom Jager wel aan het woord mocht komen,
maakte hij niet duidelijk. In beginsel zou het mogelijk moe-
ten zijn om door middel van een discussie over een politiek
hangijzer het vóór en tegen te bespreken, maar het stand-
punt van Verkuyl was bekend en het regeringsstandpunt
werd door de overgrote meerderheid van de AR-leiding en
-achterban gesteund. Daarom was een discussie overbodig.42

Verkuyl legde zich hier niet bij neer. Met een aantal gelijk-
gezinden, onder wie ds. W. Fijn van Draat die als redacteur
fungeerde, schreef hij de brochure Terdege ter discussie. In
het voorwoord werd aangegeven, dat de schrijvers de infor-
matie die over Nieuw-Guinea werd aangedragen eenzijdig
vonden. De bedoeling van de brochure was daarom: andere

48

informatie aandragen en daarmee een bijdrage leveren tot
bezinning op de vastgelopen verhoudingen. Evenals de
oproep tot bezinning van de Hervormde Kerk was het veel
meer; er sprak een duidelijk politieke boodschap uit. Dit
bleek direct al uit de op de eerste pagina geciteerde tekst:

Wanneer gij dan uw gave brengt naar het altaar en u
daar herinnert, dat uw broeder iets tegen u heeft, laat
uw gave daar voor het altaar, en ga eerst heen, verzoen
u met uw broeder en kom en offer daarna uw gave.
(Matth. 5:23-24)

De verzoening met Indonesië zou dus voorrang moeten heb-
ben.
De inhoud van de brochure sloot aan bij wat de Hervormde
Synode en nog eerder ds. Ringnalda (in Trouw) naar voren
hadden gebracht, maar het was wat overdachter en had mis-
schien daardoor meer overtuigingskracht. Ringnalda stelde
destijds het belang van de Papoea en de verzoening met In-
donesië tegenover elkaar. Beiden zouden niet tegelijkertijd
nagestreefd kunnen worden. Hij koos vanwege de „rechten
en belangen" van de zending voor de verzoening met Indo-
nesië. Terdege ter discussie** zag het anders: een verzoe-
ning met Indonesië ging hand in hand met het belang van
de Papoea. Een betere verhouding tussen Nederland en In-
donesië zou aan de fixatie van de Papoea's op Nederland
een einde maken. Ze zouden dan inzien, dat aansluiting bij
Indonesië in hun belang was. In de eerste plaats vanwege de
Indonesische onderwijsprestaties, zoals de bestrijding van
het analfabetisme. Daarnaast vanwege het economische
perspectief: de middelen van bestaan voor de Papoea waren
te gering; een verbetering van de verhouding met Indonesië
zou een opleving van het ruilverkeer tussen Nieuw-Guinea
en Ternate tot gevolg hebben. Ten slotte vanwege het „pro-
testants missionair perspectief": aansluiting van de kerken
in Nieuw-Guinea bij de Indonesische Raad van Kerken lag
meer voor de hand, dan een voortgaande samenwerking met
Nederland.

49

Ook in de PvdA begon de oppositie tegen het regeringsbe-
leid sterker te worden. Medio juli 1958 verscheen een rap-
port van de wetenschappelijke stichting, dat kritiek op het
regeringsbeleid bevatte; overigens zonder met een voorstel
voor een alternatieve politiek te komen. Het enige construc-
tieve voorstel was om Nieuw-Guinea in een Melanesische fe-
deratie op te nemen, maar dat werd ook door de regering
niet uitgesloten.44 In september kwam de PvdA-fractie in
de Tweede Kamer met een motie. Hierin werd de regering
gevraagd te onderzoeken, wat het standpunt van bevriende
mogendheden over de meest wenselijke vorm van bestuur
voor Nieuw-Guinea was. Verder zou de regering na moeten
gaan, wat de mogelijkheden voor een trusteeship waren.
De motie viel het regeringsbeleid niet aan, maar werd in AR-
kring vijandig ontvangen, omdat ze evenals het PvdA-rap-
port twijfel wekte aan het regeringsstandpunt.45 Prof. mr.
W.F. de Gaay Fortman echter kon zich voor een belangrijk
deel in de motie vinden, maar hij vond, dat de mogelijkhe-
den voor een trusteeship niet in het openbaar moesten wor-
den onderzocht, „want dan gaan allerlei krachten
werken".46 Biesheuvel, in de Kamer door de PvdA op deze
dissident gewezen zei:

Overigens, wanneer men prof. De Gaay Fortman ci-
teert en ook wijst op de inzichten van studenten, moet
het dhr. De Kadt natuurlijk wel duidelijk zijn, dat de
ARP niet alleen bestaat uit hoogleraren en
studenten.47

Niet alleen over Nieuw-Guinea, maar ook met betrekking
tot een aantal andere kwesties was er sprake van groeiende
onenigheid tussen de PvdA en de andere regeringspartijen.
Dit leidde tot rle val van het kabinet-Drees. Hiermee kwam
een einde aan een reeks van kabinetten die op een „brede
basis", dat wil zeggen met steun van zowel KVP als PvdA,
gerust hadden.
In december 1958 werd een interim-kabinet onder leiding
van Beel gevormd. Alle ministers uit het kabinet-Dr ees, uit-

50

gezonderd de socialistische, namen hieraan deel. Het kabi-
net functioneerde tot de verkiezingen in maart 1959. Toen
werd een extra-parlementair kabinet bestaande uit de
christelijke partijen en de VVD gevormd. Begin 1959 was er
nog weinig verandering in het traditionele AR-standpunt te
bespeuren. Er waren een aantal afwijkende meningen, maar
dat leidde niet tot conflicten. Naar aanleiding van een
KVP-brochure merkte Bruins Slot in februari nog eens op,
dat internationalisatie ,,noch wenselijk, noch mogelijk"
was.48 In dezelfde geest liet hij zich uit bij de debatten over
de regeringsverklaring van het nieuwe kabinet.49

Pas in de lente van 1960 werd er een debat gehouden over
de Nieuw-Guineabegroting van het nieuwe kabinet. Bruins
Slot verklaarde toen zijn instemming met de door het kabi-
net beoogde versnelling van het ontwikkelingsproces van de
Papoea's. Niet omdat hij die als zodanig gewenst vond,
maar omdat het gezien de ontwikkelingen in de wereld niet
anders kon.50 Een opvallende uitspraak voor Bruins Slot,
omdat hij de Nederlandse verantwoordelijkheid voor de Pa-
poea's altijd had losgekoppeld van de internationale werke-
lijkheid. Hiermee straalde voor het eerst naar buiten iets
door van de heroriëntatie van Bruins Slot. Het veranderde
nog niets aan zijn overtuiging, dat de VS Nederland zouden
helpen als het tot een oorlog met Indonesië zou komen.51

Ook Nederlandse Gedachten twijfelde hier niet aan: naar
aanleiding van de militaire versterkingen, die naar
Nieuw-Guinea werden gestuurd als gevolg van de escalatie
van het conflict, merkte de schrijver van een artikel op, dat
de versterkingen alleen dienden om de eerste stoot op te van-
gen: „Dan zouden de bondgenoten te hulp moeten komen,
die kennelijk op de hoogte zijn en begrip hebben met betrek-
king tot de thans genomen maatregelen."52

In september 1960 ontstond er grote opschudding in politiek
Nederland naar aanleiding van uitspraken van premier De
Quay op een cocktailparty. Hij zei, dat Nederland haar poli-
tiek ten aanzien van Nieuw-Guinea zou dienen te wijzigen.

51

De regering zou aan de VN willen vragen het beheer van
Nieuw-Guinea over te nemen. Hierop volgden uitspraken
van Luns, die een wijziging van politiek ontkenden.
De Antirevolutionaire pers sprak schande over het optreden
van De Quay. De tegenstrijdige uitlatingen zouden een „on-
mogelijke indruk in de wereld" geven. En als de regering
wel een wijziging in beleid beoogde, zou dat eerst met de
Staten-Generaal doorgesproken moeten worden.53 Opval-
lend was, dat de uitspraken van Bruins Slot hierover geen
principiële bezwaren tegen internationalisatie inhielden,
hoogstens praktische; referend aan de problemen, die de in-
ternationalisatie van Kongo in de VN had gegeven, dacht hij
dat de VN niet bereid zouden zijn zich in een nieuw wespen-
nest te steken.54

De Quay nuanceerde zijn uitspraken, maar het werd steeds
duidelijker dat er een alternatief voor de bestaande politiek
werd gezocht. Niet alleen Bruins Slot, maar het hele mode-
ramen deed hieraan mee. In december werden de onderteke-
naars van een oproep tot verootmoediging, getiteld „Neder-
land en Indonesië", uitgenodigd om te komen praten. De
oproep was een door een dertigtal Gereformeerden onderte-
kend pamflet dat opriep tot vrede. Het zat de onderteke-
naars hoog, dat de verhouding tussen Nederland en Indone-
sië zo slecht was. Daarom wilde men door middel van een
oproep tot verootmoediging een christelijk woord spreken.
Het ging hen er om, dat er weer een gesprek tussen Neder-
land en Indonesië op gang zou komen.55 Twee van de on-
dertekenaars waren de AR-Eerste-Kamerleden De Gaay
Fortman en Diepenhorst.
De vergadering, die op 20 december in een gebouw van de
Tweede Kamer plaatsvond, had een bijna idyllische achter-
grond56: honderden Hagenaars, die rond een verlichte
kerstboom liederen zongen. Het gesprek had weinig resul-
taat, vooral omdat de ondertekenaars, voor een groot deel
theologen, geen politieke consequenties uit hun oproep af-
leidden. Voor één van de aanwezigen schijnt dit gesprek van
meer betekenis te zijn geweest. Volgens Verkuyl had de ver-

52

gadering en met name het slotgebed van ds. A. Pos Bruins
Slot ontroerd. Diep in de nacht heeft hij nog iemand opge-
beld met de mededeling: „Ik draai om." Kort hierop heeft
hij met Marga Klompé gesproken, die toen vroeg: „Laat nu
eens het achterste van je tong zien; vind je niet dat
Nieuw-Guinea overgedragen moet worden aan Indonesië?"
Hierop gaf Bruins Slot een bevestigend antwoord."
Uitlatingen van hem begin 1961 wezen echter nog niet op
een andere koers. Wel gaf hij te kennen een andere visie op
de houding van de bondgenoten te hebben gekregen. In het
Centraal Comité van februari merkte hij op, betrouwbare
informatie te hebben, waaruit bleek, dat noch de VS, noch
Groot-Brittannië, noch Australië Nederland zouden helpen
als het tot een conflict om Nieuw-Guinea kwam. Er zou al-
leen wat drukte in de Veiligheidsraad gemaakt worden.58

In een hoofdartikel in Trouw leek Bruins Slot zelfs een zeker
begrip voor de VS te kunnen opbrengen. Dit gebeurde naar
aanleiding van de installatie van de Nieuw-Guinearaad (een
soort parlement maar met minder bevoegdheden). De VS
waren hierbij niet aanwezig geweest, terwijl ze wel uitgeno-
digd waren. Bruins Slot schreef, dat de VS de kwestie vanuit
een ander oogpunt bekeken: als een conflict dat consequen-
ties voor de wereldvrede zou kunnen hebben. In de VS acht-
te men de dreiging van een conflict belangrijker dan de stip-
te uitvoering door Nederland van zijn plicht conform het
Handvest van de VN.59 Op een spreekbeurt voor een kies-
vereniging drukte hij het Nederlandse dilemma als volgt uit:
Nederland zou zonder hulp van de bondgenoten machteloos
zijn als Indonesië overging tot krachtige militaire agressie.
Aan de andere kant kon Nederland Nieuw-Guinea niet over-
dragen, omdat noch de VN, noch Australië prijs stelde op
het beheer. De enige mogelijkheid was: rustig doorgaan met
de taak op Nieuw-Guinea, zolang daarvoor nog de gelegen-
heid was. Hij hoopte, dat de reis van Luns naar Kennedy,
de nieuwe president in de VS, andere mogelijkheden zou
opleveren.60

Hierin werd hij teleurgesteld. Wel waren er in de maanden

53

mei en juni pogingen van de groep-Rijkens. gevormd door
mensen uit het bedrijfsleven, om tot een betere verhouding
met Indonesië te komen. Deze initiatieven werden door
Bruins Slot niet zo gewaardeerd:

Wij hebben weinig vertrouwen in politieke activiteiten
in deze netelige zaak door figuren uit het bedrijfsleven,
die, hoe integer zij persoonlijk ook zijn, een zakelijk
belang hebben bij goede verhoudingen met Indonesië
en die geen of te verwaarlozen belangen in Nieuw-Gui-
nea hebben. Minister Luns is te allen tijde zeer duide-
lijk geweest over het Nieuw-Guineabeleid der regering.
De poging om tijdens de ziekte van de minister zijn be-
leid en ook zijn woorden twijfelachtig te maken, is een
verre van fraaie zaak. Als toenadering langs die weg
moet komen, komt ze er nooit.61

Hij kon zich wel vinden in het idee op niet-officieel niveau
gesprekken met Indonesiërs te hebben. Daardoor zou aan
de stabilisering van de Nederlands-Indonesische verhouding
gewerkt kunnen worden. Het idee was hem aangereikt door
Kasimo, de voorzitter van de Katholieke Partij in Indonesië.
Het voorstel van Bruins Slot behelsde:

Het zonder aprioristische condities praten van Indone-
sische christelijke politici, die niet tot de regering beho-
ren en Nederlandse christelijke politici, die geen deel
uitmaken van de regering. En dan moet het doel zijn,
wat in de brief van de heer Kasimo genoemd werd:
rustige overweging van de feiten; wederzijds een duide-
lijk beeld krijgen van de verschillende aspecten van de
bestaande tegenstelling om zo een poging te doen om
de verhouding tussen onze beide volken te normalise-
ren.62

Bruins Slot verkeerde in twijfel. Hij wilde zich aan de belof-
te tegenover de Papoea's houden. Aan de andere kant was
het door de Indonesische agressie en het gebrek aan interna-
tionale steun steeds moeilijker geworden die belofte uit te

54

voeren. Tevens begon hij oog te krijgen voor het feit, dat de
wereldpolitiek niet om Nieuw-Guinea draaide. Dit bleek
vooral uit zijn begrip voor de andere prioriteiten die de VS
stelden.
In de top van de partij begon steeds meer twijfel te ontstaan
over de Nieuw-Guineapolitiek van de regering. Deze twijfel
werd gedeeld door enkele hoogleraren en studenten aan de
Vrije Universiteit. Bij de achterban was nog geen sprake van
een wijziging in standpunt.

55

V DE OMMEZWAAI

In augustus 1961 verscheen een hoofdartikel in Trouw, waa-
rin de schrijver zich scherp tegen Indonesië afzette. De
vriendelijke houding die Indonesië in de zomer had gede-
monstreerd, werd afgedaan als een poging om verdeeldheid
bij het Nederlandse publiek te zaaien. Er zou geen sprake
van wijziging in het Indonesisch standpunt zijn. De dreige-
menten en de eis tot overdracht van Nieuw-Guinea waren
gebleven. Elke oplossing die het zelfbeschikkingsrecht van
de Papoea's zou aantasten, werd in dit artikel als onaan-
vaardbaar bestempeld.1

Het artikel was niet door Bruins Slot, maar door een naaste
medewerker, Johan C. Franken, geschreven toen Bruins
Slot met vakantie was. In welke mate het standpunt van
Bruins Slot anders was, werd geaccentueerd in een hoofdar-
tikel van hemzelf op 16 september 1961: Nederland had de
Papoea's zelfbeschikking beloofd; dit betekende dat het zou
moeten zorgen voor een zo „reëel" mogelijke uitvoering
van het zelfbeschikkingsrecht. Kortom: alle mogelijkheden
zouden in beginsel open moeten staan en de bevolking zou
niet tot een bepaalde keuze gedwongen moeten worden. Op
het moment van schrijven was aansluiting bij Indonesië ei-
genlijk onmogelijk door de slechte verhouding Neder-
land-Indonesië. Daarom zou het van grote betekenis zijn als
een verbetering in die verhouding zou optreden. Een
gesprek tussen Nederland en Indonesië zou hiertoe kunnen
bijdragen. Voorheen was dat altijd onmogelijk geweest,
omdat Indonesië als voorwaarde liet gelden: overdracht van
Nieuw-Guinea aan Indonesië. De laatste tijd was de Indone-
sische toon echter milder geworden:

Indien ook hier zou gelden, dat het de toon is die de
muziek maakt, dan zou dat op een verandering van
standpunt wijzen, die uit de woorden van Indonesische
zijde nog niet blijkt. Naar onze mening zou dit toch be-
paald onderzocht moeten worden.2

56

Dit artikel en een artikel van Berghuis in Nederlandse Ge-
dachten, dat eveneens op 16 september verscheen, brachten
de nieuwe koers van de partij voor het eerst in de openbaar-
heid. Aanvankelijk leek er nog niet zoveel aan de hand te
zijn. Berghuis maakte in zijn artikel duidelijk, dat de belofte
aan de Papoea's recht overeind bleef staan. Volgens hem
waren de omstandigheden echter rijp voor een gesprek tus-
sen Nederland en Indonesië. -Zonder wantrouwen en zonder
vooraf aan het standpunt van de andere partij te moeten
toegeven, zou over hetgeen beide landen verdeeld hield moe-
ten worden gesproken: „Misschien is het een wolkje als eens
mans hand." Met andere woorden: misschien is het een
eerste teken van verandering.3

De nieuwe koers ging veel verder dan een open gesprek. Dit
blijkt niet alleen uit verhalen van direct betrokkenen4,
maar ook uit de notulen van de vergadering van het modera-
men waar de nieuwe koers was voorbereid.5 Op deze verga-
dering, waar uitgezonderd Schouten, Roosjen, Van Riessen
en Van der Sluis alle moderamenleden aanwezig waren,
vond een meerderheid, dat voor Nieuw-Guinea een oplos-
sing gezocht moest worden waar Indonesië vrede mee kon
hebben. Dit ging veel verder dan een open gesprek. De
meeste aanwezigen waren echter geen voorstander van over-
dracht aan Indonesië zonder meer. Wel werd de kans groot
geacht, dat de belofte aan de Papoea's niet volledig gestand
zou kunnen worden gedaan. In de onderhandelingen met
Indonesië zou zoveel mogelijk voor de Papoea's bereikt
moeten worden.
Niet iedereen was hiertoe op grond van dezelfde argumenta-
tie gekomen. Bovendien wilde de één verder gaan dan de an-
der. De notulen geven de indruk, dat Bruins Slot met Indo-
nesië over overdracht wilde praten. Aan het zelfbeschik-
kingsrecht leek hij minder belang te hechten: „Wij hebben
hen [de Papoea's] het zelfbeschikkingsrecht aangepraat."
Opvallend is de argumentatie van Bruins Slot. Hij legde de
nadruk op de „uitzichtloze" militaire situatie op
Nieuw-Guinea. Nederland zou zich zonder hulp van de

57

bondgenoten niet kunnen verdedigen tegen een grootscheep-
se aanval van Indonesië. Er was sprake van een „onmogelij-
ke situatie", omdat buitenlandse hulp in een situatie van
oorlog uit zou blijven. „Hoe kan onze huidige politiek dan
blijven bestaan? Wij kunnen deze politiek niet waarmaken.
Niemand is gehouden om het onmogelijke te doen. Is het zo
gezien, dan niet verstandiger om met Indonesië te praten?"
Berghuis nam als uitgangspunt het belang van de Papoea's.
Dit was echter niet gelijk te stellen met het zelfbeschikkings-
recht. Er zou hoogstens sprake kunnen zijn van een „mee-
beslissen" van de Papoea's. (Het begrip „belang" leverde
later verwarring bij de achterban op. Men had de indruk,
dat Berghuis met het belang van de Papoea's het zelfbe-
schikkingsrecht bedoelde.) Hij benadrukte, dat het hem pri-
mair om het belang van de Papoea's ging; de verzoening
met Indonesië stond op de tweede plaats. Overdracht zou
niet bij voorbaat vast moeten staan. Dat zou „immoreel"
zijn. Je zou een slag om de arm moeten houden. De zaak
zou altijd nog op internationaal niveau behandeld kunnen
worden, als de onderhandelingen zouden mislukken.
Evenals Berghuis nam De Gaay Fortman het belang van de
Papoea's als uitgangspunt. Hij vond, dat dit „één of andere
positie in relatie met Indonesië" impliceerde. „Wij zouden
moeten bevorderen, dat de Papoea's in Indonesië hun voor-
land zien." Volgens hem zou Indonesië bereid zijn
Nieuw-Guinea als zelfbesturend gebied te aanvaarden. Hij
zei informatie te hebben, dat de VS een oplossing waar In-
donesië bij betrokken was, zou steunen. Verder vermoedde
hij, dat de regering een plan had om het beheer over
Nieuw-Guinea te internationaliseren. Luns zou dit plan in
de Algemene Vergadering van de VN aan de orde willen stel-
len. De Gaay Fortman had weinig vertrouwen in dit plan,
omdat het Indonesië niet bij de oplossing betrok.
Bij de beoordeling van de houding van de VS, door het mo-
deramen, is een reis van Biesheuvel naar Washington van
groot belang geweest. Hij sprak hier met Harriman, de advi-
seur van president Kennedy voor Zuid-Oost Azië. Terugge-

58

komen in Nederland maakte hij duidelijk, dat de VS het Ne-
derlandse beleid niet steunden: „Luns kletst." Hiermee
doelde hij op de belofte van de steun van de VS, waar Luns
steeds mee schermde als er in het Nederlandse parlement
twijfels rezen over de houdbaarheid van de Nederlandse po-
sitie op Nieuw-Guinea. Dulles zou indertijd aan Luns be-
loofd hebben, dat de VS militaire bijstand zou verlenen als
Indonesië Nieuw-Guinea zou aanvallen.6

De dag na de moderamenvergadering is er door een aantal
leden van het moderamen contact gezocht met Zijlstra.
Over wat precies besproken is, bestaat geen duidelijkheid,
omdat de Antirevolutionaire leiding hier met het oog op de
positie van Zijlstra als minister zeer voorzichtig over was.
Maar men mag aannemen, dat Zijlstra geen bezwaren tegen
een nieuwe koers had.7

Het moderamen besloot de nieuwe koers door middel van
artikelen in Nederlandse Gedachten en Trouw naar buiten
te brengen. Met name Berghuis schijnt beducht te zijn ge-
weest voor de gevolgen bij de achterban van een plotselinge
ommezwaai.8 Daarom lieten Berghuis en Bruins Slot in de
artikelen van 16 september niet het achterste van hun tong
zien. Vooral het artikel van Bruins Slot was opmerkelijk. De
toon was veel genuanceerder dan op de moderamenvergade-
ring, maar ook de argumentatie was anders. Niet de slechte
militaire situatie - waardoor de Nederlandse positie on-
houdbaar was geworden - werd een reden genoemd om
met Indonesië te praten, maar het feit dat de Papoea's hun
zelfbeschikkingsrecht niet op de meest volmaakte wijze zou-
den kunnen uitoefenen. Een mogelijke overdracht van
Nieuw-Guinea aan Indonesië en een beperktere vorm van
zelfbeschikkingsrecht, zoals in het moderamen was door-
gesproken, kwam in de artikelen niet aan de orde. Ook in
de vergadering van het Centraal Comité op 30 september
werd geen volledige openheid van zaken gegeven.
Na verloop van tijd ontstond er in de partij enige duidelijk-
heid omtrent de werkelijke motieven van het moderamen.
Vooral de emotionele redevoering van Bruins Slot bij de Al-

59

gemene Beschouwingen droeg hiertoe bij. Veel van wat hij
zei, sloot aan bij wat hij gezegd had op de moderamenverga-
dering. Hij vond, dat het regeringsvoorstel tot internationa-
lisatie geen werkelijke oplossing was, omdat het niet reken-
de met Indonesië. De Indonesische aanspraken waren een
feit en daarom zou er rekening mee gehouden moeten wor-
den bij het vinden van een oplossing. De Papoea's zouden
zich dit ook moeten realiseren. Hij zei het in zijn redevoe-
ring als volgt: „De zelfbeschikking, wil zij zinvol zijn, moet
geprojecteerd worden tegen de reële historische verhoudin-
gen." Bovendien zou de politiek moreel verplicht zijn po-
gingen te doen om een betere verhouding met Indonesië te
bereiken, vooral als men bedacht, dat in de kerken hiervoor
bidstonden werden gehouden.9

Minister-president De Quay merkte naar aanleiding van de
toespraak van Bruins Slot op, dat de regering geen enkele
wijziging in het Indonesische standpunt had geconstateerd.
Een open gesprek zoals Bruins Slot dat voorstelde, zou tot
niets anders kunnen leiden dan een impliciet erkennen van
de Indonesische aanspraken op Nieuw-Guinea. Dit zou ten
koste gaan van het zelfbeschikkingsrecht van de bevol-
king.10

Van de diepere gevoelens van Bruins Slot straalde iets door
in een aantal hoofdartikelen in Trouw. Hij realiseerde zich,
dat de AR-gedachte niet volledig recht deed aan de Papoea,
maar:

Men kan nu eenmaal niet met zijn hoofd door een
muur stoten. Dat is evenzeer een beginsel van goede
politiek als het beginsel, dat wij de gerechtigheid moe-
ten najagen. Maar in de spanning tussen die beide be-
ginselen ontwaren wij de grote tragiek van de wereld-
historie, namelijk deze dat de wereld door de zonde be-
heerst wordt en dat wij maar voor een heel klein beetje
die macht kunnen breken.11

Met andere woorden: de omstandigheden maakten de ge-
rechtigheid maar stukje bij beetje mogelijk. Toch speelden

60

in de stellingname van Bruins Slot de internationale omstan-
digheden niet een allesbepalende rol. Dit bleek uit zijn rede-
voering bij de Algemene Beschouwingen toen hij op de mo-
rele verplichting van de politici om naar een goede verhou-
ding met Indonesië te streven, wees. Het bleek ook uit een
hoofdartikel in november 1961, waarin hij refereerde aan
Mattheüs 18: 21-35 en benadrukte, dat het in de politiek niet
om heersen, maar om dienen ging.12

Niet alleen Bruins Slot, maar ook Berghuis gaf na enige tijd
meer duidelijkheid. Op het Partij Convent in oktober waar-
schuwde hij voor een , .verenging van het begrip zelfbeschik-
kingsrecht". Uit wat op deze opmerking volgde bleek, dat
een ruimere benadering neerkwam op een oriëntatie op In-
donesië. De Papoea's zouden zich teveel richten op

een eng en onwerkelijk nationalisme, waardoor zij
zichzelf de mogelijkheid van eventuele bewegingsvrij-
heid zouden ontnemen. Een actie voor eigen wapen,
vlag, volkslied enz. is aantrekkelijk, maar zij lijkt mij
toch voorbarig.

Ondanks de voorzichtigheid waarmee de nieuwe koers naar
buiten werd gebracht, ontstond grote opschudding. In
eerste instantie bleef die beperkt tot een aantal voor-
aanstaande partijleden. Eén van de eersten die van de om-
mezwaai op de hoogte raakte was Algra. Hij was nogal ge-
schokt door de nieuwe koers en over het feit, dat hij niet op
de hoogte was gesteld.13 In zijn memoires vertelt hij van de
eerste kennismaking:

Er was een vergadering van twee commissies van de
Eerste Kamer samen, die voor Nieuw-Guinea en die
voor buitenlandse zaken. Het regende. We zaten in de
Spiegelzaal van de Eerste Kamer. Gasten waren Pa-
poea's, die hun rechten kwamen bepleiten. Zij werden
in de discussie tegengestaan door de socialisten, die ei-
genlijk lieten doorschemeren, dat zij hun toekomst
moesten zoeken in de samenwerking met Indonesië. Ik

61

hield een heel ander betoog en steunde de opvatting
van de Papoea's, dat zij moesten vasthouden aan hun
recht op zelfbeschikking. Dr. Berghuis was lid van de
commissie van buitenlandse zaken, maar was aanvan-
kelijk niet aanwezig. Hij kwam ongeveer een uur later
en mengde zich toen al heel gauw in de discussie, waar-
bij hij in feite soortgelijke opmerkingen maakte, als te-
voren buiten zijn aanwezigheid van socialistische zijde
werden gemaakt. Ik was meer verbijsterd dan kwaad.

Na deze vergadering zou Berghuis hem in de wandelgangen
hebben aangesproken met de opmerking, dat hij wel ver-
wonderd zou zijn over zijn redevoering. Dit was echter het
nieuwe standpunt van de partij en diezelfde week zou er nog
een verklaring in Nederlandse Gedachten komen.14

Algra's verbijstering duurde niet lang. De 23e september
verscheen een artikel van zijn hand in Nederlandse Gedach-
ten waar de vonken van afspatten. Zonder namen te noe-
men en zonder aan te geven, dat het moderamen een nieuw
standpunt had ingenomen, schreef hij recht tegen het nieu-
we standpunt in. Ingaande op de troonrede vond hij het een
juist standpunt van de regering dat ze niet met Soekarno
wilde praten. Dat was nooit mogelijk gebleken. Indonesië
wilde alleen een gesprek als Nederland vooraf haar soeverei-
niteit over Nieuw-Guinea erkende: „Alle suggesties om met
Soekarno te praten staan buiten de werkelijkheid." Maar
Algra zag ook niets in het internationalisatieplan van de re-
gering. Hij bleef vasthouden aan het traditionele standpunt,
waarbij Nederland een zedelijke roeping ten aanzien van de
Papoea's had om ze op te voeden tot ze in staat waren tot
zelfbeschikking. Evenals de Friezen waren de Papoea's Ne-
derlandse onderdanen:

De Papoea's, onderdanen van HM de Koningin, mo-
gen niet beschouwd worden als een onderhandelings-
object of als pionnen voor een mysterieuze partij
schaak, waarbij de exacte en duidelijke spelregels wor-
den vervangen door idealistische en moreel zwakke

§2

vrijbuiterijen, waaronder vals spel onder mooie namen
mogelijk wordt.

Ongetwijfeld doelde hij met dit laatste op het ,, wolk je als
eens mans hand" waar Berghuis over sprak.15

Tweede-Kamer lid Meulink nam op een heel andere wijze
kennis van het nieuwe standpunt. Roosjen kwam naar hem
toe en zei: „Hoor eens, Bruins Slot heeft vertrouwelijke ge-
sprekken met zendingsmensen gehad en de partijleider ook
en die zijn om en nu willen ze ons bij verrassing nemen."
Van de fractie waren een aantal mensen al „bewerkt", vol-
gens Meulink. Toen men merkte, dat hij bezwaren had,
werd hij later in aparte gesprekken onder vuur genomen.16

Ook voor Roosjen, de vice-voorzitter van de partij en de
fractie, was de ommezwaai een verrassing geweest. Algra
vertelde, dat Roosjen enkele dagen na de publikatie van de
artikelen in Trouw en in Nederlandse Gedachten voor een
kiesvereniging sprak. Op een gegeven moment werd hem ge-
vraagd of de partij was „omgegaan". Hij antwoordde, dat
dit niet het geval was; als het wel zo was, had hij het toch
geweten.17

De reacties kwamen pas goed los na de redevoering van
Bruins Slot bij de Algemene Beschouwingen. „Nooit heb ik
als oppositieleider het kabinet zo'n stoot onder de gordel
toegebracht," zei Burger.18 Ook de verwijten van de ach-
terban richtten zich in de eerste plaats op de vermeende op-
positierol van de fractie. Men had de indruk, dat de fractie
het internationalisatieplan van de regering niet steunde. De
achterban was hier erg gevoelig voor, vanwege de tegenstel-
ling tussen fractie en AR-ministers in december 1960 bij de
woningbouwcrisis.19 Veel leden begrepen niet wat het nieu-
we standpunt van de partij was. Voorheen had de fractie
zich altijd loyaal achter de buitenlandse politiek van de rege-
ring gesteld. Nu had men de regering wel gesteund, maar te-
gelijkertijd was de fractie met een eigen voorstel gekomen,
dat veel verder ging. Daarmee gaf men aan Indonesië een
„handvat" tot bestrijding van het plan-Luns. De achterban

63

begreep niet, dat de partijtop een wijziging in het Indonesi-
sche standpunt constateerde, die aanleiding zou geven tot
een gesprek. Sinds het najaar van 1960, toen Bruins Slot en
Berghuis hadden geconstateerd dat er met Indonesië niet te
praten viel, was er geen echte verandering in het Indonesi-
sche standpunt geweest, vonden velen. De verwarring werd
versterkt door de onderling tegenstrijdige artikelen van
Berghuis en Algra in Nederlandse Gedachten. Tevens was
de voorlichting vanuit het partijbestuur te gebrekkig. Veel
leden konden het nieuwe standpunt niet rijmen met de tradi-
tionele politiek; men had de indruk, dat er sprake was van
een verschil in inzicht: de partijtop zou meer dan vroeger de
nadruk leggen op christelijke naastenliefde en bewogenheid
in plaats van op het recht.20

In november werd het internationalisatieplan in de VN aan
de orde gesteld. In de loop van de zitting kwam India met
een resolutie van een heel andere strekking. Hierin werd
aangedrongen op bilaterale onderhandelingen tussen Neder-
land en Indonesië. Daarna kwamen een aantal landen met
de zogenaamde Brazzaville-resolutie, een compromis tussen
de resoluties van India en Nederland. Deze laatste resolutie
hield in, dat wanneer beide landen niet voor 1 maart 1962
tot een overeenkomst zouden zijn gekomen, een tijdelijk in-
ternationaal bestuur over Nieuw-Guinea zou moeten wor-
den aangesteld. Ondanks Nederlandse steun kreeg deze re-
solutie niet de vereiste tweederde meerderheid. Vervolgens
werd de Nederlandse resolutie ingetrokken.
Trouw volgde de ontwikkelingen in de VN met aandacht.
Met name de houding van de VS werd onder de loupe geno-
men. Men was van mening, dat de VS veel in het plan-Luns
zagen, maar wel een leemte constateerden. Er zou onvol-
doende rekening zijn gehouden met Indonesië als essentiële
factor bij de oplossing van het conflict. Eigenlijk was dit
hetzelfde als wat de ARP bij de Algemene Beschouwingen
naar voren had gebracht. Daarom vond Trouw het vreemd,
dat Luns zich zo gelukkig met het standpunt van de VS ver-

64

klaarde. Immers, toen de ARP-fractie hetzelfde voorstelde,
vond Luns, dat ze de regering in de weg liep.21 Luns vond
de uitslag van de stemming over de Brazzaville-resolutie een
,,morele overwinning", omdat de meerderheid van de VN
vóór had gestemd. Bruins Slot noemde dit in Trouw een on-
juiste interpretatie: de Nederlandse resolutie werd niet eens
in stemming gebracht en bovendien bevatte de Brazzavil-
le-resolutie een aantal elementen waartegen de Nederlandse
regering zich bij de laatste Algemene Beschouwingen had
uitgesproken. Daarom was er geen sprake van een morele
overwinning.22

Het conflict om Nieuw-Guinea nam inmiddels in hevigheid
toe. In december 1961 werd een algehele mobilisatie in Indo-
nesië afgekondigd en in januari 1962 brachten Nederlandse
schepen een Indonesisch marinevaartuig tot zinken. Daar-
naast bleef Indonesië op Nieuw-Guinea infiltreren. Tenslot-
te versterkte de Indiase inval op Goa in Nederland de vrees,
dat Indonesië zijn toevlucht tot een soortgelijke oplossing
zou nemen.
In Nederland werd de druk op de regering om stappen tot
een oplossing van het conflict te ondernemen steeds groter;
niet alleen de houding van de ARP en sommige andere poli-
tieke partijen (zoals de PvdA) speelde hierbij een rol, maar
ook de houding van de kerken: het „breed" moderamen
van de Hervormde Kerk deed een beroep op de regering tot
een oplossing te komen die enerzijds aan de „gerechtvaar-
digde verlangens van volk en regering in Indonesië" tege-
moet zou moeten komen en die anderzijds de nodige waar-
borgen zou moeten bevatten, „dat een eigen ontwikkeling
van land en volk van westelijk Nieuw-Guinea zal kunnen
plaatsvinden". De Nederlandse belofte zou „zoveel moge-
lijk" nagekomen moeten worden.23 De Rooms-Katholieke
bisschoppen stemden hier later mee in.
Mede als gevolg van de toenemende binnenlandse druk ver-
klaarde de regering op 2 januari, dat ze akkoord ging met
onderhandelingen. In andere bewoordingen bracht de rege-
ring hetzelfde naar voren als Bruins Slot in september bij de

65

Algemene Beschouwingen had gedaan. Biesheuvel, die we-
gens ziekte van Bruins Slot als woordvoerder van de fractie
optrad in het debat dat zich naar aanleiding van de rege-
ringsverklaring ontspon, kon zich hier dan ook wel in vin-
den. Hij betreurde het alleen, dat de regering niet eerder tot
dat standpunt was gekomen. Op dat moment was het door
de omstandigheden opgelegd. Als de regering hier uit eigen
beweging voor gekozen had, was de mogelijkheid dat er iets
bij Indonesië bereikt zou kunnen worden groter geweest.
Biesheuvel merkte verder op, dat het welzijn van de Papoea
het doel zou moeten zijn; het zelfbeschikkingsrecht was
slechts een middel tot dat doel.24 Met deze uitspraak werd
voor het eerst openlijk en onomwonden naar buiten ge-
bracht, dat de ARP niet meer aan het zelfbeschikkingsrecht
vasthield. Aan de Papoea's zou duidelijk gemaakt moeten
worden, wat de praktische mogelijkheden en onmogelijkhe-
den waren.
Meulink had op bepaalde punten een van de meerderheid
van de fractie afwijkende mening. Hij uitte deze in een apar-
te verklaring. De roeping ten aanzien van Nieuw-Guinea
zou primair moeten staan, vond hij. Over het zelfbeschik-
kingsrecht zei hij, dat de Papoea's ,,in volle vrijheid alle
mogelijkheden overwegen en geheel zelfstandig beslissen
welke kant men uit wil, zodra men daartoe in staat is."25

Het 7roMW-nummer van 8 januari bevatte het verslag van
een door Bruins Slot gehouden redevoering te Goes. Hij was
daar erg defaitistisch geweest: oorlog voeren om
Nieuw-Guinea had geen zin en zonder buitenlandse hulp
zou Nederland de oorlog verliezen. In de moderamenverga-
dering van januari werd hij hiervoor op de vingers getikt
door Berghuis: „Wij hebben ons bepaald niet in een capitu-
latiehouding willen stellen en wij hebben op geen enkele wij-
ze defaitistisch de strijdkrachten op Nieuw-Guinea in de
kou willen laten staan."
Daarentegen sprak Berghuis zijn instemming uit met een an-
der artikel van Bruins Slot, dat een paar dagen na het ver-

66

slag van de vergadering in Goes was verschenen en waarin
Bruins Slot een veel daadkrachtiger toon aansloeg. Hij
vond, dat nu Nederland haar best had gedaan tot een vreed-
zame oplossing te komen, Indonesië die bereidheid ook zou
moeten tonen. Nederland zou niet mogen capituleren voor
Indonesisch geweld.26

Berghuis wilde de ARP niet in defaitistisch vaarwater laten
belanden. Hij was ook degene die het initiatief nam tot een
verklaring van het moderamen, die zich uitsprak tegen het
„capituleren voor een militair dreigement".27 Van hem
kwamen de bezwaren tegen een gesprek met de dertig Gere-
formeerden, ook wel de groep-Bergema genoemd. Zijn be-
zwaar was, dat de ARP teveel met deze groep geïdentifi-
ceerd zou worden.28

Op aandrang van het moderamen werd uiteindelijk toch
besloten tot een gesprek.29 Berghuis bracht hierin naar vo-
ren, volstrekt niet achter de doelstellingen van de groep te
staan. De dertig Gereformeerden wilden, dat Nederland on-
derhandelingen met Indonesië zou aangaan waarbij een
overdracht van Nieuw-Guinea vrij zeker was. De reden hier-
voor was de slechte militaire situatie. Op den duur was de
Nederlandse positie toch onhoudbaar: „Dan is al onze in-
spanning ten behoeve van de Papoea's tevergeefs, dan kan
het belang van de Papoea's niet meer gediend worden, dan
komt alles wat gedaan is op losse schroeven te staan en dan
is er een volkomen faillissement van onze politiek, waarvan
de Papoea het slachtoffer wordt." De gedachte was eigen-
lijk: laten we maar zorgen een goede verhouding met Indo-
nesië te krijgen, want dan kunnen we nog wat voor de Pa-
poea's doen. Bergema zei:

Via oorlog worden de Papoea's de dupe, want dan
kunnen wij geen voorwaarden stellen. Via een gesprek
zijn daarentegen nog allerlei condities te stellen. Er zal
wel een doorbreking van de afgelegde Nederlandse be-
lofte moeten plaatsvinden, want die belofte kunnen wij
niet handhaven zonder dat de Papoea's daarvan de du-

67

pe worden. Op die belofte moeten wij terugkomen, hoe
moeilijk het ook is.

In reactie hierop legde Berghuis de nadruk niet op de belof-
te, maar op de verantwoordelijkheid voor de Papoea's. Dit
betekende, dat niet bij voorbaat besloten zou moeten wor-
den tot bestuursoverdracht, maar daar zou het wel op kun-
nen uitlopen. Je zou ook „nee" moeten kunnen zeggen in
de onderhandelingen. De militaire verdediging zou op peil
moeten blijven om een „nee" in de onderhandelingen ook
inhoud te geven.30

Na de verklaring van de regering op 2 januari, dat ze bereid
was „het beginsel van zelfbeschikking niet te stellen als een
prealabele conditie, welke als voorwaarde voor onderhande-
len door Indonesië moet worden aanvaard," was de weg vrij
voor onderhandelingen. Op 20 maart werd hiermee begon-
nen onder leiding van de Amerikaanse diplomaat Bunker,
die de secretaris-generaal van de VN vertegenwoordigde. In-
donesische luchtaanvallen op Nederlandse schepen en lan-
dingen op de kust van Nieuw-Guinea verstoorden het over-
leg. Soekarno riep de Indonesische delegatie terug. Als ge-
volg van de escalatie van het conflict zond de Nederlandse
regering militaire versterkingen naar Nieuw-Guinea. In een
brief aan de beide Kamers legde De Quay de redenen hier-
voor uit. Hierop volgde een debat in de Tweede Kamer op
4 en 5 april.
Ondanks het uiteengaan van de onderhandelingspartners
was Bunker doorgegaan met het construeren van een oplos-
sing. Begin april werden de hoofdpunten hiervan in Neder-
land bekend. Tijdens het Kamerdebat kwam dit echter niet
meer aan de orde; dat zou pas in mei gebeuren. Ondertussen
maakte de regering haar bezwaren tegen het plan van Bun-
ker aan hem bekend. Dit leidde tot een amendement op pa-
ragraaf vier waarin de regering garanties eiste voor de vei-
ligstelling van de Papoeabelangen. De paragraaf werd nu als
volgt:

De Nederlandse regering gaat akkoord met bestuurs-

68

overdracht, in overeenstemming met dit voorstel op
voorwaarde, dat de Nederlandse regering als gevolg
van formele onderhandelingen toereikende garanties
ontvangt voor de veiligstelling van de belangen van de
Papoea inclusief het recht op zelfbeschikking.

De toespitsing van het conflict in mei leidde tot een nieuwe
brief van De Quay aan de Kamers. Op 24 mei sprak de
Tweede Kamer zich hierover uit. Ondanks de problemen
vond de Kamer, dat de regering voort moest gaan op de weg
van onderhandeling. Uiteindelijk werd op 15 augustus een
akkoord ondertekend. Afgesproken werd, dat Nederland
het bestuur aan de UNTEA (United Nations Temporary
Executive Authority) zou overdragen. Dit orgaan zou op 1
mei 1963 het bestuur aan Indonesië overdragen, waarna on-
der supervisie van de VN in 1969 een plebisciet zou worden
gehouden.

In de ARP volgde men de ontwikkelingen nauwlettend.
Bruins Slot schreef in artikelen in februari en maart nog
eens, dat zoveel mogelijk voor de Papoea's bereikt zou moe-
ten worden in de onderhandelingen met Indonesië. Hij er-
kende, dat dit niet een inlossing van de belofte betekende.
De feitelijke situatie had dat echter onmogelijk gemaakt.
Men kon niet tot het einde toe aan beloften blijven vasthou-
den. Het was een „moreel onaanvaardbare consequentie"
als men tegen de Papoea's zou zeggen: „Wij Nederlanders
houden onze belofte jegens u Papoea's, zelfs al kost het u
de kop." De belofte was gedaan in een tijd waarin realisatie
mogelijk leek. Men dacht onder andere, dat de grote mo-
gendheden Nieuw-Guinea als een schakel in de verdediging
van Australië zagen. De omstandigheden waren zo gewij-
zigd, dat nu niet meer gezegd kon worden, dat die belofte
zou moeten worden ingelost.31

De Indonesische agressie in maart, die tot de eerste brief van
De Quay aan de Kamer leidde, was voor Bruins Slot geen
reden om af te wijken van het standpunt, dat alleen door

69

middel van onderhandeling een oplossing bereikt zou kun-
nen worden:

Het is de grote taak van de Nederlandse regering om
dit resultaat desondanks tot stand te brengen. Als de
Indonesiërs ons in een situatie proberen te brengen,
waarvan wij de natuurlijke neiging zouden hebben om
te zeggen: nu hebben wij er volkomen tabak van en nu
kunnen ze verder opvliegen, dan is het onze taak die
natuurlijke neiging te overwinnen. Wij moeten ook als
het ons zelfgevoel ten onrechte zou kwetsen ons nooit
door Soekarno onze taktische positie laten opdringen.
Want dan schieten wij tekort jegens Nieuw-Guinea, je-
gens Indonesië en jegens onszelf.

Alleen in overleg met Indonesië zou iets constructiefs voor
de Papoea's bereikt kunnen worden.32 Dit standpunt was
leidraad voor de Antirevolutionairen bij de debatten in de
Kamer in april en mei. De houding van de VS speelde hierbij
een belangrijke rol. Het was steeds meer de overtuiging van
Bruins Slot geworden, dat individuele staten geen onafhan-
kelijke buitenlandse politiek meer zouden kunnen voeren.
Dit was in 1956 tijdens de Suez-crisis gebleken uit de ver-
geefse pogingen van Groot-Brittannië en Frankrijk om hun
belangen in Egypte veilig te stellen. Alleen met steun van de
VS zou iets bereikt kunnen worden. Voor de Nieuw-Guinea-
politiek betekende dit, dat rekening gehouden zou moeten
worden met de wil van de VS om via onderhandelingen on-
der leiding van Bunker een einde aan het conflict te maken.
De bereidheid tot het laatste impliceerde volgens Bruins Slot
de bereidheid tot een eventuele overdracht van Nieuw-Gui-
nea.33

Op dit punt vonden de Antirevolutionairen Luns tegenover
zich. Terwijl De Quay op 4 april een rede hield die de moge-
lijkheid van overdracht incalculeerde, leek Luns de oude
Nederlandse voorwaarde voor besprekingen weer te willen
stellen: aanvaarding door Indonesië van het zelfbeschik-
kingsrecht van de Papoea's.34 Luns was een tegenstander

70

van het plan-Bunker. Uit notities van Bruins Slot die tijdens
een commissievergadering van de Kamer zijn gemaakt,
blijkt, dat hij een brief van Kennedy aan de regering, die
aandrong op aanvaarding van het plan, relativeerde. Luns
leek geen bezwaren te hebben tegen het ontstaan van een re-
gelrechte oorlog om Nieuw-Guinea. Bruins Slot vond, dat
hij „opschepte" over de Nederlandse slagkracht.35

Ook in het mei-debat waren er problemen met Luns. In ver-
band met de nog voortdurende ziekte van Bruins Slot voer-
de Biesheuvel het woord. Hij uitte kritiek op het feit, dat na
de amendering van het plan-Bunker door de regering er nog
speciale afspraken tussen Luns en Rusk in Athene waren ge-
maakt. Biesheuvel drong aan op aanvaarding van het plan,
want hij vond het een „redelijk stuk, waarover wij [Indone-
sië en Nederland] kunnen gaan praten". Evenals Bruins Slot
vroeg hij de regering, zich te richten naar het standpunt van
de VS.36

Ondanks de onwillige houding van Luns kwam er toch een
akkoord tot stand, waarbij Nederland afstand deed van
Nieuw-Guinea. Op 6 september 1962 sprak de Kamer zich
hierover uit. Bruins Slot bracht naar voren, dat Nederland
zijn beloften aan de Papoea's niet had ingelost op de wijze
waarop het dat graag had willen doen. De omstandigheden
hadden dat verhinderd. Toch zag hij ook positieve punten
in het gesloten akkoord: Indonesië had uiteindelijk toch een
tussenbestuur van de VN aanvaard én, nog veel belangrij-
ker: het had het zelfbeschikkingsrecht van de Papoea's
geaccepteerd.37

Niet alle fractieleden waren dezelfde mening toegedaan.
Meulink bracht evenals in het januari-debat een afwijkend
standpunt naar voren. Hij was het met Bruins Slot eens, dat
Nederland zijn belofte niet was nagekomen. Maar in tegen-
stelling tot Bruins Slot had hij weinig vertrouwen in de be-
reidheid van de Indonesiërs de overeenkomst na te leven.
Daarom weigerde hij zijn goedkeuring aan de overeenkomst
te geven. Hij wilde dat Nederland onder protest het gebied
zou ontruimen en vervolgens aan de VN zou overdragen.

71

Zijns inziens was de schuld van alles de „statenwereld", met
name de VS, die Nederland niet in staat hadden gesteld zijn
belofte na te komen.38 Eén van de andere tegenstemmers,
Roosjen, verklaarde zijn stem tegen de overeenkomst als
een „protest tegen de karikatuur van de internationale
rechtsorde".39 In de Eerste Kamer stemden Algra en Tjal-
ma tegen.
Schouten stond aan de kant van de tegenstemmers. Hij was
echter bijzonder terughoudend met het naar buiten brengen
van dit standpunt. Op zijn sterfbed vroeg hij nog aan Roos-
jen om Meulink te bedanken voor diens standpunt bij de
stemming over het akkoord. Bruins Slot had een heel andere
mening over Meulinks standpunt. Tegen Meulink zei hij na
de debatten: ,,Ik vond jouw verhaal een goddeloos verhaal
en jij mag niet terugkomen in de Kamer."40

Een meerderheid van beide Kamers kon zich uiteindelijk
vinden in het akkoord tussen de Nederlandse en Indonesi-
sche regering. In de Tweede Kamer was de verhouding: vóór
127, tegen 9 en in de Eerste Kamer: vóór 63, tegen 3. Voor
de ARP was de Nieuw-Guineakwestie hiermee niet afgelo-
pen; daarvoor was de ommezwaai te verrassend en waren de
gevolgen te verreikend geweest.

72

VI TRADITIE EN VERNIEUWING IN BOTSING

Veel partijleden waren diep geschokt door de ontwikkeling.
De houding van de partijleiding kon men niet verklaren; de
partij van recht en orde leek niet meer te zijn; oude zekerhe-
den kwamen ter discussie te staan.
In eerste aanleg hadden weinigen begrepen wat er werkelijk
aan de hand was; men dacht aan een misverstand tussen de
AR-ministers en de fractie, zoals het geval was geweest bij
de woningbouwcrisis in december 1960. Geleidelijk kwamen
de reacties los.
De tegenstanders meenden de ommezwaai in geweten niet
voor God te kunnen verantwoorden. God zou willen dat de
belofte aan de Papoea's werd uitgevoerd. Als dit voor de
mensen onmogelijk leek, was het aan God om het toch mo-
gelijk te maken: „Bij God is alles mogelijk. Alleen in de weg
van trouw aan het gegeven woord mogen wij verder gaan."
Gebeurtenissen uit het Oude Testament werden erbij ge-
haald om aan te tonen, dat ook daar minderheden het tegen
een numerieke overmacht opnamen en met steun van God
toch wonnen. De houding van de ARP in het verzet werd ge-
noemd; toen zei men ook niet: er is sprake van een over-
macht en daarom kunnen wij niets doen.'
Eén van de felste tegenstanders van de nieuwe koers was G.
Goossens. In september 1962 verscheen een brochure van
zijn hand. Met zoveel woorden zei hij, dat de voorstanders
van de nieuwe koers niet deden wat God wilde, terwijl hij
dat wel voorstond. De partij had zich laten leiden door God.
Waarlijk christelijke politiek zou zich niets aantrekken van
de houding van VS en SU. De echte realiteit was het
rijksplan van Jezus. Dit plan zou niet bekend zijn, maar
werd bekend aan de partij die Jeefde naar het Woord. De
ARP-leiding had dit volgens hem nagelaten.2

Bruins Slot werd als fractieleider verantwoordelijk geacht
voor de ommezwaai en daarom werd hij het meest aangeval-
len. Hij bracht in zijn reacties op deze kritiek naar voren,

73

dat hij niet zo zeker wist, wat Gods gebod was. Tot degenen
die met voorbeelden uit het Oude Testament aankwamen,
zei hij, dat er toen een duidelijke opdracht van God lag en
bovendien een belofte. In de 20e eeuw was die belofte er niet
en het „Gebod Gods" moest gezocht worden in de con-
text van een zeer ingewikkelde situatie. Hij vond de uitvoe-
ring van de belofte aan de Papoea's niet in overeenstem-
ming met Gods gebod, wanneer dat betekende, dat land en
volk van Nieuw-Guinea vernietigd zouden worden in een
oorlog tussen Nederland en Indonesië. Tot degenen die zei-
den, dat God dan wel voor een oplossing zou zorgen zei hij,
dat je als politicus bij de vaststelling van je beleid wonderen
niet moet incalculeren. Op het Partij Convent in mei 1962,
waar Nieuw-Guinea centraal stond, drukte hij het als volgt
uit:

Als wij een beleid moeten bepalen mogen wij daar geen
wonderen bij incalculeren. Want die wonderen hebben
wij niet in de hand. Als wij ons beleid moeten bepalen
moeten wij rekening houden met normen en met de te
verwachten en te berekenen mogelijkheden. Want als
wij dat niet doen en het wonder blijft uit dan kunnen
wij anderen - mensen jegens wie wij beloften deden
- in een zee van ellende storten. Als het om
Nieuw-Guinea tot een reguliere oorlog komt, zal die
zee van ellende er op den duur komen. Zijn wij er dan
vanaf met te zeggen: Het wonder is uitgebleven? Dat is
geen christelijke politiek. Een christelijk beleid wordt
beheerst door normen en feiten, maar niet door de mo-
gelijkheid van wonderen.3

Bruins Slot had niet het charisma van Schouten om met een
paar woorden de kritiek op het Partij Convent te sussen. Hij
was meer de studeerkamergeleerde die in alle rust achter een
bureau ging zitten om vervolgens een artikel te schrijven,
waarin hij op meesterlijke wijze het ongelijk van zijn tegen-
standers aantoonde. Hij heeft dit ook gedaan met betrek-
king tot Nieuw-Guinea in een aantal hoofdartikelen in

74

Trouw die na het Partij Convent verschenen. In één van de-
ze artikelen stelde hij zichzelf de vraag: „Wat is christelijke
politiek niet?" Hij antwoordde als volgt:

Christelijke politiek is geen stelsel van regels in het af-
getrokkene. De christen kan niet volstaan met los van
de werkelijkheid een aantal verlangens te formuleren
als eis der christelijke politiek en het daar verder bij te
laten. Christelijke politiek is niet alleen het uitvinden
van „hoe het eigenlijk zou behoren", doch ook de po-
ging dit te verwerkelijken. Christelijke politiek moet
gestalte geven aan de eis der gerechtigheid in de concre-
te situatie van alledag. Dat was zo in de vorige eeuw
toen de strijd om de christelijke school in een overheer-
send liberale staat werd gestreden en heden is het niet
anders. Zouden wij genoegen nemen met enkel maar te
getuigen, hoe het „eigenlijk" had behoren te zijn of te
geschieden, zonder dat wij daaraan een handelen kun-
nen verbinden dat op dit behoren is afgestemd, dan be-
drijven wij zelfs geen politiek. Dan wordt de christelij-
ke politiek tot een a-politiek getuigenis. Christelijke
politiek vindt plaats in de concrete werkelijkheid van
alledag. Zij moet een weg wijzen in de omstandigheden
waarin men is geplaatst. Deze omstandigheden zijn in
de twintigste eeuw anders dan in de negentiende, zij
zijn vandaag soms reeds anders dan gisteren.

Maar, zo betoogde Bruins Slot, christelijke politiek was
geen opportunisme:

Wie zich uitsluitend laat leiden door de omstandighe-
den, verheft het opportunisme tot beginsel van zijn be-
leid. Tegen zulk een opportunistische politiek heeft de
antirevolutionaire richting zich van meet af verzet. En
wij moeten van elkaar weten, dat wij ons ook vandaag,
ook in de kwestie Nieuw-Guinea daartegen moeten
blijven verzetten. In de omstandigheden kan nimmer
een maatstaf voor ons politiek handelen gevonden

75

worden. De maatstaf van christelijk beleid is het Evan-
gelie van Jezus Christus. En met deze laatste maatstaf
moet de christelijke politicus intreden in de concrete
omstandigheden, waarin hij wordt geplaatst.

Tenslotte concludeert Bruins Slot:

Wie het zo ziet, kan niet aanvaarden dat christelijke
politiek alleen uit het formuleren van verlangens zou
bestaan, los van de omstandigheden; hij kan evenmin
aanvaarden dat het een kwestie van opportunisme zou
zijn, dus van het zich laten leiden door de omstandig-
heden. Christelijke politiek is dus: de omstandigheden
kennen en in rekening brengen om vervolgens in de fei-
telijke situatie van alledag de boodschap van het Evan-
gelie door te geven. Dit doorgeven van de boodschap
van het Evangelie betekent op politiek terrein: het stre-
ven naar het bestellen der gerechtigheid.4

De „omstandigheden" die bij de Nieuw-Guineakwestie
speelden, waren vooral de internationale omstandigheden.
De politiek was in de loop der jaren steeds meer wereldpoli-
tiek geworden. Voor nationale staten was het langzamer-
hand onmogelijk geworden zelfstandig een oplossing te vin-
den voor internationale vraagstukken. Evenals het voor
Frankrijk en Groot-Brittannië onmogelijk was een oplos-
sing te vinden voor de Suez-crisis, was het voor Nederland
onmogelijk ten aanzien van Nieuw-Guinea geen rekening te
houden met de wereldopinie. Dit was lange tijd niet begre-
pen en sommigen begrepen het nog steeds niet. De
Nieuw-Guineakwestie was niet iets wat alleen Nederland
aanging; de problemen waar Nederland mee te maken had
waren de nasleep van het conflict tussen de Indonesische na-
tionalisten en Nederland en in een nog breder kader: een on-
derdeel van het de gehele wereld omvattende proces van
dekolonisatie.5

Bruins Slot kon hier begrip voor opbrengen. Dit was langza-
merhand gegroeid. Het was een proces van toenemende

76

twijfel over de gevoerde en te voeren politiek geweest: twij-
fel over de juistheid van de ten aanzien van het Indonesische
nationalisme gevoerde politiek, over de legitimiteit van de
Nederlandse heerschappij over Nieuw-Guinea en ook over
de bijbelteksten, waarop die politiek was gebaseerd.
Bovendien bleek de Nederlandse Nieuw-Guineapolitiek
door de gewijzigde internationale verhoudingen steeds min-
der mogelijk. Hij zei het als volgt:

Wij meenden een politiek te hebben gevoerd, die van-
uit de Bijbel zuiver was. En het daarvan afstappen op
grond van feitelijke onmogelijkheden brengt je in een

" geestelijke crisis. (. . .) Je moest van de feitelijke on-
mogelijkheid van je politiek komen tot de erkenning
van de principiële onaanvaardbaarheid van je politiek.
Dat betekende dat je oog moest krijgen voor de eigen
rechten der Indonesiërs, voor de principiële onaan-
vaardbaarheid van het kolonialisme, voor het erken-
nen dat één mens of een groep mensen niet heer is over
anderen, maar dat God niet „één" mens, maar dé
mens tot heer der schepping heeft gemaakt.6

Langzamerhand was hij dus tot de conclusie gekomen, dat
de Nederlandse politiek niet langer geoorloofd was. Dit be-
tekende niet, dat hij direct duidelijk voor ogen had, wat er
wel zou moeten gebeuren. Maar hij ging begrip opbrengen
voor de Indonesische eisen: Nederland zou bij de RTC-on-
derhandelingen ook medezeggenschap van Indonesië over
de toekomst van Nieuw-Guinea erkend hebben. Het had
zich daar echter van afgemaakt. Hij kwam ook tot begrip
voor de houding van de VS; de VS zagen de kwes-
tie-Nieuw-Guinea in de wereldcontext, als een conflict waar-
over een wereldoorlog zou kunnen losbarsten, terwijl Ne-
derland het vanuit een nationaal standpunt had bekeken. In
deze context bezien vond Bruins Slot het conflict tussen
Oost en West belangrijker. In het boekje Kleine partij in
grote wereld dat hij in 1963 schreef, komt zijn nieuwe op-
vatting goed naar voren. Hij sprak hierin ook zijn bewonde-

77

ring uit voor de zendingsmensen, die al veel eerder hadden
begrepen, dat het om de wereld ging: ,,De één verkondigt
het Evangelie, de ander tracht het Evangelie voor de wereld
als geheel in de staatkundige praktijk gestalte te geven."7

Voor een deel kon de partijleiding zich vinden in de mening
van Bruins Slot. Maar ze waren van mening dat hij
,, door draaf de".8 Bij hen was de nieuwe koers ten aanzien
van Nieuw-Guinea meer een gevolg van een veranderd poli-
tiek inzicht, bij Bruins Slot kwam zijn traditionele manier
van geloven en zijn visie op de politiek ter discussie te staan.
Berghuis was veel beschouwender over politieke vraagstuk-
ken. Veel meer dan hij, had Bruins Slot zich altijd geprofi-
leerd. Dit is één van de redenen, waarom de kritiek zich juist
op hem richtte; hij was degene, die altijd een ,,keihard"
standpunt innam over Nieuw-Guinea.9 Bovendien werd hij,
als fractievoorzitter, door velen persoonlijk verantwoorde-
lijk gehouden voor de ommezwaai.
Een aantal tegenstanders van de nieuwe koers kwam op 6
oktober in Utrecht bijeen. Uit een brief aan het Centraal
Comité bleek, dat hun kritiek veel verder ging dan alleen de
nieuwe koers ten aanzien van Nieuw-Guinea. Men vond, dat
er sprake was van een vertrouwenscrisis tussen leiding en le-
den, die te herleiden was tot een andere opvatting van de lei-
ding over „wezen en inhoud van het Beginsel- en Algemeen
Staatkundig Program". Tevens vond men, dat er sprake
was van een tekort aan gedachtenwisseling tussen leiding en
leden. Dit zou niet alleen gebleken zijn bij de Nieuw-Gui-
neakwestie, maar ook bij de kabinetscrisis over het woning-
bouwbeleid en de eindstemming over de Mammoetwet.10

Op 27 oktober en 7 november werden vertrouwelijke
gesprekken tussen een aantal vertegenwoordigers van de
groep, waaronder prof. dr. J. Prins en prof. dr. L.W.G.
Scholten, en het moderamen gevoerd.11 De gesprekken
leidden niet tot overeenstemming. De tegenstellingen wer-
den enkele dagen daarna zelfs nog verscherpt door een brief
van de critici, die ook wel „verontrusten" werden genoemd,
aan de kiesverenigingen. Hierin uitten ze dezelfde bezwaren

78

als in hun brief aan het Centraal Comité:

Onzes inziens dient een herstel van het vertrouwen
door onverwijlde terugkeer naar een beleid volgens de
Antirevolutionaire beginselen bereikt te worden. En al-
leen indien de verhoudingen die aan de normen van een
beginselpartij beantwoorden onder ons terugkeren,
kan de partij ten volle handelen naar de allereerste re-
gel van alle christelijke staatkunde, namelijk het ge-
hoorzamen aan Gods geboden.12

Hierop volgde een brief van het Centraal Comité aan de
kiesverenigingen waarin de beschuldiging van beginselverza-
king werd afgewezen. Berghuis bracht in de Centraal Comi-
tévergadering die over deze brief ging naar voren, dat een
eventueel bepalen van het partijbeleid door de verontrusten
zou betekenen, dat de ARP als levende partij verloren zou
zijn. De beschuldiging van beginsel verzaking vond hij on-
juist: „Wij willen ons beginsel juist opnieuw politieke gel-
ding verschaffen."13 In een brief aan de verontrusten die
door Ridderbos was opgesteld en die tenslotte in iets gewij-
zigde vorm door het moderamen aanvaard werd, merkte
men op:

Wij hebben een grote opdracht in het midden van ons
volk. Wij kunnen daarbij in het verleden niet rusten,
maar moeten de toekomst in het oog vatten. Geen
restauratie, veeleer reformatie was altijd het AR-de-
vies.14

De verontrusten lieten zich niet overtuigen. Hun verwach-
ting was, dat velen niet meer op de ARP zouden stemmen,
als er geen verandering in de fractie kwam. Daarom hadden
ze een aanbevelingslijst met door hen vertrouwde personen
aan de kiesverenigingen toegestuurd. Of het door deze actie
kwam is onzeker, maar Bruins Slot kelderde op de door de
kiesverenigingen samengestelde kandidatenlijst naar de elf-
de plaats. Meulink werd op de tweede plaats gezet.
De partijleiding had verwacht, dat Bruins Slot niet bij alle

79

kiesverenigingen even goed zou liggen. Daarom had het
Centraal Comité in september besloten om met meerdere
lijstaanvoerders, onder wie Bruins Slot, de verkiezingen in
te gaan. Bruins Slot voelde hier ook wel voor. Men had ver-
wacht met deze constructie enigszins aan de grieven van veel
kiesverenigingen tegemoet te komen.15

De houding van de kiesverenigingen heeft Bruins Slot echter
erg aangegrepen. Hoewel een aantal fractieleden zei, dat ze
hem ondanks zijn lage plaats toch als fractievoorzitter zou-
den kiezen, heeft hij bedankt. De partijleiding wendde voor
dit bedanken een medisch argument aan: het hoofdredac-
teurschap van Trouw gecombineerd met het fractievoorzit-
terschap zou te zwaar zijn.16

Met het heengaan van Bruins Slot was de verontrusting over
haar hoogtepunt heen.

80

NABESCHOUWING

De dekolonisatie van Indonesië had bij de meest ARP-ers
nauwelijks tot meer begrip voor het Indonesische nationa-
lisme geleid. Men was wel bereid tot samenwerking met de
nieuwe staat, maar de Indonesische aanspraken op het on-
der Nederlands beheer gebleven Nieuw-Guinea wilde men
niet accepteren.
Toen de ARP in 1952 deel van de regering ging uitmaken,
veranderde er vooreerst weinig aan haar onwil om met be-
trekking tot Nieuw-Guinea concessies te doen aan Indone-
sië. De gebeurtenissen in Indonesië, zoals de onderdrukking
van minderheidsgroepen en de agitatie tegen Nederland en
in Indonesië woonachtige Nederlanders, waren redenen te-
meer om niet tegemoetkomend te zijn.
Pas na 1956 zetten enkelingen vraagtekens bij deze politiek.
Dit had niets te maken met een soepeler opstelling van Indo-
nesië, maar met een aantal andere redenen. De twee belang-
rijkste redenen waren de internationale druk op Nederland
om Nieuw-Guinea los te laten en een veranderde opvatting
over wat christelijke politiek zou moeten inhouden.
De internationale druk kwam zowel vanuit het Oostblok als
uit het Westen. Beide machtsblokken probeerden zojuist
onafhankelijk geworden staten aan hun kant te krijgen. Ne-
derland, Nieuw-Guinea en Indonesië werden een speelbal in
dit proces. Doordat de belangrijkste bondgenoot van Ne-
derland, de Verenigde Staten, Indonesië in het westerse blok
probeerde te krijgen, stond Nederland feitelijk alleen in zijn
pogingen Nieuw-Guinea tegen de Indonesische aanvallen te
beschermen.
Naast de feitelijke onmogelijkheid om Nieuw-Guinea vast te
houden speelde voor een beperkt aantal, voornamelijk lei-
dinggevende, Antirevolutionairen mee, dat het principieel
onaanvaardbaar was om Nieuw-Guinea onder Nederlands
bestuur te laten blijven. Niet iedereen uit deze groep onder-
schreef dit standpunt in dezelfde mate. Ook de argumenten

81

waren niet gelijk. Sommigen werden beïnvloed door een
nieuwe visie op de Bijbel. Volgens deze visie, die men sterk
ethisch getint zou kunnen noemen, werd er in de christelijke
wereld te veel aandacht geschonken aan individuele teksten
uit de Bijbel, waardoor de liefde tot God en de naaste, de
boodschap die uit de Bijbel in zijn geheel sprak, te veel ver-
geten werd. Ook voor de christelijke politici zou het begrip
liefde centraal moeten staan.
In tegenstelling tot het voorgaande had bij de ARP altijd het
begrip orde centraal gestaan. Dit hield verband met de
teksten in Romeinen 13 over de overheid. In Antirevolutio-
naire kring werd de overheid gezien als handhaafster van de
rechtsorde. Vooral door de tweede generatie Antirevolutio-
nairen (Colijn) is dit ingevuld als: handhaafster van de
bestaande orde. Op sociaal-economisch terrein was dit niet
zo merkbaar, omdat de overheid daar door de Antirevoluti-
onaire theorie weinig macht werd toebedeeld, maar vooral
op het terrein van de openbare orde werd de macht van de
overheid als bijna onbeperkt gezien.
Vooral Bruins Slot werd door de nieuwe visie beïnvloed.
Gesprekken met onder anderen Verkuyl hebben hierbij een
belangrijke rol gespeeld. Bruins Slot verwierp de traditione-
le opvatting, waarin de Bijbel als encyclopedie of handboek
gezien werd. Zelf heeft hij zijn overgang gekarakteriseerd
als een verandering van traditie naar intuïtie. In het boekje
Kleine partij in grote wereld gaf hij een politieke dimensie
aan zijn veranderde theologische visie. Hij zei daar onder
andere: „Het gaat in de Christelijke politiek primair niet om
iets nationaals, maar om de wereld. Haar doel loopt parallel
met dat der zending. De Macedonische man die Paulus riep,
is de roepende wereld."
Bij Berghuis was er meer dan bij Bruins Slot sprake van een
geleidelijke ontwikkeling. Reeds in 1957 schreef hij in een
voor het moderamen van de ARP bedoelde notitie, dat de
christelijke politiek zich niet bezig zou moeten houden met
de verdediging van de bestaande orde: ,,De rechtsvormen,
waarin de maatschappij is georganiseerd zijn, ook voorzo-

82

ver zij van overheidswege gesteld zijn, tenslotte tijdelijke,
door historische toestanden bepaalde verschijningsvormen,
welke erop gericht moeten zijn de rechten en vrijheden van
de erbij betrokkenen zo goed mogelijk veilig te stellen."
Centraal voor christelijke politiek zou het uitvoeren van de
taken die het Evangelie stelde moeten zijn. De Gaay Fort-
man zegt hierover in het boek Personen en Momenten, dat
ter gelegenheid van het honderdjarig bestaan van de ARP
werd uitgegeven, dat het met name aan Berghuis was te dan-
ken dat de partij een nieuwe richting was ingeslagen: van
een „gesloten systeem van beginselen" is overgestapt naar
„een wel doelbewust, maar tegelijk ook voorzichtig speuren
naar wat het Evangelie aan aanwijzingen bevat over een
rechtvaardige nationale en internationale orde". Met be-
trekking tot Nieuw-Guinea kan men zeggen, dat de Neder-
landse soevereiniteit over dat gebied voor Berghuis niet zo
belangrijk was; het ging hem er om dat datgene gedaan
werd, wat voor de Papoea's het beste was.
In de jaren zestig is de partij voortgegaan in de door Berg-
huis en Bruins Slot ingeslagen koers. De partij ging steeds
meer streven naar een verandering van de status quo om zo
de gerechtigheid te bewerkstelligen. Bruins Slot heeft deze
ontwikkeling gestimuleerd door middel van zijn artikelen in
Trouw. Maar het is vooral Berghuis geweest die de stuwende
kracht was achter de progressieve koers van de partij. Hij
was het ook die in 1966, in een rede voor de SSR-Eindho-
ven, voorstelde om ter aanduiding van het vernieuwingspro-
ces dat in de ARP plaatsvond het opschrift Evangelische
Volkspartij toe te voegen aan de partij naam.
Het aftreden van Berghuis als partijvoorzitter in 1968 bete-
kende niet het einde van de radicale politiek. Vooral over de
kernwapenproblematiek en over ontwikkelingssamenwer-
king kwam de partij tot tamelijk vooruitstrevende stand-
punten. Ook in de jaren zeventig is deze vernieuwende poli-
tiek in woord en daad voortgezet (vgl. de „bergrede" van
mr. W. Aantjes). Het is echter de vraag of er in het CDA
ruimte bestaat voor een continuering van deze politiek.

83

BIJLAGE 1

AFSCHRIFT

Nederland en Indonesië.

„Aan onze Kerken is de dienst van de vrede toever-
trouwd. Deze vredesdienst moet ook uitgeoefend wor-
den in de betrekkingen tussen Indonesië en Nederland.
Krachtens deze dienst roepen wij zowel onze Regering
in Indonesië als de Regering van Nederland op, opdat
beide partijen elkaar weer zullen ontmoeten aan de on-
derhandelingstafel in een bereidheid om alle ressenti-
ment te overwinnen en gewonde nationale trots prijs te
geven. Mogen beide partijen elkander wederkerig wel-
willendheid betonend tot een eenstemmig inzicht en
beslissing komen, waardoor de vrede tussen onze beide
landen wordt hersteld."

Zo sprak de Raad van Kerken in Indonesië, waarbij alle
Protestantse Kerken zijn aangesloten. En dit getuigenis
werd aan de Regering van Indonesië aangeboden.

Met verontrusting en verdriet hebben wij hier in Nederland
reeds lang de steeds moeilijker wordende en thans officieel
verbroken verhouding tussen onze beide volken gadegesla-
gen. Nu de Indonesische Kerken zó gesproken hebben, kun-
nen wij het niet verantwoorden nog langer, slechts als toe-
schouwers, zwijgend, terzijde te staan en langs deze uit-
gestoken handen heen te gaan.
Nu onze broeders en zusters daar zich midden in de ver-
schrikkelijke breuk begeven, die tussen hun volk en het onze
geslagen is, mogen wij niet, als leden van dezelfde Kerk van
Christus, met een rustig geweten achterblijven. En ook wij
roepen in diezelfde dienst-des-vredes op tot een weder-ont-
moeten.

84

Maar eerst een vooral roepen wij op tot diepe bijbelse ver-
ootmoediging voor het Aangezicht van Hem, die deze vol-
ken zo dicht bij elkander bracht, opdat zij elkaar zouden
dienen.
Onontkoombaar dringt de vraag zich dan aan ons op, of wij
wel altijd gehandeld hebben volgens het apostolische
woord: ,,ieder lette niet slechts op zijn eigen belang, maar
ieder lette ook op dat van anderen";
of de trieste gebeurtenissen bij de toespitsing van het con-
flict ons niet meer nationaal geprikkeld dan wel ons gewe-
ten, vanuit het Evangelie, verontrust hebben;
of wij wel volhardend gebeden hebben om de noodzakelijke
nieuwe houding en verhouding, opdat een weg zichtbaar en
begaanbaar zou worden, ook daar en dan, waar wij de weg
tot de ander kwijt waren?

Wat de Kerken van Indonesië bewoog, bewege ook ons.
Wat de Kerken van Indonesië hoorden als taak en opdracht
in deze trieste situatie, dringe ook tot ons door.
Wat onze broeders en zusters daar begrepen van de dienst
der Kerk aan de wereld - een dienst, die daar zoveel meer
risico in zich bergt dan voor ons hier - worde ook door ons
verstaan èn volvoerd.

Opdat ook door ons doen en ons laten hier de Naam van on-
ze Heer Jezus Christus geen schade lij de in het Oosten, maar
veeleer geprezen worde.
Zo roepen wij u in Nederland op tot verootmoediging, ge-
bed en tot de dienst der verzoening in de Naam van Hem,
die ons met God verzoent en verzoening en vrede ook tussen
deze twee volken scheppen wil.

85

BIJLAGE 2

VERKLARING INZAKE NIEUW-GUINEA

Het moderamen van het Centraal Comité der Anti-Revolu-
tionaire Partij heeft op 12 januari 1962 de volgende verkla-
ring afgegeven:

1.

2.

3.

4.

5.

6.

Het moderamen spreekt uit, dat het nog steeds hoopt,
dat een „open gesprek" met Indonesië, dat wil zeggen
een eervol en eerlijk gesprek zonder prealabele voor-
waarden, zoals dat van anti-revolutionaire zijde is be-
pleit en thans door de Regering ernstig wordt na-
gestreefd, tot stand zal komen.
Het wenst echter tevens duidelijk te stellen, dat Neder-
land niet alleen vanwege zijn verantwoordelijkheid en
verplichtingen niet mag capituleren voor een militair
dreigement, maar dat het door zulks te doen ook de
moeilijke ontwikkeling naar een vreedzame internatio-
nale samenleving, een slechte dienst zou bewijzen.
Het wijst alles af, wat ten aanzien van deze aangelegen-
heid te onzent tot een defaitistische houding of stem-
ming zou kunnen leiden.
In het licht van het vorenstaande zou het weerstand bie-
den aan een onverhoopte militaire agressie geen „ijdele
strijd" betekenen.
Het spreekt uit, dat het zich nauw verbonden gevoelt
met de bevolking, het gouvernement en de strijdkrach-
ten in Nederlands Nieuw-Guinea en wenst hun allen in
de spannende omstandigheden van thans Gods zegen en
sterkte toe.
Het wekt ons volk op tot een gebed, dat God de harten
der Overheden mag neigen tot het zoeken van een vreed-
zame oplossing.

86

BIJLAGE 3

afschrift

VERTROUWELIJK.
Utrecht, 6 oktober 1962.

Aan het Centraal Comité van Antire-
volutionaire Kiesverenigingen,
Dr. Kuyperstraat 3 - 's-Gravenhage.

Hooggeacht Centraal Comité,

Een groep van ongeveer 40 leden van de Antirevolutionaire
Partij is op 6 oktober 1962 te Utrecht bijeengekomen uit be-
zorgdheid over de jongste ontwikkelingen binnen de partij.

De vergadering was ernstig verontrust over het feit, dat het
vertrouwen van vele antirevolutionairen in het Centraal Co-
mité en in de Kamerfrakties zwaar is geschokt.
Zij was van oordeel, dat deze vertrouwenscrisis ten diepste
is te herleiden tot een veranderde houding van vele aan frak-
tie en partij leiding gevende personen ten opzichte van we-
zen en inhoud van het Beginsel- en het Algemeen staatkun-
dig program.

In de tweede plaats constateerde zij, dat er in de gedachten-
wisseling tussen leiding en leden, zowel als tussen kiezers en
gekozenen, een ernstig tekort openbaar is geworden.
In het bijzonder is dit tekort openbaar geworden in aangele-
genheden als de kabinetscrisis in verband met het woning-
bouwbeleid, de eindstemming over de mammoetwet, en de
gehele gang van zaken met betrekking tot de Nieuw-Gui-
nea-kwestie.
Om zich tot het laatste te beperken wees de vergadering met
name op de onverwachte radicale koerswijziging te dien

87

aanzien door woordvoerders van het Centraal Comité en
van de Kamerfrakties.
Zij was van oordeel, dat, aangezien dit nieuw ingenomen
standpunt in strijd kwam met ons Program van beginselen,
met het Algemeen staatkundig program en met het Program
van actie, hierover tevoren een brede discussie in de par-
tij-organen noodzakelijk ware geweest.
Op grond van een en ander heeft de vergadering uit haar
midden een commissie van 7 leden benoemd met de op-
dracht te trachten in een vertrouwelijk beraad met het Cen-
traal Comité in het belang van de partij en met het vooruit-
zicht op de komende verkiezingen, op korte termijn deze
vertrouwenscrisis op te lossen.

Daarom verzoeken ondergetekenden, mede namens de ove-
rige aanwezigen, binnen drie weken na heden een onder-
houd met u te mogen hebben.
Gezien de evident grote urgentie van deze aangelegenheid
zullen wij het op hoge prijs stellen, indien wij uw antwoord
op zeer korte termijn (de vergadering dacht aan een periode
van 10 dagen na heden) zouden mogen ontvangen.

De vergadering besloot dit schrijven voorshands niet voor
publicatie vrij te geven.

De commissie uit de vergadering bestaat uit de volgende he-
ren: prof. L.W.G. Scholten, C. van Baren jr., G. Buiten, T.
Spaan, P. Wybenga, dr. D. Vreugdenhil, alsmede een nog
nader aan te wijzen lid van de vergadering.

Met de meeste hoogachting,
w.g. Dr. D Vreugdenhil
w.g. Ir. Ch. G. Meeder.

Correspondentie-adres:
ir. Ch. G. Meeder,
Koningslaan 49,
Utrecht.

88

NOTEN

Hoofdstuk I
1
2
3
4
5
6

7

8

9

J.A.H.J.S. Bruins Slot, Kleine partij, 127.
Ibidem, 126.
J.A.H.J.S. Bruins Slot, .. .e« /£ was gelukkig, 203.
Nederlandse Gedachten, augustus 1949.
J.A.H.J.S. Bruins Slot, ...en ik was gelukkig, 202.
Volgens De Gaay Fortman was Bruins Slot in 1949 tegen soe-
vereiniteitsoverdracht. Toen bleek, dat voor dit standpunt
niet de vereiste hoeveelheid stemmen in de Kamer aanwezig
was, meende hij dat van Antirevolutionaire zijde geen steun
zou mogen worden gegeven aan het uitzonderen van
Nieuw-Guinea (Interview De Gaay Fortman).
Ook dit schijnt niet meer dan een aarzeling geweest te zijn,
want naar buiten toe maakte hij geen bezwaren tegen het par-
tijstandpunt.
Handelingen Tweede Kamer, 30ste vergadering, 17 december
1949, 908. Meyerink was vroeger directeur aan de Solosche
kweekschool in Indonesië geweest. Verkuyl vertelde mij, dat
Meyerinks bezwaren tegen het Antirevolutionaire standpunt
vooral zijn gekomen door contacten met oud-leerlingen, die
officier in de TNI (leger van de nationalisten) waren gewor-
den.
Interview met R. Gosker, voormalig adjunct-secretaris van de
ARP.
J.A.H.J.S. Bruins Slot, ...en ik was gelukkig, 178.
Schouten drukte zijn stempel op de partij, maar hij liet
Bruins Slot wel vrij in diens standpuntbepaling ten aanzien
van Europa en het Europese federalisme. Hoewel de traditio-
nele uitleg van Romeinen 13 („De machten die er zijn, zijn
van God verordineerd") moeilijk in overeenstemming te
brengen was met Europese éénwording was Bruins Slot van
dit laatste wel een fervent voorstander. En hij slaagde er in
om Schouten en de rest van de partij achter zich te krijgen.
Achteraf zei hij, dat Romeinen 13 in deze kwestie irrelevant
was, omdat het ging om een „historisch-staatkundige ontwik-
keling", waarbij je niet tegen elke realiteit in vast moet blij-
ven houden aan bepaalde wetsteksten. Zijn opvatting van

89

10

11
12
13

14
15

16
17
18

19
20

21
22

23

24
25

toen verklaarde hij als volgt: „Romeinen 13 heeft het niet
over staten en staatsstructuren en hun vorming. Het heeft het
over het gezag en de aard en de strekking van het gezag der
overheid." Bovendien was zijns inziens de hele Nederlandse
geschiedenis één proces van soevereiniteitsoverdrachten.
J.A.H.J.S. Bruins Slot, .. .en ik was gelukkig, 164.
Bruins Slot in Trouw, 13 augustus 1949.
Vgl. Trouw, 25 oktober 1949.
P.S. Gerbrandy, Indonesia, 178 en 191.
Bruins Slot in Trouw, 3 november 1949.
Hoofdartikel Trouw, 11 november 1949, geschreven door

x"
Bruins Slot in Trouw, 22 december 1949.
Handelingen Eerste Kamer, 21ste vergadering, 14 februari
1950, 244. Nederlandse Gedachten, 23 maart 1950.
Bruins Slot in Trouw, 24 mei 1950.
Ibidem, 1 april 1950.
Handelingen Tweede Kamer, 79ste vergadering, 18 juli 1950,
2248.
Bruins Slot in Trouw, 23 juni 1950.
Ibidem, 14 september 1950. Op de Unieconferentie was een
studiecommissie samengesteld, die zou moeten onderzoeken,
wat de toekomstmogelijkheden van Nieuw-Guinea waren. Op
1 juni 1950 zou een verslag gereed moeten zijn. Uiteindelijk
brachten de Indonesische leden van de commissie een eigen
rapport uit waarin de Nederlandse Nieuw-Guineapolitiek als
kolonialistisch werd betiteld.
Bruins Slot in Trouw, 30 september en 7 oktober 1950.
Ibidem, 2 december 1950. Ds. D. Ringnalda was predikant
van de Nederlands-sprekende Gereformeerde Kerken in Indo-
nesië.
Schouten in de Tweede Kamer. Ik heb mij gebaseerd op het
verslag van deze redevoering in Nederlandse Gedachten, 20
januari 1951.
Bruins Slot in Trouw, 29 december 1950.
Door sommigen werd deze accentverschuiving verklaard door
het ongeschikt zijn van Nieuw-Guinea voor massale opname
van Indo-Europeanen. Hierdoor ging men oog krijgen voor
de inheemse bevolking. Anderen verklaren de accentverschui-
ving als een poging om internationaal good-will te krijgen en

90

26
27
28
29

zo het Nederlandse bezit van Nieuw-Guinea aanvaardbaar te
maken.
Lijphart, The Trauma, 168 e.v.
Nederlandse Gedachten, 20 maart 1951.
Lijphart, The Trauma, 177 e.v.
Regeringsverklaring, 17 maart 1951.

Hoofdstuk II
1

2

3

4

5
6

7

8

9

10
11

Handelingen Tweede Kamer, 45ste vergadering, 19 maart
1951, 1249 e.v. Al in het stadium van de kabinetsformatie
had Schouten met de ijskastformule ingestemd. Aan infor-
mateur Steenberghe schreef hij toen op 22 februari: „Inzake
Nieuw-Guinea kan worden akkoord gegaan met de bevriezing
van deze zaak en voortgang van het bestuur en beheer van
Nederland over Nieuw-Guinea. Ingeval, tengevolge van ge-
beurtenissen onafhankelijk van de wil van de Nederlandse
Regering, de bevriezing niet langer zou kunnen worden
bestendigd, meen ik dat aan de souvereiniteit van Nederland
over Nieuw-Guinea zou moeten worden vastgehouden, en be-
schouw ik het zo, dat de AR te dezen aanzien hun vrijheid be-
houden, indien de Regering tot een ander inzicht mocht ko-
men (Collectie Schouten, Historisch Documentatiecentrum
VU).
Handelingen Tweede Kamer, 72ste vergadering, 5 juni 1951,
1978 e.v.
Handelingen Eerste Kamer, 22ste vergadering, 11 april 1951,
348 e.v.
Handelingen Eerste Kamer, 31ste vergadering, 26 maart
1952, 579 e.v.
G. Puchinger e.a., Doctor Algra, 48.
D.F.J. Bosscher, Om de erfenis van Colijn, 180 e.v. Geci-
teerd op blz. 186.
Handelingen Eerste Kamer, 8ste vergadering, 2 november
1950, 115 e.v.
Handelingen Eerste Kamer, 45ste vergadering, 8 augustus
1951, 885 e.v.
Handelingen Eerste Kamer, 46ste vergadering, 1 juni 1955,
601.
Bruins Slot in Trouw, 14 november 1951.
Ibidem, 19 december 1951.

91

12 Handelingen Tweede Kamer, 23ste vergadering, 29 november
1951, 730 e.v.

Hoofdstuk III
1

2

3
4
5

6

7

8
9

10

F.J.F.M. Duynstee, Kabinetsformaties, 57 e.v. Duynstee
wekt de indruk dat Schouten de enige was met bezwaren.
J.A.H. J.S. Bruins Slot, ...en ik was gelukkig, 180. G. Pu-
chinger, Dr. Jelle Zijlstra, 36/37.
Bruins Slot in Trouw, 31 oktober 1952.
Interview met Van Baal.
Handelingen Tweede Kamer, 24ste vergadering, geen datum,
1952, 469.
Om een heel andere reden had Van Baal bezwaar tegen het
zelfbeschikkingsrecht, dat de inheemse bevolking met zoveel
woorden in artikel 73 van het Charter werd toegekend: ,,Ik
mag ook wel stellen, dat onder ons tegen dit recht belangrijke
bezwaren bestaan. Reeds tegen de term bestaan die. Die is in
zijn gehele wezen typisch revolutionair. Van zelfbeschikking
kan alleen de mens spreken die van Gods beschikking niets
weten wil." Handelingen Tweede Kamer, 29ste vergadering,
geen datum, 1952, 475.
Handelingen Tweede Kamer, 24ste vergadering, geen datum,
1952, 469.
Nederlandse Gedachten, 23 oktober 1952 en 14 november
1952.
D.F.J. Bosscher, Om de erfenis van Colijn, 197.
Interview met Van Baal.
Handelingen Tweede Kamer, 27ste vergadering, 8 december
1954, 465.
In zijn repliek, Handelingen Tweede Kamer, 29ste vergade-
ring, 13 december 1954, 528, legde hij uit, dat de loop der
historie iets anders was dan „een samenstel van factoren zon-
der meer". ,,Ik benader de historie met een zekere eerbied,
omdat ik niet geloof, dat de band tussen Nederland en
Nieuw-Guirea moet worden toegeschreven aan een toevallige
samenloop van omstandigheden. Zoals er leiding is in het le-
ven van de mens, zo is die er ook in het leven van een volk.
En indien ik dus stel: wij hebben een opdracht met betrekking
tot Nieuw-Guinea, dan spruit die stelling niet voort uit belan-
genoverwegingen of uit gevoelens van eng nationalisme, maar

92

11
12
13
14

15
16

uit de bereidheid om te luisteren naar Hem, die het leven van
mensen en volken leidt!" In tegenstelling tot Van Baal, die
zelfbeschikking onverenigbaar vond met Gods beschikking,
achtte Hazenbosch deze twee zaken wel verenigbaar, als de
zelfbeschikking maar een geleidelijk proces was.
Bruins Slot in Trouw, 25 november 1953.
Ibidem, 22 oktober 1954.
Ibidem, 12 januari 1955.
Handelingen Eerste Kamer, 41ste vergadering, 27 april 1955,
507.
Bruins Slot in Trouw, 22 oktober 1954.
Handelingen Tweede Kamer, 40ste vergadering, 21 december
1955, 500 e.v.

Hoofdstuk IV
1

2
3
4
5
6
7
8
9

10

M

Van Riessen schreef mij, dat Schouten bij het modale partij-
lid ,,erkend en geliefd" bleef. Het waren hoogstens een aan-
tal jongeren, die zich tegen Schouten afzetten.
Interview met Meulink.
Vergelijk hoofdstuk 3 aan het begin.
Minister Kernkamp geciteerd in Trouw, 16 juli 1954.
J.A.H. J.S. Bruins Slot, ...en ik was gelukkig, 177/178.
Ibidem.
Interview met De Gaay Fortman.
Interviews met Gosker en Veerman.
Geciteerd bij A.C. de Ruiter, De grenzen van de over-
heidstaak, 122.
De citaten komen allemaal uit de door Berghuis opgestelde
notitie Hoofdlijnen van AR-beleid. Deze notitie is regelmatig
in het Centraal Comité en moderamen van de ARP aan de or-
de geweest. Ik heb gebruik gemaakt van de eindversie, die ge-
voegd is bij de uitnodiging voor de Centraal Comitévergade-
ring van 28 september 1958. Voorzover mij bekend is de
eerste versie op 21 december 1957 in het Centraal Comité
besproken.
Interview met Van Baal. Hij vond, dat deze nieuwe accenten
ook gevolgen hadden voor het Indonesiëbeleid van de partij.
Volgens hem legden vooraanstaande partijleden in de loop
van de jaren vijftig in toenemende mate de nadruk op een ver-
zoeningsgezinde houding richting Indonesië. Dit had te ma-

93

12
13

14
15
16

17
18
19
20

21

22

23

ken met het feit, dat men koloniale macht zondig begon te
vinden. Voor hem was het één van de redenen om in 1960 de
partij te verlaten.
Interview met Meulink.
Op 27 juni 1956 werd deze oproep door de Generale Synode
van de Nederlands Hervormde Kerk aan de kerkeraden toe-
gestuurd.
Bruins Slot in Trouw, 22 juni 1956.
Nederlandse Gedachten, 30 juni 1956.
Geciteerd bij A. Lijphart, The Trauma, 185/186. Lijphart
gaf verder aan, dat Schermerhorn vier jaar eerder een soort-
gelijk plan had geformuleerd. Hij besloot toen zijn ideeën
niet naar buiten te brengen, omdat dit tot vreemde reacties
zou kunnen leiden bij de bevolking, gezien zijn nauwe betrok-
kenheid bij de dekolonisatie van Indonesië (hij werd door
sommigen in negatieve zin hiervoor verantwoordelijk gehou-
den).
Bruins Slot in Trouw, 3 mei 1956.
Nederlandse Gedachten, 19 mei 1956.
Ibidem, 20 oktober 1956.
J. Verkuyl, De achtergrond, 42 en 60.
Tevens is dit gedeelte gebaseerd op het interview met Verkuyl.
Briefwisseling met Verkuyl. „Ik heb op de dag voor zijn ver-
trek naar de besprekingen in Den Haag in 1950 (. . .) , dr. Lei-
mena opgezocht en getracht zowel via hem als door middel
van brieven aan politici een regeling voor de facto overdracht
te bevorderen. Toen in 1954 in Genève een bespreking werd
gehouden met de regering-Harahap heb ik kort daarna con-
tact gehad met dr. Jelle Zijlstra, die daaraan deelnam, om
hem uit te leggen hoe deze kwestie escaleren zou in Indonesië
en tot grote ellende zou leiden."
Niet alleen met Zijlstra, maar ook met andere vooraanstaan-
de Antirevolutionaire politici heeft hij in de loop van de jaren
vijftig gesprekken over Nieuw-Guinea gehad.
Briefwisseling Verkuyl en Gilhuis.
Uit de mij door dr. D.F. J. Bosscher ter beschikking gestelde:
Map dr. J. Gilhuis, Soest. Stukken betreffende samenspre-
king zending en AR-politici.
Ben van Kaam in zijn „Verhaal vooraf" in: J.A.H.J.S.
Bruins Slot, .. .en ik was gelukkig, 38.

94

24
25
26
27
28
29
30
31
32
33
34

35
36
37

38
39
40

41
42
43

44
45
46

47

Briefwisseling Verkuyl-Gilhuis. Brief van 21 december 1957.
Ibidem, brief 2 januari 1958.
Verslag moderamenvergadering, 23 januari 1958.
Nederlandse Gedachten, 14 december 1957.
Verslag moderamenvergadering, 19 december 1957.
Nederlandse Gedachten, 28 december 1957.
Ibidem, 16 februari 1957.
Notitie Hoofdlijnen van AR-beleid.
Interview met Meulink.
Interview met Van Kaam.
Ben van Kaam in zijn „Verhaal vooraf" in: J.A.H.J.S.
Bruins Slot, .. .en ik was gelukkig, 38.
Interview met Van Kaam.
Bruins Slot in Trouw, 16 maart 1956.
Bruins Slot in Trouw, 17 en 23 februari en 23 mei 1956. In
het artikel van 23 mei sprak Bruins Slot zijn verwondering uit
over het bezoek van Soekarno, gezien tegen de achtergrond
van de dood van de Nederlander Jungschlager in een cel in
Djakarta en de door Indonesië eenzijdig opgezegde financi-
eel-economische overeenkomsten. Op 23 februari 1956 zei
Bruins Slot in Trouw, dat de Indonesische daden soms leken
op wat in nazi-Duitsland gebeurde.
Bruins Slot in Trouw, 5 maart 1957.
Bruins Slot in Trouw, 19 november 1957.
Bruins Slot in Trouw, 15 maart en 28 juni 1958. De citaten
zijn uit het nummer van 28 juni.
Gereformeerd Weekblad, 31 oktober 1958.
Trouw, 4 november 1958.
Hierbij heb ik mij in het bijzonder door het artikel van Ver-
kuyl, blz. 50 en verder, laten leiden.
Rapport PvdA, 21.
Vergelijk Bruins Slot in Trouw, 19 juli 1958.
De Gaay Fortman bracht dit standpunt naar voren op een
vergadering van het moderamen van de ARP en een aantal
gasten, onder wie Van Baal en Verkuyl. Bruins Slot was hier-
bij niet aanwezig. Het gesprek vloeide voort uit contact tus-
sen Berghuis en Verkuyl. (Verslag vergadering moderamen 4
december 1958.)
Handelingen Tweede Kamer, 29ste vergadering, 9 december
1958, 397 e.v. De PvdA refereerde aan een door De Gaay

95

48
49
50

51
52
53
54
55

56

57

58
59
60

61
62

Fortman in het Centraal Weekblad, op 22 november 1958 ge-
schreven artikel.
Bruins Slot in Trouw, 28 februari 1959.
Handelingen Tweede Kamer, 4e vergadering, 27 mei 1959.
Handelingen Tweede Kamer, 53ste vergadering, 30 maart
1960, 2432.
Bruins Slot in Trouw, 11 mei 1960.
Nederlandse Gedachten, 7 mei 1960.
Bruins Slot in Trouw, 7 september 1960.
Ibidem, 13 september 1960.
Voor de oproep zie bijlage 1.
In het moderamen was men niet erg gelukkig met de werkwij-
ze van de ondertekenaars. Berghuis merkte hierover op: „El-
ke poging is nagelaten om te trachten als partij met een aantal
mensen te beraden, wat in politicis ter verbetering van de ver-
houding Nederland-Indonesië zou kunnen geschieden en
eventueel een verklaring op te stellen." Door als aparte groep
bijeen te komen hadden de ondertekenaars de indruk gewekt,
zich te willen verzetten tegen de partijleiding. Bovendien werd
het „zich tegen elkaar afzetten in eigen kring" bevorderd.
Verslag vergadering moderamen, 1 november 1960.
De Gaay Fortman gaf in het Centraal Weekblad, 4 februari
1961 een bbeschrijving van de bijeenkomst.
Interview met Verkuyl. Vergelijk Ben van Kaam in zijn „Ver-
haal vooraf" in J.A.H.J.S. Bruins Slot, . . . en ik was geluk-
kig, 39.
Verslag vergadering Centraal Comité, 18 februari 1961.
Bruins Slot in Trouw, 6 april 1961.
Verslag ARP-bijeenkomst in Alkmaar in Trouw, 10 april
1961.
Bruins Slot in Trouw, 24 juni 1961.
Ibidem, 27 juni 1961.

Hoofdstuk V
1
2
3

Trouw, 18 augustus 1961.
Bruins Slot in ^rouw, 16 september 1961.
Nederlandse Gedachten, 16 september 1961. Het citaat is af-
geleid van I Koningen 18: 44. „Zie een wolkje als eens mans
hand stijgt op uit de zee." Het eerste teken, dat er regen
komt.

96

4
5
6

7

8
9

10

11
12

13
14
15

16
17

Interview met De Gaay Fortman en Verdam.
Verslag moderamenvergadering, 6 september 1961.
Het citaat is van De Gaay Fortman uit het interview met hem.
De achtergrondinformatie komt uit de weergave van het
gesprek tussen dr. G. Puchinger en mr. B.W. Biesheuvel in
Hergroepering der partijen, All.
Verslag vergadering Centraal Comité, 9 december 1961.
Berghuis vertelde op deze vergadering over het contact met
Zijlstra. Bij het informeren van Zijlstra heeft vermoedelijk
ook gespeeld, dat men een herhaling van de gebeurtenissen
tijdens de „Bouwcrisis" (zie noot 19) wilde voorkomen.
Doordat men in de ARP heel voorzichtig was met het ver-
strekken van informatie over contacten met ministers, valt er
over de rol van die ministers in de nieuwe koers van de partij
weinig te zeggen. Nog minder valt er te zeggen over de invloed
van Zijlstra op de rest van het kabinet. Volgens Verkuyl was
Zijlstra al lange tijd (sinds 1956) overtuigd van de noodzaak
Nieuw-Guinea af te staan.
Interview met De Gaay Fortman.
Handelingen Tweede Kamer, 3e vergadering, 3 oktober 1961,
48.
Handelingen Tweede Kamer, 4de vergadering, 4 oktober
1961, 85.
Bruins Slot in Trouw, 7 oktober 1961.
Bruins Slot in Trouw, 17 november 1961. In dit artikel is
Bruins Slot niet duidelijker, dan hier is weergegeven. In de
bijbeltekst gaat het om de vergiffenis. Ter illustratie: „Toen
kwam Petrus bij Hem en zeide: Here, hoevee! maal zal mijn
broeder tegen mij zondigen en moet ik hem vergeven? Tot ze-
ven maal toe? Jezus zeide tot hem: Ik zeg u, niet tot zeven
maal, maar tot zeventig maal zeven maal."
Verslag moderamenvergadering, 29 september 1961.
H. Algra, Mijn werk, mijn leven, 159/160.
Dit artikel werd Algra niet in dank afgenomen door het mo-
deramen. Berghuis zei: „Het moderamen heeft het toezicht
op de redactie. De redactie mag niet rechtdraads tegen het be-
leid ingaan." Verslag moderamenvergadering, 29 september
1961.
Interview met Meulink.
H. Algra, Mijn werk, mijn leven, 160.

97

18

19

20

21
22
23
24

25

26
27

Handelingen Tweede Kamer, 4e vergadering, 4 oktober 1961,
80O " .

Tegen de wil van de AR-ministers Zijlstra en Van Aartsen in,
stemde de AR-fractie in december 1960 vóór een motie, die
5000 woningen extra eiste. Het gevolg was, dat de AR-minis-
ters aftraden. De houding van de fractie leidde tot veel kritiek
bij de achterban, omdat die vond, dat de fractie zich loyaal
ten opzichte van de geestverwante ministers had moeten
opstellen.
De onvrede met de nieuwe koers van de partijleiding was bij
een heel groot deel van de achterban aanwezig. De in deze ali-
nea verwoorde onvrede heb ik afgeleid uit het verslag van
twee gesprekken over de veranderde politieke koers. Het
eerste gesprek vond op 1 december plaats tussen het modera-
men en een aantal tegenstanders van de nieuwe koers, de he-
ren P.D. Baerends, G. Buiten, drs. L.J. Dijkstra en G. Ko-
ning. Het tweede gesprek vond op 9 december plaats in het
Centraal Comité. Als gast was H. Algra uitgenodigd. Het
verslag van deze laatste vergadering geeft de indruk, dat
Berghuis de eerste was die vond, dat er met betrekking tot
Nieuw-Guinea een nieuwe koers gevolgd zou moeten worden.
Berghuis merkte op de vergadering het volgende op: ,,De
gang van zaken is geweest, dat, aldus spreker, wij na de zo-
mer weer met ons politieke werk begonnen. Spr. heeft dhr.
Bruins Slot gevraagd eens een samenspreking te houden. Spr.
heeft toen gezegd, dat er ten aanzien van Nieuw-Guinea een
duidelijke koers door onze partij moest worden gevolgd. Spr.
was in de zomer tot de conclusie gekomen, dat er een poging
tot een gesprek zou moeten komen. Dhr. Bruins Slot was het
daarmee eens, mogelijk misschien op grond van een enigszins
andere theorie."
Bruins Slot in Trouw, 25 november 1961.
Ibidem, 5 december 1961.
Geciteerd in Trouw, 18 december 1961.
Handelingen Tweede Kamer, 33ste vergadering, 2 januari
1962, 525.
Handelingen Tweede Kamer, 34ste vergadering, 3 januari
1962, 547.
Verslag moderamenvergadering, 12 januari 1962.
Voor de verklaring zie bijlage 2.

98

28
29

30

31
32
33
34
35
36
37
38
39
40

Verslag moderamenvergadering, 2 februari 1962.
Smallenbroek voerde bij de discussie hierover aan, dat opge-
past zou moeten worden voor het wekken van de indruk naar
buiten, dat er een tegenstelling tussen Bruins Slot en Berghuis
was. Uit het verslag van de vergadering valt niet precies af te
leiden op welke tegenstelling hij doelde, maar ik vermoed, dat
Bruins Slot meer geneigd was naar defaitistische geluiden te
luisteren dan Berghuis.
Weergave van het gesprek met de groep-Bergema in het ver-
slag van de moderamenvergadering, 23 februari 1962.
Bruins Slot in Trouw, 20 maart 1962.
Ibidem, 28 maart 1962.
Handelingen Tweede Kamer, 59ste verg., 4 april 1962, 851.
Handelingen Tweede Kamer, 60ste verg., 5 april 1962, 873.
Archief Bruins Slot.
Handelingen Tweede Kamer, 73ste verg., 24 mei 1962, 1029.
Ibidem, 90ste vergadering, 6 september 1962, 1253.
Ibidem, 90ste vergadering, 6 september 1962, 1263.
Ibidem, 91ste vergadering, 7 september 1962, 1288.
Interview met Meulink.

Hoofdstuk VI
1

2
3

4
5

Op vele niveaus vond er een confrontatie tussen de tegenstan-
ders en de partijtop plaats. Heel bekend is het voorjaar-Partij
Convent van de ARP geworden, dat geheel aan de bespreking
van de kwestie Nieuw-Guinea gewijd was. Verder was er een
discussie tussen prof. L.W.G. Scholten en Bruins Slot in Ne-
derlandse Gedachten en Trouw. Ook met G. Goossens werd
in Nederlandse Gedachten een discussie gevoerd. De citaten
komen uit een verslag van het Partij Convent in Nederlandse
Gedachten, 5 mei 1962 en uit een discussie tussen Bruins Slot
en de Friese ex-verzetsman Gaele (P. Wybenga, die statenlid
voor de ARP was) in het Friesch Dagblad, 12, 18, 21 en 28
april 1962.
G. Goossens, Nieuw-Guinea.
Bruins Slot geciteerd op het Partij Convent. Nederlandse Ge-
dachten, 5 mei 1962.
Bruins Slot in Trouw, 17 mei 1962.
Handelingen Tweede Kamer, 4e vergadering, 2 oktober 1962,
87 e.v. Vgl. J.A.H.J.S. Bruins Slot, Kleine Partij, 116.

99

6

7

8

9

10
11

12

13
14
15
16

Citaat is afkomstig uit: J.A.H.J.S. Bruins Slot, .. .enik was
gelukkig, 202. Intervieuw met De Gaay Fortman.
J.A.H.J.S. Bruins Slot, Kleine Partij, 116. Het was op advies
van de dokter dat Bruins Slot Kleine Partij schreef. De ge-
dachtengang was dat Bruins Slot door „het van zich afschrij-
ven" tot (innerlijke) rust zou komen.
De Gaay Fortman in interview: „Berghuis en Smallenbroek
hebben een vergelijkbaar proces doorgemaakt. Maar bij hen
lag de nadruk op een veranderd politiek inzicht. Ze waren het
wei met Bruins Slot eens, maar vonden dat hij geen maat
hield, dat hij doordraafde. Bij hen was er sprake van een
meer doorlopende lijn van ontwikkeling, terwijl er bij Bruins
Slot echt sprake was van een cesuur."
Ter illustratie Meulink: „Ik was vooral boos om de wijze
waarop dit allemaal gebeurde, omdat degene die altijd een
keihard standpunt omtrent Indonesië had gehad dit wilde en
wij meteen moesten volgen."
Zie bijlage 3.
Interessant bij het tweede gesprek was de houding van Schou-
ten. Ofschoon hij nooit had ingestemd met de nieuwe koers
van de partij, verdedigde hij de partijleiding tegenover de ver-
ontrusten. Er was volgens hem geen sprake van de door de
verontrusten geconstateerde „vervaging" of „verlooche-
ning" van de AR-beginselen. Typerend voor Schouten was
het volgende: ,,,Spr. [Schouten] heeft zelf ook wel diverse be-
zwaren. Spr. ziet de betrokkenen echter als a.r. Het zijn geen
dwaallichten geworden. Om te beginnen moeten wij die partij
liefhebben. Daar zijn wij voor in het leven. Als er moeilijkhe-
den zijn vanwege divergenties, dan moeten wij daarover pra-
ten. Maar wij gaan er achter staan." Vooral dit laatste geeft
aan dat Schouten nog niet veranderd was: naar buiten toe zou
de partij eendrachtig moeten optreden en zouden alle interne
meningsverschillen opzij gezet moeten worden.
Brief aan de kiesverenigingen gedateerd 10 november 1962
(ARP-archief).
Verslag vergadering Centraal Comité, 30 november 1962.
Verslag vergadering Moderamen, 15 december 1962.
Verslag vergadering Centraal Comité, 15 september 1962.
Verslag vergadering Moderamen, 15 december 1962.

100

BRONNEN

A Archieven
— Historisch Documentatie Centrum voor het Nederlands

Protestantisme van 1800 tot heden
* collectie Schouten
* ARP-archief.

- Archief van dr. J.A.H.J.S. Bruins Slot, dat zich in handen
van mevrouw Scholten-Bruins Slot te Andel (N.B.) bevindt.

- Uit de map van dr. J.C. Gilhuis te Soest, stukken betreffen-
de de samensprekingen van zendingsmensen en AR-politici.

- Handelingen Eerste Kamer der Staten-Generaal, 1949-1962.
- Handelingen Tweede Kamer der Staten-Generaal, 1949-1962.

B Brochures en boeken
- Algra, H., Mijn werk, mijn leven. Assen, 1970.
— Baal, J. van, Het Nieuw-Guineavraagstuk. Een opgave voor

de natie. Kampen, 1959.
— Berghuis, W.P., Nieuw-Guinea: Een terugblik. Partijuitga-

ve, 1962.
- Bennekom, J.A. van, „Bruins Slot", in: Personen en mo-

menten. Franeker, 1980.
- Bosscher, D.F.J., Om de erfenis van Colijn. De ARP op de

grens van twee werelden (1939-1952). Sijthoff, 1980.
- Brink, H. van den, Een eisch van recht. De koloniale ver-

houding als vraagstuk getoetst. Amsterdam, 1946.
- Bruins Slot, J.A.H.J.S., Bezinning en uitzicht. De motieven

der huidige wereldontwikkeling en onze roeping daarin.
Wageningen, 1949.

- Bruins Slot, J.A.H.J.S., .. .en ik was gelukkig. Herinnerin-
gen. Baarn, 1972.

- Bruins Slot, J.A.H.J.S., Kleine partij in grote wereld. Kam-
pen, 1963.

- Gerbrandy, P.S., Indonesia. Londen, 1950.
- Gilhuis, T.M., Oproep Generale Synode Nederlands-Her-

vormde Kerk inzake Nieuw-Guinea. Vereniging de Gerefor-
meerde Mannenbond, 1956.

— Goossens, G., Nieuw-Guinea. De Koude Oorlog en de
ARP. Franeker, 1962.

101

- Hanekroot, L., Nieuw-Guinea. Tijd voor een hernieuwd
politiek onderzoek. Den Haag, 1958.

- Ingwersen, A., Het schee/gezakte huis. Een woord tot allen
die het welzijn van de ARP ter harte gaat. Uitgave van een
groep ongeruste AR, 1962.

- Kerk en Nieuw-Guinea. Open brief aan de Generale Synode
der Nederlands-Hervormde Kerk. Landelijk comité be-
zwaarden, 1956.

- Nieuw-Guinea als probleem van het Nederlandse volk. Rap-
port van de Commissie voor Internationale Zaken van de
Oecumenische Raad van Kerken in Nederland. 1956.

— Oproep van de Generale Synode der Nederlands-Hervorm-
de Kerk tot bezinning op de verantwoordelijkheid van het
Nederlandse volk inzake de vraagstukken rond Nieuw-Gui-
nea. 1956.

- Puchinger, G., e.a. Doctor Algra, de Friese senator. Frane-
ker, 1980.

- Puchinger, G., Dr. Jelle Zijlstra. Strengholt, 1978.
- Puchinger, G., Is de gereformeerde wereld veranderd?

Delft, 1966.
- Róling, B.V.A, Nieuw-Guinea als wereldprobleem. Assen,

1958.
- Schouten, J., De kracht der zwakheid. Partijuitgave, 1950.
- Straaten, C. van der, e.a., Terdege ter discussie. Den Haag,

1958.
- Veerman, A., De politieke partijen en haar samenspel. AR-

JOS, 1950.
— Verkuyl, J., De achtergrond van het Indonesische

vraagstuk. Den Haag, 1946.
- Verkuyl, J., Indonesië onze meest nabije naaste in Azië.

Kampen, 1974.
- Het vraagstuk Nieuw-Guinea. Wiardi Beekman Stichting,

1958.

Kranten en tijdschriften
- Anti-Revolutionaire Staatkunde, 1949-1962.
- Nederlandse Gedachten, 1949-1962.
- Trouw, 1949-1962.
- Een aantal nummers van het Friesch Dagblad.

102

D

E

Partijprogramma 's
- Parlement en Kiezer, 1949-1962, Den Haag.

Overige literatuur
- Duynstee, F.J.F.M., De Kabinetsformaties 1946-1965. De-

venter, 1966.
- Gastel, P.A. van, Indonesië. Oriëntatie en perspectieven.

Eltheto. Zeist, 1963.
- Klagerberg, J., West-Irian and Jakarta Imperialism. Lon-

don, 1979.
- Lafeber, C.V., Nieuw-Guinea en de Volkskrant. Assen,

1968.
- Lijphart, A., The Trauma of Decolonization. The Dutch

and West New Guinea. Yale, 1960.
- Smit, C.,De liquidatie van een imperium. Nederland en In-

donesië 1945-1962. Amsterdam, 1962.
- Utrecht, E., Papoea's in opstand. Het verzet van de Pa-

poea's tegen het Indonesische bewind in West-Irian. Rotter-
dam, 1978.

103

LIJST VAN GEBRUIKTE AFKORTINGEN

ARP
CDA
CHU
CPN
GB
GPV
KNIL
KNP
KVP
PNI
PvdA
RMS
RTC
SGP
SSR

SU
TNI

UNCI
UNTEA
VN
VS
VU
VVD

Antirevolutionaire Partij
Christendemocratisch Appèl
Christelij k-Historische Unie
Communistische Partij van Nederland
Groot-Brittannië
Gereformeerd Politiek Verbond
Koninklijk Nederlandsch-Indisch Leger
Katholieke Nationale Partij
Katholieke Volkspartij
Partai Nasional Indonesia
Partij van de Arbeid
Republiek der Zuid-Molukken
Ronde Tafel-Conferentie
Staatkundig Gereformeerde Partij
Societas Studiosorum Reformatorum (studen-
tenvereniging)
Sovj et-Unie
Tentara Negara Indonesia (Indonesisch staatsle-
ger)
United Nations Commission for Indonesia
United Nations Temporary Executive Authority
Verenigde Naties
Verenigde Staten
Vrije Universiteit
Volkspartij voor Vrijheid en Democratie

104

