Hoofdstuk 1. Het kabinet-Beel en de federale opbouw van Indonesië.

Een federale opbouw lag voor het eilandenrijk Indonesië, met zijn grote verscheidenheid aan land, volk, taal en cultuur eigenlijk zeer voor de hand. Toch werd Nederlands Indië ook in de eerste decennia van de 20e eeuw nog centraal vanuit Batavia bestuurd. Bij de bestuurshervormingen van het begin van de jaren dertig vond er een administratieve decentralisatie plaats, waarbij de kolonie werd ingedeeld in een zestal gouvernementen, te weten West-, Midden- en Oost-Java, Sumatra, Borneo en de Grote Oost.

Nadat Nederlands Indië in 1945 door de geallieerden gedeeltelijk van de Japanners was bevrijd, werd luitenant gouverneur-generaal dr H.J. van Mook de hoogste Nederlandse gezagsdrager, omdat gouverneur-generaal jhr mr A.W.L. Tjarda van Starkenborgh Stachouwer zijn ontslag had genomen.
In december 1945, kort nadat de eerste Nederlandse troepen in Nederlands Indië waren teruggekeerd, stelde Van Mook tijdens een vergadering van de Ministerraad in Den Haag voor om de inwendige structuur van de nieuw op te richten rechtsorde in Indonesië op te bouwen op de grondslag van het federalisme. Het kabinet nam de voorstellen van Van Mook over en sindsdien is een federale opbouw voor de nieuw te vormen Indone​si​sche staat richtsnoer gebleven voor het beleid van de opeenvolgende Nederlandse kabi​netten.

Over een federale opbouw van Indonesië (‘eenheid in verscheidenheid’) was al lang vóór de oorlog in de Pacific nagedacht en gediscussieerd, maar bij gebrek aan autonomie was vorming van een federatie toen uiteraard onmogelijk. Op 17 augustus 1945 werd door Soekarno en Hatta de Republiek Indonesia (‘de Republiek’) werd uitgeroepen. Eind 1945 had de Republiek al grote delen van Java en Sumatra, zij het grotendeels nominaal, onder haar gezag geplaatst. Dit maakte het noodzakelijk dat ook de Nederlandse en de Nederlands-Indische regering serieus gingen werken aan plannen voor de opbouw van een onafhankelijke Indonesische staat.

Begin 1946 werkte Van Mook zijn gedachten hieromtrent verder uit in besprekingen met de Republikeinse premier Soetan Sjahrir. In Batavia bleek uiteindelijk ook de Republiek zich te kunnen vinden in voorstellen waarin de vorming van een Federale Vrijstaat Indonesia, die in een Unie met Nederland verbonden zou zijn, was vastgelegd. In de vrijstaat op federatieve grondslag zou de Republiek één van de deelstaten worden.

Deze gedachtevorming vond plaats zonder enig overleg met of raadpleging van de Nederlandse regering, zodat het niet verwonderlijk was dat tijdens overleg, dat Van Mook in de eerste helft van april 1946 in Nederland met de regering voerde, het kabinet weinig of niets bleek te voelen voor het sluiten van een overeenkomst met de Republiek. Daarbij was men van Nederlandse kant al helemaal niet bereid de Republiek te erkennen als vertegenwoordigster van Java en Sumatra.

De daarop volgende besprekingen tussen een delegatie van de regering en een afvaardi​ging van de Republiek, die van 14 tot 24 april 1946 in het slot St. Hubertus in het natuurre​servaat De Hoge Veluwe werden gehouden, leidden dan ook niet tot resultaat.

Dr P.J. Koets, directeur van het kabinet van de gouverneur-generaal en als zodanig een van de belangrijkste politieke adviseurs van Van Mook, zei over ‘de Hoge Veluwe Conferentie’ en haar gevolgen bijna 40 jaar na dato het volgende
.

‘Ik beschouw de Hoge Veluwe Conferentie als één van de gemiste kansen voor een oplossing van de Indonesische problematiek. Ik ben zelf in Batavia bij de voorbereidingen van die conferentie betrokken geweest. Er werden hele plezierige besprekingen in een kleine commissie gevoerd. Aan de kant van de Republiek waren daar Agoes Salim, Pringgodigdo en Soewandi. Aan Nederlandse kant Idenburg, Van Hoogstraten en ikzelf. Het overleg stond formeel onder auspiciën van de Engelse diplomaat sir Archibald Clark Kerr. Onder voorzitterschap van Agoes Salim werd overeenstemming bereikt over een protocol en met dat protocol is men naar Nederland gegaan. Enfin, met name door toedoen van Romme, die de bespreking op 15 april 1946 met zijn beruchte artikel ‘de week der schande’ in de Volkskrant scherp veroordeelde, is die conferentie toen mislukt’.
Hier is voor het eerst de invloed van KVP-voorman Romme, staatkundig hoofdredacteur van de Volkskrant, op de betrekkingen met Indonesië waarneembaar, waarvan wij in het vervolg van ons relaas nog meer voorbeelden zullen zien.

Over de conferentie heeft Van Mook eens tegen Koets gezegd: ‘Terugziende is er maar één ding dat ik mijzelf verwijt, en wel dat ik na ‘De Hoge Veluwe-conferentie’ niet heb gezegd: ‘Jullie kunnen het me verder allemaal doen’ . Drees vond het veel belangrijker dat er in Nederland een oudedagsvoorziening kwam dan dat er voor hetgeen er in Indië gebeurde een oplossing kwam’. Dr Koets zelf was er zelf van overtuigd dat Nederland het federa​lisme feitelijk al om zeep gebracht voor het officieel was aanvaard1.

Achteraf bezien maakt de Nederlandse regering in 1946 de eerste van een reeks fouten, die uiteindelijk leidden tot een volslagen mislukking van het beleid ten aanzien van Indonesië. Men liet telkenmale de opportuniteit van het interne Nederlandse politieke beleid prevaleren boven de noodzaak om de geboden mogelijkheden tot overeenstemming te benutten.

Op 15 juli 1946 werd door de Britse opperbevelhebber het gezag over de onder controle van de geallieerden staande gebieden aan de Nederlands-Indische regering overgedragen. Van 15 t/m 25 juli, werd in Malino, op Celebes, een conferentie gehouden van vertegen​woordigers van die gebieden van Indonesië, die niet onder het gezag van de Repu​bliek stonden. Tijdens de conferentie van Malino, die tot 24 juli zou duren en die geleid werd door Van Mook, werd de idee van een federale Indonesische staat in brede kring aan​vaard. In Van Mooks opzet zou Indonesië bestaan uit een federatie van drie of hooguit vier ‘staten’ in de Amerikaanse zin van het woord (in het Indonesisch ‘negara’ geheten). Elke staat zou op zijn beurt een aantal districten omvatten (‘daerah’s’). Hoewel verschil​lende afgevaardigden er tijdens de conferentie bij Van Mook op hadden aange​drongen hun gebied tot een negara te maken (de afgevaardigde van Bali, Tjokorde Gde Rake Soekawati, bijvoorbeeld wilde dat zijn eiland niet tot de deelstaat Oost-Indonesië zou gaan behoren, maar een zelfstandige negara zou worden), slaagde Van Mook erin allen te overtuigen dat verbrokkeling niet in het belang van een onafhankelijk Indonesië zou zijn.

In Malino bestond bij veel afgevaardigden namelijk een reële bezorgdheid, om niet te zeggen een angst, voor een Javaanse overheersing als de andere delen van Indonesië onvoldoende eigen bevoegdheden zouden krijgen. Naar de mening van Van Mook zouden kleine eenheden moeilijk een grote verantwoordelijkheid kunnen dragen, provin​cialisme in de hand werken en door grote onderlinge krachtsverschillen ‘de federatie mank doen gaan’
.

Tijdens het minderhedenoverleg te Pangkalpinang, dat begin oktober 1946 werd gehou​den, constateerde Van Mook dat het denkbeeld van een federatieve opbouw van Indonesië inmiddels ‘in zeer ruimen kring’ aanhang had gevonden
.

Op 12 september werd door het in juli opgetreden kabinet-Beel de Commissie Generaal ingesteld. Deze Commissie, die onder leiding stond van oud-premier dr W. Schermerhorn, kreeg tot taak om de op de Hoge Veluwe afgebroken besprekingen met de Republiek weer op gang te brengen. Tevens moest de Commissie Generaal de besprekingen met vertegen​woordigers van de andere delen van Indonesië voortzetten, zodat op korte termijn een overall-agreement over het toekomstige staatkundige bestel voor Indonesië zou worden verkregen.

Op deze wijze werd aan de scheidende premier een alleszins eervolle opdracht toever​trouwd, die hem overigens zowel met zijn eigen achterban (de PvdA) als met de nieuwe regering in grote moeilijkheden zou brengen. Opmerkelijk is dat de opvolger van Scher​merhorn als premier, Beel, hetzelfde lot als zijn voorganger zou ondergaan. Beel werd in 1948 als Hoge Vertegenwoordiger van de Kroon belast met het voeren van de onderhan​delingen, met, naar nog zal blijken, zo mogelijk nog minder succes dan Schermerhorn. Schermerhorn en zijn Commissie-Generaal bereikten in ieder geval na langdurige onderhandelingen met de leiding van de Republiek op 15 november 1946 overeenstem​ming. Deze overeenkomst zou bekend worden als ‘het akkoord van Linggadjati’. In deze overeenkomst was vastgelegd dat de Nederlandse regering en de regering van de Republiek samen zouden werken bij de spoedige vestiging vaneen soevereine, democrati​sche staat op federatieve grondslag, de Verenigde Staten van Indonesië (VSI) genaamd. De VSI zou worden opgebouwd uit drie grote deelstaten, te weten de Republiek (die werd erkend als de facto het gezag uit​oefenende over Java, Sumatra en Madoera), Borneo en Oost-Indonesië (Indonesia Timur).

Hoewel het federalisme een conceptie van de Nederlanders was, konden veel Indonesiërs zich er toch redelijk in vinden. Ide Anak Agung Gde Agung, oudste zoon van de vorst van het Zuid-Balinese Gianyar, deelnemer aan de conferentie van Malino en later minister-president van de deelstaat Oost-Indonesië, is weliswaar van mening dat het federalisme een Nederlandse vinding was, in het bijzonder van Van Mook, maar constateert tegelijker​tijd dat in 1946 dat idee ook door veel Indonesiërs was aanvaard. ‘Juist in Oost-Indonesië was het federalisme het meest levensvatbaar. Ik persoonlijk was het er roerend mee eens omdat ik het federalisme zag als de beste oplossing om af te stappen van het centralisme van het koloniale Nederlands-Indische bewind. Ik had zelf ondervonden wat de nadelen daarvan waren; er was bijvoorbeeld op heel Bali geen enkele middelbare school! De buitengewesten werden helemaal verwaarloosd; alle aandacht was gevestigd op Java. Om te voorkomen dat in een onafhankelijk Indonesië weer hetzelfde zou gebeuren, heb ik toen gekozen voor het federalisme. Ik zag dat als de beste waarborg voor een gebalanceerd bewind over Indonesië’
.

In Nederland kon de met de Republiek bereikte overeenkomst niet zonder meer de genade vinden van kabinet en parlement. De Tweede Kamer keurde het akkoord van Linggadjati pas goed, nadat het door een motie van KVP en PvdA, die later bekend zou worden als de ‘motie Romme-Van der Goes van Naters’, was ‘aangekleed’. Vanzelfsprekend leidden de eenzijdig door Nederland aangebrachte wijzigingen in de overeenkomst tot grote veront​waardiging aan Indonesische zijde. De Republikeinse regering weigerde de Nederlandse interpretatie van het akkoord van Linggadjati te aanvaarden. Uiteindelijk werd het akkoord pas op 25 maart 1947 ondertekend, waarbij de Nederlandse regering vastlegde, dat zij zich slechts gebonden achtte aan wat zij zelf en de Commissie-Generaal als bedoeling hadden weergegeven, terwijl de Republikeinse delegatie vasthield aan de ontwerpovereenkomst van november 1946, met inbegrip van de daarbij behorende (bindende) notulen en correspondentie.

Het was dus in feite een overeenkomst to agree to disagree. De waarde van de overeenkomst was natuurlijk maar zeer beperkt. De verhouding tussen Nederland en de Republiek was door de hele gang van zaken rond de ‘aankleding’ van de overeenkomst in ieder geval ernstig verstoord. Opnieuw liet Nederland overwegingen van binnenlandspolitiek belang prevaleren boven de wenselijkheid om de Indonesische problematiek tot een ook voor de tegenpartij aanvaardbare oplossing te brengen. Bij de Republikeinen bestond daardoor steeds meer de neiging om te trachten de eigen positie te consolideren in plaats van zich in te passen in een federatie met andere deelstaten. Men had in Republikeinse kringen heel sterk het vermoeden dat Nederland de VSI wilde gebruiken om de Republiek in te kapselen om vervolgens haar macht uit te hollen. Deze reactie is door de indieners van de fatale motie in het geheel niet onderkend. Jhr mr M. van der Goes van Naters, in 1946 voor​zitter van de PvdA Tweede Kamerfractie, zei in 1985 over de ‘aankleding’ van het akkoord van Linggadjati en haar gevolgen
: ‘Er bestond in december 1946 een reëel gevaar dat de katholieke fractie uiteen zou vallen, wanneer het akkoord niet door een enigszins bemoedigend stukje extra tekst zou worden bijgeslepen. Ik dacht bij mijzelf, dat dat helemaal geen kwaad zou kunnen, want ik heb mij altijd sterk beziggehouden met internationaal recht en ik wist natuurlijk heel goed (terwijl Romme op dat gebied eigenlijk een uiterst beperkt mannetje was), dat die hele aanklederij van het akkoord misschien wel prachtig was om het in de Kamer door rechtsen en Roomsen te laten slikken, maar dat de Indonesiërs daar uiteraard helemaal niet aan gebonden zouden zijn. Toen Romme dan ook met de tekst van de motie bij me kwam, dacht ik ‘als dit voldoende is om een paar aarzelende Kamerleden over de streep te trekken, dan doen we dat’. Daarover heb ik natuurlijk eerst nog wel overleg gevoerd met de fractie; die kon zich ermee verenigen. Vervolgens heb ik de motie besproken met mijn partijvoorzitter, Vorrink. Ik vond dit name​lijk een zaak, die fractiebeleid in zekere zin te buiten ging; dit was een stuk partijbe​leid, of we dit op deze manier zouden aanvaarden, ja of nee. Tenslotte zijn Vorrink en ik samen bij Schermerhorn geweest, die in de loge boven de vergaderzaal van de Tweede Kamer zat. Schermerhorn sprak toen de historische woorden: ‘Het is een rotding, maar jullie moeten het doen’. Achteraf is de portée van die motie enorm overschat. Maar persoonlijk wil ik daar toch nog iets aan toevoegen. Ik heb de psychologische werking van de motie op de Indonesiërs sterk onderschat. Juist door die motie is de sfeer bedorven. Dat heb ik in 1946 niet voldoende ingezien. Ik dacht, dat zij wel zouden beseffen, dat voor de Tweede Kamer de pil moest worden verguld, maar daar heb ik mij sterk in vergist’.

Dat Van der Goes van Naters veertig jaar na dato erkent dat hij zich heeft vergist, is zeer prijzenswaardig, maar daardoor is zijn medeverantwoordelijkheid voor het verdere verloop van het drama, dat van de aankleding van Linggadjati het gevolg was, niet minder groot. Voor de mislukking van de mogelijkheid om het akkoord van Linggadjati ook daadwerkelijk uit te voeren, dragen Van der Goes van Naters en Romme de grootste verantwoordelijkheid.

Tijdens de conferentie van Denpasar, die van 7 tot 24 december 1946 werd gehouden, had de federalistische gedachte verder vorm gekregen. Op de laatste dag van deze conferentie, vier dagen nadat het ‘aangeklede akkoord van Linggadjati’ door de Tweede Kamer was aangenomen, werd daar als eerste deelstaat de Negara Indonesia Timoer opgericht
. Van de drie of vier grote deelstaten die, in de oorspronkelijke opzet van Van Mook, samen de Verenigde Staten van Indonesië zouden moeten gaan vormen, is alleen de deelstaat Oost-Indonesië ook daadwerkelijk opgericht. Door allerlei omstandigheden is de deelstaat Borneo (‘Kalimantan’) nooit tot stand gekomen. In de eerste plaats lagen de bevolkings​centra gescheiden aan de westkust, de zuidkust en de zuidoostkust. In de tweede plaats waren er etnische tegenstellingen tussen Dajaks in het binnenland en Maleiers aan de kust of tussen de Chinese middenstand in West-Borneo en de Maleise. Tenslotte bestond op West-Borneo al een geordend bestuur, onder leiding van de pro-Nederlandse sultan van Pontianak, Hamid II, terwijl in Zuid-Borneo een sterke Republikeinse invloed merkbaar was
. Bestemd om te goeder tijd een district van de te vormen deelstaat Borneo te worden, werd West-Borneo op 12 mei 1947, in bijzijn van de minister-president, dr L.J.M. Beel, en de minister van Overzeese Gebiedsdelen, mr J .A. Jonkman, de status van daerah istimewa (bijzonder district of buitengewoon gebied) verleend.

In de periode volgend op de ondertekening van het akkoord van Linggadjati is er door de Commissie-Generaal verder onderhandeld over de instelling van een Federale Interim Regering (FIR), die Indonesië zou moeten gaan besturen tot aan de feitelijke soevereini​teitsoverdracht. Daarover kon echter geen overeenstemming worden bereikt. Evenmin kon men het eens worden over de liquidatie van de buitenlandse vertegenwoor​digingen van de Republiek. Toen de Republiek doorging met pogingen haar gezag verder over Indonesië uit te breiden, werden de onderhandelingen afgebroken.

De wederzijdse spanningen leidden ten slotte tot de Eerste Politionele Actie van Nederland tegen de Republiek. Deze militaire operatie werd op 21 juli 1947 te 00.00 uur ingezet en onder zware internationale druk op 4 augustus 1947 te 24.00 uur beëindigd. De militaire actie had in betrekkelijk korte tijd geografisch gezien het door de Nederlanders gewenste resultaat. Dr Koets1: ‘Een belangrijk argument voor de Eerste Politionele Actie was óók dat de zeven (vier op Java, drie op Sumatra) steden met ommelanden in feite belegerde, d.w.z. ingesloten vestingen waren. Er stroomden vooral op Java veel ‘vluchtelingen’ uit Republikeins gebied naar toe en de voedselvoorziening over zee werd steeds moeilijker’.

Bij de actie werden grote delen van Java en Sumatra, waaronder de in economisch opzicht voor Nederland meest interessante gebieden, weer onder Nederlands gezag geplaatst. Daarbij kwam Nederland toen voor de vraag te staan op welke wijze deze gebieden vanaf dat moment zouden worden bestuurd. Anak Agung is ervan overtuigd dat Van Mook, de geestelijke vader van de federalistische gedachte, na de Eerste Politionele Actie een cru​ciale fout heeft gemaakt. Hij heeft toen namelijk in die gebieden, die tot dan toe onder het gezag van de Republiek hadden gestaan, kleine federatieve staten gesticht. Zo ontstonden er een deelstaat Oost-Java, West-Java, Zuid-Sumatra, Oost-Sumatra etc. Anak Agung4: ‘Dat was niet alleen in strijd met zijn eigen plan, de verwezenlijking van een federatief Indonesië met grote deelstaten, maar bovendien ook niet in overeenstemming met het akkoord van Linggadjati. Van Mook is toen het federalisme gaan gebruiken als wapen tegen de Republiek. Dat was een fatale politieke fout. Vanaf dat moment kreeg het fede​ralisme, dat door velen toch al werd gezien als een bedenkelijk product van Neder​landse makelij, helemaal een slechte reputatie. De Republikeinen beschouwden het fede​ralisme nu als een middel van de Nederlanders om de Republiek verder te isoleren door haar in te kapselen. Vanuit die visie werden de federalisten in de ogen van de Repu​bli​keinen tot collaborateurs. In feite was het federalisme dus al in 1947 ten dode opgeschre​ven’.

Dr Koets over de oplossing van het probleem wat er met de bij de Eerste Politionele Actie ‘bevrijde’ gebieden moest gaan gebeuren1: ‘Wij stonden toen natuurlijk voor een dilem​ma. Wij wilden niet het oude gezag herstellen, dat kon niet. Wij moesten toch iets doen. Dat iets werd toen de erkenning van nieuwe deelstaten, waarin het akkoord van Linggad​jati niet had voorzien. Ik beschouw dat achteraf als een politieke beoordelingsfout, an error of judgement, die echter destijds, gegeven de omstandig​heden, meestal onvermijde​lijk was. De ‘verheffing’ van Sumatera Timur (Oost-Sumatra) zie ik achteraf echter als een onjuiste beslissing, vooral ook omdat daar de macht in handen kwam van dr Mansoer en de zijnen, vertegenwoordigers van de sultanspartij, die fel anti-Republikeins en sociaal-conservatief was. De Kleinstaaterei, zoals Goedhart de federalistische aanpak van Van Mook c.s. noemde
, is overigens in aanleg allerminst ingegeven door een divide et impera beginsel, integendeel. Door de (noodlottige) lange duur van de pogingen om met de Republiek tot overeenstem​ming te komen, zijn de verschillende ‘deelgebieden’ als het ware ‘verworden’ tot oorspron​kelijk niet-bedoelde staatkundige entiteiten. Ze werden zó onvermijdelijk ook instrumen​ten in de strijd tegen de Republiek. Maar de vorming van die deelstaten was een vrije keuze, die werd wel aangemoedigd, maar niet van bovenaf opgelegd. In zoverre kun je de Nederlanders moeilijk verwijten dat zij de nieuwe deelstaten in het leven hebben geroepen om ze daarna als wapen tegen de Republiek te kunnen gebruiken’.
Het is achteraf moeilijk vast te stellen in hoeverre de creatie van de nieuwe deelstaten een spontaan gebeuren is geweest of dat daarbij de hand van het herstelde Nederlandse gezag doorslaggevend is geweest. Omdat de Nederlanders zich tot de vroegere gezagsdragers of sultanfamilies wendden, wier gezag de Republiek juist wilde elimineren, zag de Repu​bliek zich hierdoor in haar strijd op een zeer wezenlijk punt aangetast, omdat zij juist een moderne staatsvorm nastreefde.

In de Internationale Spectator van augustus 1981 merkt dr Koets op dat het verbazingwek​kend is dat Anak Agung, ondanks zijn kritiek op de vorming van nieuwe deelstaten na de Eerste Politionele Actie, vanaf medio 1948 tot en met de afsluiting van de Ronde Tafel Conferentie in de tweede helft van 1949 op voet van gelijkheid ‘met deze scheppingen van een koloniaal bewind’ heeft samengewerkt
. Anak Agung hierover
: ‘Ik heb altijd gezegd: ‘Ze zijn daar nu eenmaal’. Toen die nieuwe deelstaten gecreëerd waren, wilden wij voorkomen dat die gebieden een werktuig zouden worden in de handen van de Nederlands-Indische regering. Ik blijf namelijk van mening dat de Nederlandse regering tot de vorming van die kleine deelstaten was overgegaan, omdat zij deze federale gebie​den onder haar politieke invloed als tegenwicht wilde gebruiken tegen de dominante positie van de Republiek. Door met hen samen te gaan werken, konden wij aan de andere kant voorkomen dat de verschillende federale gebieden door de Republiek tegen elkaar zouden worden opgezet. Op deze wijze zou een voor allen acceptabele oplossing voor het Indonesische vraagstuk verkregen kunnen worden. Ik was het dus met de vorming van de nieuwe deelstaten niet eens, maar toen ze er een maal waren, heb ik hun bestaan als een gegeven aanvaard’.
Dit was in ieder geval een pragmatische benadering, omdat naarmate er meer deelstaten werden gevormd het getalsmatige overwicht van een onder één centraal gezag verenigd Java zou worden geëlimineerd.

Het federalisme in de eerste helft van 1948

Bij de Renville-overeenkomst van januari 1948 werd nog eens vastgelegd, dat Nederland en de Republiek, in overeenstemming met het akkoord van Linggadjati, samen zouden werken aan de opbouw van de Verenigde Staten van Indonesië. Binnen die VSI zou de Republiek dan als gewone deelstaat haar plaats innemen, zonder eigen bijzondere rechten. Aan het opnemen van de Republiek in een Federale Interim Regering werd echter de voorwaarde verbonden, dat eerst een politiek akkoord tussen Nederland en de Republiek moest zijn bereikt. Hoewel het er in de maanden volgend op het sluiten van de Renville-overeen​komst op leek, dat spoedig overeenstemming zou kunnen worden bereikt, liepen de onderhandelingen in juni 1948 vast. Vooruitlopend op de instelling van een Federale Interim Regering was op 13 januari 1948 door Van Mook al een Voorlopige Federale Raad voor Indonesië ingesteld. Op 9 maart werd vervolgens de Raad van Departementshoofden omgevormd tot een Voorlopige Federale Regering (VFR). In de VFR kregen de departe​mentshoofden de titel ‘Secretaris van Staat’. Onder hen waren ook verschillende Indone​siërs, maar het betrof hier uitsluitend gezagsgetrouwe figuren, die door de meeste Indonesiërs als willige werktuigen in de handen van het koloniale gezag werden gezien. Zo kreeg Raden Abdul Kadir Widjojoatmodjo de portefeuille van Algemene Zaken en prof. P.A. Hoessein Djajadiningrat het departement van Opvoeding, Kunsten en Wetenschappen onder zijn beheer. Door de instelling van de VFR hoopte Batavia binnen afzien​bare tijd de vorming van een federale Indonesische staat, eventueel zonder deelneming van de Republiek, te kunnen verwezenlijken. Tevens werd zo aan de buitenwereld getoond dat het Nederland ernst was met de geleidelijke overdracht van de bestuurlijke verantwoordelijkheid aan de Indonesiërs zelf. Daarbij was het van belang, dat de interna​tionale wereld ervan overtuigd zou raken, dat de met de Nederlanders samenwerkende Indonesiërs geen Nederlandse marionetten waren.

In een brief aan minister Jonkman van Overzeese Gebiedsdelen sprak de Gedelegeerde van het Opperbestuur van Indonesië, L. Neher, die speciaal belast was met het onderhou​den van contacten met de federalisten, de hoop uit dat de VFR ‘de sleutel (zou) blijken te zijn voor de definitieve oplossing der problemen.
‘

Toch waren niet alle federalisten even ingenomen met de instelling van de VFR.

Anak Agung10: ‘Van Mook was de geestelijk vader van het federalisme. In Malino heeft hij alle vertegenwoordigers van de gebieden, die niet onder het gezag van de Republiek stonden, weten te overtuigen van het belang van de opbouw van een federale Indonesische staat. Het federalisme werd officieel vastgelegd in het akkoord van Linggadjati van eind 1946 en nog eens bevestigd in de Renville-overeenkomst van januari 1948. De deelstaat Oost- Indonesië was al in december 1946 opgericht. Wij federalisten hielden ons loyaal aan wat wij met de Nederlanders hadden afgesproken. Maar begin 1948 creëerde Van Mook plotseling, zonder ons daarvan in kennis te stellen, een Voorlopige Federale Regering. Dat was een college samengesteld uit zijn eigen mensen, derderangs figuren zonder enige bevoegdheid, behalve om ja te knikken. Daarbij bleven de belangrijkste departementen in Nederlandse handen. Wij beschouwden dat als boerenbedrog’.
Abdul Kadir Widjojoatmodjo, in 1948 plaatsvervanger van de luitenant gouverneur-generaal, deelde het oordeel van Anak Agung over de Indonesische leden van de VFR niet
: ‘Ik kan getuigen, dat mijn Indonesische collega’s geen ja-knikkers waren maar de durf hadden voor hun overtuiging eerlijk uit te komen. In de eerste plaats was er prof. dr Hoessein Djajadiningrat, een bezadigde, wijze geleerde, die een internationale bekendheid en erkenning genoot als nog geen andere Indonesiër totnogtoe. Hij doceerde al op jeugdige leeftijd Islamwetenschappen en Indonesische talen doceerde aan de Rechtshogeschool, hij bekleedde tweemaal de functie van Directeur van Onderwijs en Eredienst en hij was het eerste Indonesische lid van de Raad van Nederlands Indië. Na de soevereiniteitsoverdracht door de Republik Indonesia werd hij verzocht om weer colleges te geven op de universiteit te Jakarta . Wisakano Wirjodihardjo, voormalig burgemeester van Bogor (Buitenzorg), werd na de soevereiniteitsoverdracht aangezocht als rector magnificus van de universiteit van Jakarta. Mr Tengku Dzulkarnain werd onder de Republikeinse Regering hoogleraar in de rechtswetenschappen te Medan. Kolonel Raden Soeria Santosa, die door zijn mede hoofdofficieren van de KNIL hoog werd gewaardeerd, was als majoor bij het uitbreken van de oorlog belast als commandant van het eerste bataljon luchtdoelartillerie voor de verdediging van de hoofdstad’.12
Hoewel de Indonesische leden van de VFR wat hun deskundigheid betreft dus beslist geen derderangsfiguren waren, kan geconstateerd worden dat het hier qua politieke betekenis figuren van het tweede garnituur betrof.

Overigens hechtte de Nederlandse regering haar goedkeuring aan de in Batavia uitge​werkte plannen voor de instelling van een VFR. Daarbij benadrukte premier Beel tegen​over Neher nog eens dat het hem persoonlijk als noodzakelijk voorkwam, dat met name de departementen van Financiën en Economische Zaken ‘met het oog op de grote, ook voor Nederland zo uitermate belangrijke vraagstukken, welke nog oplossing behoeven’ in Nederlandse handen bleven
. In dit opzicht werd de premier op zijn wenken bediend.

In zijn Indonesië, Nederland en de Wereld schrijft Van Mook dat de instelling van de VFR, waarin de belangrijkste portefeuilles in Nederlandse handen bleven, naar buiten toe ‘niet spectaculair’ was
. Hiermee drukt Van Mook zich wel heel voorzichtig uit. Door de samenstelling van de VFR laadde Nederland de verdenking op zich dat zij oude wijn in nieuwe zakken had gegoten. In ieder geval werd de indruk, dat de met de Nederlanders samenwerkende Indonesiërs marionetten waren, eerder versterkt dan weggenomen.

Vanaf begin 1948 werd in de na de militaire operatie weer onder Nederlands gezag geplaatste gebieden een aantal nieuwe deelstaten en zichzelf besturende gebieden gesticht. Zo ontstonden achtereenvolgens de deelstaten West-Java (Pasoendan), Madoera, Zuid-Sumatra, Oost-Java en Oost-Sumatra, evenals het autonome gebied Midden-Java en de federatie Bangka-Riouw-Biliton. Zoals eerder uiteen is gezet, was de oprichting van deze nieuwe deelstaten en autonome gebieden in strijd met de verschillende tussen Nederland en de Republiek gesloten overeenkomsten. Weliswaar boden deze de mogelijkheid tot oprichting van nieuwe deelstaten, maar als voorwaarde was daaraan verbonden, dat in deze gebieden vooraf een volksstemming was gehouden. In de hiervoor genoemde deelstaten was in het gunstigste geval sprake van een volksraadpleging achteraf, terwijl bij de wijze waarop de wensen van de bevolking werden gepeild, ook de nodige vraagtekens kunnen worden gezet.

Terecht stelt Anak Agung
 dat door het op deze wijze oprichten van nieuwe, kleine deelstaten de indruk werd gewekt ‘dat een poging werd gedaan de Republiek in te sluiten en het federalisme te gebruiken als een wapen om haar positie te ondermijnen’. Bovendien kreeg men de indruk dat de Nederlandse regering een ‘verdeel en heers politiek’ in Indonesië ging invoeren, ten einde Indonesië te verzwakken en de Nederlandse invloed te doen bestendigen. Daardoor werd zowel in nationalistische kringen in Republikeins gebied, maar ook in Oost-Indonesië en op Borneo veel achterdocht gewekt. Door het klein-federalisme
 leek Nederland een deel van haar Indonesische bondgenoten van zich te vervreemden.

Anderzijds moet toch worden opgemerkt dat in sommige nieuwe deelstaten wel degelijk sprake was van een redelijk functionerend democratisch bestuur, vooral in de negara Pasoendan. Daar werd in april 1948 Raden Adipati Aria Mocharam Wiranatakoesoema tot wali negara (staatshoofd) gekozen. Wiranatakoesoema was, toen hij naar Bandoeng werd geroepen, in Djocja voorzitter van de Republikeinse Hoge Advies Raad, vergelijkbaar met onze Raad van State. Tot minister-president werd Adil Poeradiredja benoemd. Ook deze stond welwillend tegenover de Republiek.

In zijn De Indonesische Tragedie schreef het destijds vooraanstaande PvdA-Tweede Kamer​lid Jaques de Kadt in 1949 over de nieuwe deelstaten ondermeer het volgende
: ‘Terwijl aanvankelijk marionettenregeringen (..) waren neergezet, die gemakkelijk door dr Van Mook gehanteerd konden worden en marionettenparlementen aan dit alles de schijn gaven van een nieuwe democratische orde, werd het weldra zo, dat de parlementen, onder invloed van de nationalistische idee, een politiek gingen voeren van steeds grotere zelf​stan​digheid t.o.v. de regering in Batavia’.

Overigens bleken de voormannen van de Republiek niet unaniem te zijn in hun afwij​zende houding ten opzichte van de nieuwe deelstaten. Begin mei 1948 liet bijvoorbeeld de Republikeinse oud-premier Soetan Sjahrir aan Neher weten dat er ‘geen verschil van opinie (bestond) over het feit dat de Regeering van de Republiek het verloop van de geschiedenis sinds Linggadjati niet kan negeeren en dat Negara’ s als Oost-Sumatra en West-Java realiteiten zijn, die niet met een beroep op de vroegere de facto-gezagserkenning terzijde geschoven kunnen worden
‘. Hoewel in de tussen Nederland en de Republiek gesloten overeenkomsten de Republiek telkens was erkend als ‘de facto het gezag uitoe​fenende over Java en Sumatra’ gaf Sjahrir de indruk, dat de status van de nieuwe deel​staten op zijn minst bespreekbaar was. Maar men dient zich wel te bedenken dat het gewicht van Sjahrir in de Republikeinse samenleving sinds 1946 gaandeweg verminderd was. Zijn partij bleek slechts een klein deel van de Republikeinen te vertegenwoordigen, zodat hij als premier al tamelijk spoedig het veld had moeten ruimen.

Toen de eerste tekenen kwamen dat er wellicht met de Republiek geen politiek akkoord zou kunnen worden gesloten, beseften Den Haag en Batavia dat zij nu meer dan ooit tevoren de federalisten moesten ondersteunen met alle ter beschikking staande middelen. ‘Weder en nog eens weder heb ik aan de Federalistische mensen gezegd, dat zij zich moeten vereenigen en zich duidelijk moeten uitspreken, opdat het Indonesische volk zal leeren, dat er naast ‘De Republiek’ ook nog iets anders bestaat, gedragen door menschen, die evenzeer nationalist zijn als de anderen, maar voldoende werkelijkheidszin hebben om het volk geen dingen voor te spiegelen, die niet of nog niet bereikbaar zijn en die het volk oprecht willen dienen’, schreef de Gedelegeerde van het Opperbestuur, Neher, aan premier Beel
: ‘Het blijkt telkens weer, dat de werkelijke Federalisten constructiever zijn dan de Republikeinen, al zijn er onder die Republikeinen meer intellectueelen. Het zwakste punt van de federalisten is, dat zij aan een samenbindende propaganda weinig doen’, voegde Neher eraan toe.

In een poging om de federalisten het bindingselement te geven ‘dat zij zoozeer behoe​ven’
, werd op initiatief van de VFR op 27 mei 1948 een conferentie bijeengeroepen - de zgn. grote Bandoeng-conferentie - waar de bestuurders van de deelstaten en autonome gebieden hun oordeel konden geven over de problemen, welke onderwerp van discussie met de Republiek vormden en die hoofdzakelijk betrekking hadden op de vorming van een nieuwe rechtsorde. Hoofdpunten vormden de opbouw van de federatie, het plebisciet, grensbepaling van de verschillende deelstaten en de Nederlands-Indonesische Unie. De uitnodigingen voor de grote Bandoeng-conferentie waren algemeen gehouden, zodat daar zowel voor- als tegenstanders van de Republiek aanwezig konden zijn
.

Desondanks was door een aantal vooraanstaande Republikeinen een tegenconferentie voorbereid, die op 24 mei had moeten beginnen. Als vergaderplaats was aangegeven Pegangsaan Oost 56, d.w.z. de zetel van de Republiek te Batavia. Met algemene stemmen werd echter door de VFR besloten een dergelijke vergadering te verbieden.23 ‘We hebben hier namelijk te maken met een soort van moedwillige reactie, die te vergelijken is met de V-actie van Goebbels, toen de V(ictory) beweging vanuit Engeland werd ingezet’, schreef Neher aan premier Beel20. Neher bestempelde de door de Republikeinen beoogde bijeenk​omst als ‘een soort van branie- en intimidatie-conferentie’, waarbij bewust met psychologi​sche factoren werd gespeeld. Als de Republiek erin zou slagen uitgerekend in Batavia een dergelijke conferentie op te zetten, ‘dan moet immers die Republiek wel heel belangrijk en machtig zijn’, aldus Neher.20
De beraadslagingen tijdens de grote Bandoeng-conferentie namen zo’ n zes weken in beslag. Ondanks de vaak tegengestelde uitgangspunten van de verschillende deelnemers, kon gesproken worden van constructief overleg. ‘De sfeer van de Bandoeng-Conferentie toont duidelijk aan, dat men ook daar ‘de eigen boontjes’ wil doppen en niet aan eenige leiband wil loopen en zelf zijn meening wil vormen’, rapporteerde Neher
.

Eind juni schreef Van Mook aan Beel dat het verloop van de conferentie tot dan toe niet gek was geweest, hoewel het werk maar langzaam was opgeschoten. ‘Alle wilde plannen van het begin leverden geen resultaat en in de laatste twee weken is serieuze arbeid verricht’, aldus de landvoogd in zijn brief aan de minister-president
. Toen het medio juni duidelijk werd dat de onderhandelingen met de Republiek in het slop waren geraakt, werd door de VFR eenzijdig een commissie ingesteld, die onder leiding kwam te staan van prof. mr K.L.J. Enthoven, buitengewoon adviseur in algemene dienst van Van Mook. Deze commissie kreeg tot taak een regeling op te stellen voor het bestuur over Indonesië in de overgangstijd (de Federale Interim Regering, FIR). In een brief aan Beel zette Van Mook uiteen wat hem daarbij voor ogen stond
. Naar de mening van Van Mook moesten in het federale gebied zodanige wijzi​gingen in de staatsrechtelijke structuur worden aangebracht, dat in de overgangstijd Indonesië ‘reeds duidelijk en openlijk de totstandkoming van de vrije Vereenigde Staten van Indonesië voorspiegelt en de oude, koloniale vormen afwerpt’. In de eerste plaats zou een FIR met duidelijk omschreven regeerbevoegdheid in het leven moeten worden geroepen. Deze FIR zou dus sterk afwijken van de VFR die in maart 1948 was ingesteld. In de tweede plaats zou een voorlopige volksvertegenwoordiging moeten worden gecreëerd, waaraan de FIR verantwoording zou kunnen afleggen van haar beleid. In de derde plaats zou een voorlopig federaal leger moeten worden opgericht, zodat de FIR met eigen gezags​middelen het herstel van orde en veiligheid ter hand zou kunnen nemen. Dit voorlopig federaal leger zou kunnen bestaan uit een groot deel van het Koninklijk Neder​lands Indisch Leger (KNIL) en troepen uit het federalistische gebied. Wanneer een politiek akkoord met de Republiek zou zijn bereikt, zouden hieraan nog geselecteerde troepen uit het Republikeinse leger (TNI) kunnen worden toegevoegd. In de vierde plaats zou, vooruitlopend op de soevereiniteitsoverdracht en de daaraan gekoppelde vorming van een Nederlands-Indonesische Unie, in Nederland alvast een Voorlopig Hoog Commis​sariaat voor Indonesië moeten worden ingesteld. Ten slotte zou het, in de visie van Van Mook, aanbeveling verdienen om, in het kader van de ambassades en gezant​schappen van Nederland, afzonderlijke ondervertegenwoordigingen van Indonesië te vormen als voorlopers van de latere, eigen vertegenwoordigingen van de Verenigde Staten van Indonesië (VSI). Door dit complex van maatregelen zou de voortgang van het Nederlandse beleid ten aanzien van de Indone​sische onafhankelijkheid duidelijk worden gedemon​streerd.

Eind juni werden de deelnemers aan de grote Bandoeng-conferentie op de hoogte gesteld van de plannen met betrekking tot de instelling van een FIR. In een onderhoud met Neher sprak de minister-president van Oost-Indonesië, Anak Agung, er allereerst zijn teleurstel​ling over uit dat door de VFR niet langer werd uitgegaan van de in de verschillende overeenkomsten tussen Nederland en de Republiek overeengekomen datum van 1 januari 1949 als moment waarop de soevereiniteitsoverdracht zou plaatsvinden
. Daarnaast liet Anak Agung weten bezwaren te hebben tegen het feit dat de luitenant gouverneur-generaal, evenals in maart bij de instelling van de VFR was gebeurd, de leden van de FIR zou aanwijzen. Anak Agung gaf zelf de voorkeur aan een structuur, waarbij de luitenant gouverneur-generaal samen met een viertal Indonesiërs een soort opperbestuur zou vormen, waaronder de departementshoofden zouden werken.

Neher liet Anak Agung weten, dat hij ‘van een verkeerde praemisse’ uitging. In de eerste plaats zou Anak Agung aan de VFR ‘niet de beteekenis toekennen, die zij heeft’, aangezien de VFR, hoewel zij niet kon bogen op een politieke grondslag, toch stellig als regering functioneerde. Daarnaast verklaarde Neher dat Van Mook bij de aanwijzing van de leden van de VFR wel degelijk in overleg was getreden met de leiders van de verschillende deelstaten. Neher deed Anak Agung de uitdrukkelijke toezegging dat bij de instelling van een FIR ‘natuurlijk’ ook overleg met de deelstaten zou worden gepleegd.

Met betrekking tot de instelling en bevoegdheden van het voorlopig vertegenwoordigend lichaam verschilden Anak Agung en Neher ook van mening. Eerstgenoemde wilde dit lichaam dezelfde bevoegdheden geven als een volwaardig parlement, terwijl Neher stelde dat het aanvankelijk niet meer zou kunnen zijn dan een adviserend lichaam, dat gehoord zou worden in alle gevallen van wetgeving en dat ook het recht van initiatief zou bezitten. Dit orgaan had dus bedenkelijk veel weg van de Volksraad uit de vooroorlogse koloniale tijd. Ook ten aanzien van de bevoegdheden van de FIR traden grote meningsverschillen aan het licht. Anak Agung was van mening dat de FIR volledige zeggenschap zou moeten krijgen over alle binnenlandse aangelegenheden en ook de verantwoordelijkheid zou behoren te krijgen voor het treffen van een regeling met de Republiek. Nederland zou zich in de overgangstijd in het bijzonder moeten bezighouden met het opstellen van een financieel-economische overeenkomst en het uitwerken van plannen aangaande de toekomstige Nederlands-Indonesische Unie. Neher liet weten dat dit niet mogelijk was en dat ‘hoe belangrijk een financieel-economische overeenkomst ook is, dit voor Nederland niet primair is. Primair is de verantwoordelijkheid van Nederland ten opzichte van alle volkeren van Indonesië, dat zij werkelijk vrij zullen zijn bij hun beslissingen omtrent het Staatsbestel en dat zij hun keuze moeten kunnen doen zonder vrees voor onderdrukking of geweld door eenig ander volksdeel’, aldus Neher.

Aan het eind van het gesprek liet Anak Agung nog eens weten ervan overtuigd te zijn ‘dat een Federatie de beste waarborg levert voor een werkelijk vrij volksbestaan en dat de deelstaten te zamen in een goed geconstrueerde, administratief en organisatorisch goed gefundeerde Federatie hun kracht tot behoud van de onafhankelijkheid van het land kunnen vinden. Geen enkel van deze deelstaten heeft economisch en qua bevolking de kans om een afzonderlijke onafhankelijke Staat te blijven, aannemende, dat de vorming ervan mogelijk zou zijn. Slechts elkaar steunende, wederkeerig offers brengende en coöperatief samenwerkende, zullen de deelstaten in federatief verband een onafhankelijk Indonesië kunnen bewaren’, aldus Anak Agung.

Het zal Anak Agung in zijn onderhoud met Neher duidelijk zijn geworden, dat ondanks de mooie woorden van de verschillende hoge Nederlandse gezagsdragers aangaande de instelling van een FIR met reële eigen bevoegdheden, ook in de overgangstijd de Neder​landse invloed overwegend zou zijn.

Neher op zijn beurt liet premier Beel weten dat het hem uit het onderhoud met Anak Agung duidelijk was geworden ‘hoe weinig besef ook leidende figuren hebben van wat Nederland bedoelt en wat voor Indonesië noodzakelijk en mogelijk is’.

Op dit punt moet de opmerking worden gemaakt, dat Van Mook en de zijnen, en ook de verschillende leden van het Binnenlands Bestuur van wat tot aan de grondwets​herziening van 1948 nog officieel Nederlandsch Indië heette, medio 1948 de betekenis van de federalisten duidelijk hebben onderschat. Door dit gebrek aan erkenning bestond er bij sommige federalisten steeds meer de neiging om onafhankelijk van Nederland te gaan opereren en zich tegen elke bemoeienis van Van Mook en de zijnen te verzetten.

Dr Koets over de houding van Van Mook en zijn medewerkers1: ‘Van Mook was een BB-bestuurder in de beste betekenis van het woord. De BB’ ers vormen eigenlijk een tragische groep. Ze waren uitgezocht, je zou kunnen zeggen ‘dubbelgesorteerd’. Het grootste deel werkte zich, om zo te zeggen, dood voor de belangen van de bevolking. Slechts enkelen onder hen hadden begrip voor het nationalisme, voor wat het betekende om onder een ander volk te staan. We kunnen trots zijn op de BB’ ers, maar velen schoten te kort in politiek inzicht. De BB’ ers hadden heel sterk de neiging om te zeggen: ‘Be quiet little man, Father knows best’. Het tragische element is dat zij, technisch gezien, maar al te vaak inderdaad knew best, maar blind bleven voor het feit dat een groep, die politiek bewust wordt, net als een jong iemand op weg naar de volwassenheid, eigen fouten wil kunnen maken; daar feitelijk in een bepaald stadium recht op heeft; ‘zelf aan ‘t stuur’: een psychologisch-pedagogisch-politiek probleem.
‘

Aansluitend op de grote Bandoeng-conferentie begon op 8 juli 1948 in Bandoeng een conferentie van de staatshoofden en regeringsleiders (‘Wali Negara’s’) van de verschil​lende federale gebieden. De Gedelegeerde van het Opperbestuur, Neher, schreef hierover op 9 juli aan demissionair premier Beel
: ‘De vergadering (..) is begonnen met wat overdrijving en gekrakeel. Samenwerken is nu eenmaal niet zoo eenvoudig en moet geleerd worden’. Anak Agung over het verloop van deze ‘kleine Bandoeng-conferentie’ die tot 15 juli zou duren4: ‘De grote Bandoeng-conferentie was een creatie van Van Mook. Veel federalisten wilden daar niets mee te maken hebben. Daarop is toen op initiatief van de deelstaten Indonesia Timoer en Pasoendan, zonder voorkennis van de Nederlands-Indische regering, een tweede conferentie georganiseerd in Bandoeng. Dat werd een bijeenkomst van vertegenwoordigers van de regeringen van de deelstaten waarop beslissingen genomen konden worden. Kortom, iets heel anders dan het praatcollege van Van Mook’. Op deze tweede conferentie werd uiteindelijk op 15 juli 1948 een resolutie aangenomen, waarmee in feite de basis werd gelegd voor het latere BIO-besluit (Bewind​voering Indonesië in Overgangstijd). Deze resolutie is vervolgens aan de Nederlandse regering gestuurd. Anak Agung4: ‘De resolutie is ook aan Van Mook aangeboden, maar Van Mook was zo verontwaardigd over het feit, dat er buiten hem om een voorstel aan de Nederlandse regering was geformuleerd, dat hij zelfs heeft gedreigd om de mensen, die bij de totstand​koming ervan betrokken waren geweest, op te pakken! Wij hadden Van Mook doelbewust weg gemanoeuvreerd, omdat wij hem niet langer vertrouwden! Denkt u nog maar eens aan de instelling van de VFR, die buiten ons om tot stand was gekomen. Wij wilden geen lakeien zijn van Van Mook. Daarom zijn wij rechtstreeks met de Nederlandse regering gaan onderhandelen’. Omdat intussen het krediet van Van Mook in Nederland om verschillende redenen sterk was verminderd, ging het nieuwe kabinet, dat begin augustus optrad, gaarne op de voorstellen van de federalisten in. Daardoor werd het gezag van de luitenant gouverneur-generaal nog verder ondermijnd.

In de resolutie, die op 15 juli 1948 door de kleine Bandoeng-conferentie werd aangenomen
, werd de spoedige instelling van een FIR bepleit. Deze FIR zou uitsluitend uit Indonesiërs moeten bestaan en de directe voorloopster zijn van de regering van de onafhankelijke Verenigde Staten van Indonesië. Aan het hoofd van de FIR zou een uit tenminste drie leden bestaand directorium komen te staan. De leden van dit directori​um zouden door de regeringen van de verschillende deelstaten worden gekozen. Hoewel door de aanwezigen bij de kleine Bandoeng-conferentie de Nederlandse soevereiniteit gedurende de overgangs​tijd werd erkend, zou de Nederlandse invloed toch beperkt zijn. De Bijeenkomst Federaal Overleg (BFO), zoals de deelnemers aan de kleine Bandoeng-conferentie voortaan zouden worden genoemd, hield vast aan 1 januari 1949 als datum waarop de totstandkoming van de soevereine VSI haar beslag zou moeten hebben gekregen.

Het is duidelijk dat de voorstellen, zoals die waren neergelegd in de resolutie van 15 juli 1948, een grote stap voorwaarts betekenden in de richting van de vorming op korte termijn van een daadwerkelijk onafhankelijke, federatieve Indonesische staat. Het is evenzeer duidelijk dat de initiatiefnemers van de conferentie, met name Anak Agung, zich door de a priori afwijzende houding van bijvoorbeeld Neher niet van hun plannen hadden laten afbrengen.

Op 17 juli werd de resolutie van de Bijeenkomst Federaal Overleg (BFO) door een deputatie onder leiding van de voorzitter van de BFO, mr T. Bahrioen, aan Van Mook aangeboden. De resolutie ging vergezeld van een brief, waarin ondermeer werd verzocht de resolutie ter kennis te brengen van de Nederlandse regering. Bij de aanbieding waren aan Nederlandse zijde, naast Van Mook, ook Neher, Koets en de directeur-generaal Algemene Zaken van de VFR, Abdul Kadir Widjojoatmodjo, aanwezig. Het optreden van Bahrioen was, zoals Neher aan premier Beel schreef
, ‘wat stuntelig’. Als woordvoerder van de conferentie was hij zelfs ‘beneden de maat’. Neher had daar wel een verklaring voor: ‘Nu kan het zijn, dat de heeren op een warm hartelijke ontvangst hadden gerekend en geïntimideerd waren door een volkomen verant​woorde gereserveerdheid’. Naar de mening van Neher ontsproot de reserve, die van de kant van Van Mook en de zijnen ten toon werd gespreid, aan twee bronnen van twijfel aan de werkelijke bedoelingen van een aantal conferentieleden.

Ten eerste was de zitting van de BFO na het aannemen van de resolutie tot nader order gesloten, zonder dat terzake overleg met de leden van de VFR was gevoerd. Bovendien was door de conferentie besloten de resolutie aan de regering van de Republiek aan te bieden zonder voorafgaand overleg met Van Mook en de VFR. ‘Zou de 2de Bandoeng Conferentie zijn gevormd door leden van een voetbalclub, dan zou daartegen geen bezwaar bestaan, maar nu het hoofden van Negara- en Darahbesturen waren, die hun qualiteit als zoodanig ontleenen aan het centrale Gezag moet een dergelijk besluit afge​keurd worden’, aldus Neher in zijn brief aan premier Beel.

Anak Agung4: ‘Wanneer Neher zegt dat de federalisten werden ontvangen ‘met een volkomen verantwoorde gereserveerdheid’ drukt hij zich wel erg eufemistisch uit. De lezing die Neher geeft van de gebeurtenissen, zoals die zich bij de presentatie van de resolutie van de BFO afspeelden, is zeker niet in overeenstemming met de waarheid. De federalisten werden door Van Mook met een grote vijandigheid ontvangen. De luitenant gouverneur-generaal zag in het optreden van de BFO een doorkruising van zijn eigen beleid en hij kon zijn emoties en boosheid dan ook niet bedwingen’.
In het gesprek met Van Mook en zijn medewerkers gaf de voorzitter van de BFO, Bahri​oen, te kennen, dat het met het oog op de kabinetsformatie in Nederland, van belang leek dat een delegatie van de BFO naar Nederland zou gaan om persoonlijk de resolutie toe te lichten. Door besprekingen met de leidende politieke figuren in Nederland zou dan invloed kunnen worden uitgeoefend op de samenstelling van het regeringsprogram voor het nieuwe kabinet, dit alles ten gunste van een goede oplossing van het Indonesische probleem.

Neher drong er bij premier Beel op aan om, conform het verzoek van de BFO, een drietal vooraanstaande federalisten naar Nederland te laten komen. Daarbij achtte Neher het overigens een ‘naïeve gedachte’, dat deze federalisten een belangrijke invloed op het verloop van de kabinetsformatie zouden kunnen uitoefenen. ‘Zij zullen onge​twijfeld heel gewichtig doen, maar tegen een scherpe logische critiek van bekwame politieke leiders in Nederland kunnen ze toch niet op’, aldus Neher29. Voor de ontvangst van de delegatie in Nederland deed Neher premier Beel ook nog een paar suggesties aan de hand: ‘Je weet hoe het is, wat waardeering, een beetje lof, wat gedegen kritiek (maar dan niet te scherp), een beetje show (maar niet te veel) en dan kunnen zij na een verblijf van m.i. vijf tot zes dagen in Nederland de terugreis weer aanvaarden’
.

Uitspraken zoals die van Neher zijn kenmerkend voor de wijze waarop door een aantal hoge Nederlandse gezagsdragers zelfs medio 1948, dus drie jaar na het uitroepen van de Republiek Indonesia door Soekarno en Hatta, over de federalistische medestanders van Nederland werd gedacht. Men beschouwde ze, om de woorden van Anak Agung te gebruiken, ‘als een quantité negligeable, als brave jongens die, als je ze maar van tijd tot tijd over hun bolletje aait, precies doen wat je wilt dat ze doen’.

Het zal duidelijk zijn dat dit een ernstige misvatting was. Anak Agung4: ‘De verschil​lende Nederlandse regeringen en ook Van Mook en in mindere mate Beel hadden altijd ten onrechte het idee dat ze de federalisten naar hun hand konden zetten. Wij werden, in tegenstelling tot de Republikeinen, niet als gelijkwaardig beschouwd. Maar ik wenste niet gebruikt te worden door de Nederlanders, ik had een eigen mening. Misschien dat dat voor sommige federalisten anders lag, maar niet voor mij. Ik moest immers voor alles wat ik deed verantwoording afleggen aan mijn parlement. U moet daarbij niet vergeten dat het Oost-Indonesische parlement voor zo’ n vijfenveertig procent uit Republikeinen bestond, Republikeinen die overigens aanvankelijk ook het federalisme hadden aanvaard en ondersteund’.
Iemand die wel begrip kon opbrengen voor de houding van de federalisten de Secretaris van Staat van Algemene Zaken, Abdul Kadir Widjojoatmodjo. In een brief aan Van Mook van 18 juli 1948 schreef hij ondermeer het volgende over de resolutie van de BFO: ‘Voor ons ligt het resultaat van het moeizame moefakatten van de Indonesiërs, die bereid zijn met ons samen te werken, in het besef van hun verantwoordelijkheid. Van Indonesiërs, die menen nu een derde macht te vormen, de enige macht, die in staat is beide partijen tot elkander te brengen langs vreedzame weg. Een derde macht, die zich hier thuis voelende, de rol wil spelen van bemiddelaar, die van het conflict een binnenlands, intern vraagstuk wil maken. Het werkstuk, resoluties en conclusies is origineel Indonesisch. Men moge over de merites van het stuk van oordeel verschillen, het geeft ‘een doorbraak’. (..) Het stuk is waardevol en welkom - ómdat het tot ons is gekomen op een tijdstip, dat Dr. Beel een kabinet moet samen stellen. Enige der ontwerpers zouden - nu zij nog heet zijn van de conferentie - het stuk kunnen aanbevelen bij Dr. Beel en de leiders der politieke fracties. (..) Grote betekenis heeft het stuk ook als een origineel stuk afkomstig van Indonesisch initiatief met betrek​king tot de suggesties van Critchley-du Bois (zie hoofdstuk 2, RAG). Aan de wereld wordt met dit stuk getoond, dat grote groepen de realiteit van samenwerking in het belang van Indonesië zelf inzien en de erkenning van de soevereiniteit van Nederland gedurende de overgangstijd wensen toegepast te zien, hoewel met een grote mate van handelings​vrijheid’
.
Abdul Kadir schreef Van Mook verder dat de ontvangst, die de landvoogd de deputatie van de BFO op 17 juli had bereid, ‘psychologisch (..) een koude douche is geweest (..), een domper op hun enthousiasme’. In het slot van zijn brief gaf hij Van Mook uitdrukkelijk in overweging ‘deze kans, wellicht de laatste kans, niet te missen’. De inhoud van deze brief had ook op Neher grote indruk gemaakt en hem ervan overtuigd dat het inderdaad wenselijk was dat een aantal vooraanstaande federalisten op korte termijn naar Nederland zou reizen29.

In Nederland was het verloop van de kleine Bandoeng-conferentie al kort na de opening, op 12 juli, in de ministerraadsvergadering ter sprake gekomen
. Minister Jonkman deelde de Raad bij die gelegenheid mee dat de bijeenkomst ook op hem de indruk maakte, dat de federalisten een ‘derde macht’ wilden vormen, ‘met als doel, door het zoeken van rechtstreeks contact met de Republiek, de impasse, waarin de onderhandelingen tussen Nederland en de Republiek geraakt zijn, te doorbreken’. Minister Jonkman meldde tevens het niet eens te zijn met hen , ‘die reeds bij voorbaat menen, dat hieruit niets goeds kan voortvloeien’.
In de ministerraadsvergadering van 19 juli werd het kabinet formeel van de voorstellen van Anak Agung en sultan Hamid met betrekking tot de instelling van een directorium van drie Indonesiërs aan het hoofd van de FIR op de hoogte gebracht
. Daarbij merkte minister Jonkman op dat naar zijn mening de voorstellen ‘een loyale geest’ uitademden.

Ook aan Van Mook waren de resultaten van de kleine Bandoeng-conferentie en de kritische reactie, die hij naar aanleiding van zijn onbeheerste optreden bij de presentatie van de resolutie van zijn plaatsvervanger had gekregen, niet ongemerkt voorbij gegaan. In een brief aan demissionair premier Beel van 19 juli merkte Van Mook op dat het noodza​ke​lijk is ‘snel en radicaal (te) komen tot een interim-regeering, die iets geheel anders te zien geeft, dan de tot dusverre wat vertimmerde Indische Regeering. Zij moet naar binnen en naar buiten een overtuigende demonstratie zijn, zoowel van ons willen als van ons kunnen in de door ons in uitzicht gestelde richting’
. Hiermee gaf Van Mook nu zelf ook te kennen dat het experiment met de VFR, zeker in haar huidige vorm, niet erg geslaagd was. Het is daarom jammer dat Van Mook er überhaupt aan begonnen is, omdat daardoor het wantrouwen tegen de Nederlandse bedoelingen alleen maar was toege​nomen.

Ook Neher realiseerde zich, dat het initiatief van de federalistische leiders meer mogelijk​heden bood, dan hij in eerste instantie had vermoed. ‘Het moge dan, zooals ik eerder schreef, wat geëxalteerd zijn, maar het resultaat is niet gek’, schreef hij op 24 juli, dus een week na de aanbieding van de resolutie, aan premier Beel
. Hij stelde voorts dat het opvangen van al deze ‘stemmingen, verlangens en eischen’, zijns inziens alleen zou kunnen geschieden door een ‘spectaculaire daad’ van de Nederlandse regering.

Op 25 juli werd in Batavia opnieuw overlegd tussen de belangrijkste federalistische leiders enerzijds en Van Mook, Neher, Abdul Kadir, Djajadiningrat en Koets anderzijds. ‘Het is de heeren duidelijk geworden, dat zij niet aan de staatsrechtelijke en juridische opbouw van het Wetsontwerp (voor de interim-periode, RAG) kunnen medewerken en dat hun taak er voornamelijk in gelegen is om aan de Minister-President en de daarvoor aangewezen leden van het Kabinet een toelichting te geven op de doelstellingen van de resolutie’, berichtte Neher aan Beel
.

Op 26 juli vond vervolgens een gezamenlijke bijeenkomst plaats van de VFR en de BFO. Daarbij waren aan federalistische kant 32 vertegenwoordigers en zo’ n twintig waarnemers aanwezig. Tijdens de besprekingen vormde de discussie over het door de federalisten gewenste directorium de hoofdschotel. Daarbij stelde Neher de vraag hoe men zich een directorium voorstelde, dat enerzijds niet afzetbaar zou zijn, terwijl het anderzijds toch verantwoording schuldig zou zijn aan de voorlopige volksvertegenwoordiging, die op haar beurt niet ontbonden zou kunnen worden. De federalisten daarentegen lieten weten het directorium te zien als voorloper van de latere president. Daar voegden zij nog aan toe, dat werd vastgehouden aan het verlangen dat de Hoge Vertegenwoordiger van de Kroon in de interim periode nog maar een beperkte rol zou hebben.

Van de kant van de VFR werd gesteld, dat in de interim-periode de leden van de minister​raad gezamenlijk de algemene leiding zouden moeten hebben. Daarbij zou het dan niet ondenkbaar zijn dat uit die ministerraad een Dagelijks Bestuur zou kunnen voortkomen, bestaande uit de minister-president en bijvoorbeeld twee vice-premiers, die dan alle drie Indonesiërs zouden zijn. Daarbij zouden dan vele bevoegdheden, die nu nog bij de luite​nant gouverneur-generaal berustten, aan de ministerraad kunnen worden overgedragen. De besprekingen verliepen, naar Neher premier Beel schreef, ‘zeer aangenaam’36. Besloten werd dat op 2 augustus een delegatie van de BFO naar Nederland zou gaan om de resolutie van 15 juli toe te lichten. Het oordeel van Neher over de resolutie van de BFO was inmiddels nog milder geworden’. Wat met dankbaarheid geconstateerd kan worden is, dat er als een roode draad doorheen loopt een stijgend bewustzijn van de noodzaak en bereidheid tot Federale samenwerking’, schreef hij premier Beel op 26 juli. ‘Anak Agoeng voelt zich niet helemaal voldaan, omdat Oost-Indonesië waarschijnlijk verwacht had bij het geheele geval de leiding te zullen hebben. (..) Het is gebleken, dat de vergadering het geval niet helemaal vertrouwde en er een streven van Oost-Indonesië in zag om met de Republiek en (..) Pasoendan de leiding te nemen. Duidelijk is tot uiting gekomen, dat men dat niet wil en daarom is de Oost-Indonesische leiding niet aanvaard. Ook dit verschijnsel is op zichzelf niet onverdienstelijk, want men is er toch in geslaagd om tezamen te blijven en tot een zeker resultaat te komen’, aldus Neher.

De delegatie van de BFO vertrok begin augustus naar Nederland. Mr K.L.J. Enthoven, adviseur van Van Mook en begin juli 1948 opge​nomen in de VFR als Secretaris van Staat voor staatkun​dige hervormingen, was al twee weken eerder naar Nederland gegaan ter bespreking van het onder zijn leiding opgestelde wetsontwerp ‘Bestuursregeling Indonesië in Overgangs​tijd’. Volgens dit voorstel zou een Federale Interim Regering (FIR) worden gevormd, bestaande uit een Commissaris-Generaal en een Ministerraad. Enthoven voelde weinig voor de instel​ling van een FIR, waarvan de leiding zou berusten bij een directorium, zoals voorge​steld door de BFO37. Hij zag als bezwaar daartegen ‘dat de Resoluties van Bandoeng te dicht bij de eindvorm der V.S.I. liggen. De Federalisten kunnen een dergelijke grote stap niet ineens maken’, naar minister Jonkman meedeelde in de vergadering van de Ministerraad van 2 augustus
.

De minister baseerde zijn uitspraak op een gesprek dat hij op 30 juli, samen met premier Beel, met Enthoven had gevoerd. ‘Ik mag wel zeggen, dat men algemeen de noodzake​lijk​heid erkent om in Indonesië zo spoedig mogelijk een flinke stap te doen in de richting van de nieuwe rechtsorde. (..) Daarbij is het zelfs niet uitgesloten, dat men nog iets verder wil gaan dan met ons wetsontwerp beoogd wordt. . . om tegemoet te komen aan de wen​sen der Bandoeng-resoluties’, aldus Enthoven aan Van Mook
.

Enthoven was verder verrast over het standpunt van minister Jonkman van Overzeese Gebieds​delen (PvdA), die te kennen had gegeven in het nieuw te vormen kabinet niet als minister te willen terugkeren. (Op ‘t einde van zijn loopbaan ‘doet’ (hij) plotseling weer progres​siever, zegt helemaal geen bezwaar te hebben tegen zelfs een denkbeeld van het ‘directo​rium’, voorzover het met ons ontwerp te combineren is ter versterking van de Indone​sische zeggenschap in het beleid’.

Ook in de Ministerraad van 2 augustus deelde minister Jonkman mee het denkbeeld van een directorium ‘zeker niet verwerpelijk’ te vinden37. ‘In ieder geval is het voordeel van een directorium, dat het veel spectaculairder is dan een regering bestaande uit de Commissaris-Generaal en de Ministerraad’, voegde Jonkman daaraan toe. Als tussenop​lossing dacht de minister aan de vorming uit de Ministerraad van ‘een soort van Ausschuß (..) bestaande uit de Minister-President en twee assessoren’. Dit college van drie zou dan in het bijzonder het overleg met de luitenant gouverneur-generaal kunnen voeren over alle gemeenschappelijke belangen en over de staatkundige hervormingen. In dit verband sprak mr Enthoven over ‘de neiging van Beel en Jonkman om iets voor de groep-Anak Agoeng te doen’. Enthoven bracht naar aanleiding van de opmerkingen van Beel en Jonkman een aantal wijzigingen in zijn wetsontwerp aan. Om tegemoet te komen aan het bezwaar, ‘dat men - ook internationaal - de nieuwe Interim-regering weer gaat zien als een groep door de C.G. uitgezochte vrindjes en om de ‘staatshoofden-groep’ een finger in the pie te geven’, dacht Enthoven aan de instelling van een Federale Raad, overeenkomstig een voorstel van de BFO. Daarnaast overwoog Enthoven de vorming van een soort inner-cabinet als eerste stap op weg naar de instelling van een directorium. Hij beschouwde dit, naar hij Van Mook schreef, als ‘een heel onschuldig begin’38.

Op 3 augustus werd het gewijzigde wetsontwerp van de VFR uitvoerig besproken in een vergadering van het College van Negen Mannen. Daarbij waren naast Enthoven premier Beel, minister Jonkman en minister Van Boetzelaer van Oosterhout van Buitenlandse Zaken aanwezig.

Het College van Negen Mannen was een in maart 1948, speciaal met het oog op de Indonesische kwestie, ingestelde commissie, bestaande uit leden van de Eerste en Tweede Kamer, zowel van de regeringspartijen als van de oppositie (uitgezonderd de CPN). Zij zou zich in de loop van 1948 ontwikkelen tot een soort ‘parlementair curatorium’ voor de Indonesische politiek
. Bij haar eerste optreden bestond de commissie uit de volgende leden: Van der Goes van Naters, Joekes en Logemann (allen PvdA); Romme, Sassen en Kerstens (KVP); Meyerink (ARP), Stikker (VVD) en Tilanus (CHU). Over het verloop van de bespreking met het College van Negen Mannen schreef Enthoven op 6 augustus uitvoerig aan Van Mook
. ‘Daar bleek, dat de PvdA volledig achter ons staat en graag het ontwerp nog wat in de richting van de Bandoeng-resoluties wil verbeteren. Meyerink vond het ontwerp ‘niet onsympathiek’ mits er nog een bevoegdheid tot ingrijpen van de C.G. in komt. Hij wil daarin echter veel verder gaan dan wij. Tilanus begreep van de zaak niets. Stikker vond het wijzer zijn mond te houden. En van de Katholieken was het praktisch alleen Romme, die veel te zeggen had’, aldus Enthoven in zijn brief aan Van Mook.

In zijn brief aan Van Mook van 6 augustus gaat Enthoven uitgebreid in op wat KVP-fractievoorzitter mr C.P.M. Romme tijdens het overleg over het wetsontwerp ‘Bestuurs​regeling Indonesië in Overgangstijd’ naar voren bracht. Enthoven noemt de uitlatingen van Romme ‘hoogst bedenkelijk’. ‘Hij wou twee dingen’, schrijft Enthoven, ‘aan Indonesië méér geven dan dit ontwerp en ten tweede in het ontwerp alvast de Unie, zoals hij die wenst, vastspijkeren! Dit ‘méér geven’ moest bestaan uit politiek bedrog: wij zouden vóór 1 januari 1949 iets tot stand brengen, dat de Verenigde Staten van Indonesië zou heten en wij zouden daaraan zelfs ‘soevereiniteit’ overdragen, maar dan met zeer grote ‘beperkin​gen’ en binnen een stevig ‘Unie-verband’ . (..) Voor de Unie had hij zich een Collegiaal Orgaan gedacht (niet-paritair samengesteld!) met een stevige gezagspositie - natuurlijk alleen ten opzichte van Indonesië! Kortom, wat hier - zoals Romme zei slechts als sugges​tie, vragenderwijs - werd voorgesteld, zou met de ontwikkeling naar een vrije, soevereine staat, niets te maken hebben. Typisch Romme om te denken, dat die onnozele Indonesiërs zich op een dergelijke wijze zouden laten bedotten. (..)’ Overigens was Enthoven van mening dat men zich geen zorgen behoefde te maken over het door Romme bedachte ‘staatsrechtelijk monstrum’. De drie PvdA-leden van het College van Negen Mannen zouden het wel afkraken. ‘Hij zal zelf nog wel begrijpen, dat dit onmogelijk is’, schreef Enthoven aan Van Mook. De eindindruk van Enthoven was ‘dat wij nog iets meer voor deze overgangstijd kunnen bereiken, dan in ons ontwerp werd aangegeven’. Hij liet Van Mook weten vast te geloven ‘dat wij een bruikbaar eindontwerp kunnen krijgen, dat zowel hier als in Indonesië algemeen zal worden geaccepteerd (de Republiek natuurlijk uitge​zonderd!) mits hier de politiek niet weer roet in het eten gooit. Alles hangt daarbij af van de Katholieken onder de leiding van een man, die een door en door oneerlijk politiek spel speelt’. Diezelfde dag typeerde Enthoven in een brief aan Koets de plannen van Romme als ‘scholastische en oneerlijke Unietheorieën. (..) Zuiver ‘Rijkseenheid’ vermomd achter allerlei listige en kronkelige praatjes’
.

Zonder de zienswijze van Enthoven volledig te onderschrijven, kan wel worden geconsta​teerd, dat de discussie ook hier weer duidelijk door Romme werd gedomineerd en dat hij de gelegenheid te baat nam om de noodzaak van een zware Nederlands-Indonesische Unie te onderstrepen, waardoor de onafhankelijkheid van Indonesië in feite weer sterk werd beperkt.

Overigens vond de bespreking met de Negen Mannen plaats op een moment dat de kabinetsformatie van 1948 in haar laatste fase verkeerde. Twee pogingen van de demis​sionaire premier Beel om een kabinet op brede basis te vormen, waren mislukt. Op 3 augustus was de formatie in handen van de voorzitter van de Tweede Kamer, mr J.R.H. van Schaik. Verscheidene van de aanwezigen bij het overleg waren direct of indirect partij bij de vorming van het nieuwe kabinet en een groot aantal van hen zou ook in de nieuwe kabinetsperiode nauw bij de besluitvorming met betrekking tot Indo​nesië betrokken zijn.

Premier Beel was op dat moment al benaderd met het verzoek of hij bereid was naar Indonesië te gaan om daar bij de instelling van de Federale Interim Regering als opvolger van Van Mook de functie van Hoge Vertegenwoordiger van de Kroon te gaan vervullen. Sassen was kandidaat-minister voor het departement van Overzeese Gebiedsdelen. Stikker was door zijn partij, de VVD, naar voren geschoven als de nieuwe minister van Buitenlandse Zaken. Tegen zijn benoeming had de PvdA grote bezwaren, omdat de VVD zich in de verkiezingsstrijd sterk had gekeerd tegen het Indonesië-beleid van het kabinet- Beel, vooral ook tegen de persoon van de minister van Overzeese Gebiedsdelen, mr Jonkman (PvdA). Voor het slagen van de formatiepoging van Van Schaik was het echter van wezenlijk belang, dat de PvdA zou instemmen met de benoeming van Stikker op Buitenlandse Zaken. Dit verklaart ongetwijfeld het feit dat Stikker zich tijdens de bespre​king op 3 augustus op de achtergrond hield. De formatieperikelen zullen overigens in hoofdstuk 3 uitvoerig worden behandeld.

De verwachting van Enthoven dat de PvdA-vertegenwoordigers in staat zouden blijken de ideeën van Romme naar de prullenmand te verwijzen was te optimistisch. In het nieuwe kabinet-Drees/Van Schaik waren de portefeuilles namelijk mede dankzij Romme zodanig verdeeld, dat de KVP-vertegenwoordigers een dominerende rol vervulden bij de bepaling van het Indonesische beleid. Een ‘zware’ Unie bleef van dat beleid een wezenlijk onder​deel uitmaken.

De Nederlands-Indonesische Unie

Op dit punt is het nodig de gedachte van een Nederlands-Indonesische Unie, die bij het verdere overleg zulk een belangrijke rol zou spelen, vanaf ‘Linggadjati’ te bestuderen en haar ontwikkeling in de Nederlandse conceptie zoveel mogelijk te volgen.

Bij het op 15 november 1946 geparafeerde akkoord van Linggadjati kwamen de Commis​sie​-Generaal en de Republikeinse delegatie ten aanzien van de Unie ondermeer het volgen​de overeen
:

Artikel 6. (1) De Nederlandsche regeering en de regeering van de Republiek zullen ter behartiging van de gemeenschappelijke belangen van Nederland en Indonesië samenwer​ken tot de vorming van een Nederlands-Indonesische Unie, waardoor het Koninkrijk der Nederlanden, omvattende Nederland, Nederlandsch-Indië, Suriname en Curaçao, wordt omgezet in genoemde Unie, bestaande uit eenerzijds het Koninkrijk der Nederlanden, omvattende Nederland, Suriname en Curaçao, en anderzijds de Vereenigde Staten van Indonesië. (..)

Artikel 7. (1) Ter behartiging van de in het voorgaande artikel genoemde belangen zal de Nederlandsch-Indonesische Unie beschikken over eigen organen. (..) Als gemeenschap​pelijke belangen zullen worden aangemerkt samenwerking inzake buitenlandsche betrek​kingen, defensie en, Voor zoover noodig, financiën, alsmede nopens onderwerpen van economischen en cultureelen aard.

Artikel 8: Aan het hoofd van de Nederlandsch-Indonesische Unie staat de Koning der Nederlanden. (..)

Het feit dat er een Nederlands-Indonesische Unie zou worden gevormd, betekende natuurlijk dat Nederland en de Verenigde Staten van Indonesië hechter met elkaar zouden zijn verbonden dan bij een zuiver bondgenootschappelijk verdrag tussen twee soevereine staten het geval zou zijn. Maar op vragen die hem van Republikeinse kant werden gesteld, antwoordde de voorzitter van de Commissie-Generaal, Schermerhorn, dat het helemaal niet de bedoeling was om ‘Van de Unie een superstaat te maken. ‘De Unie dient slechts voor de behartiging van bepaalde, gemeenschappelijke belangen’, aldus Schermerhorn
.

De geestelijke vader van de Nederlands-Indonesische Unie, dr H.J. van Mook, schrijft in zijn Indonesië, Nederland en de Wereld dat ‘een enkele verdragsverhouding’ tussen Neder​land en de Verenigde Staten van Indonesië ‘te los’ zou zijn. Zij zou ‘te weinig rekening houden met de veelvuldige en bijzondere banden en verbindingen tussen beide landen’ . ‘Vandaar, dat onze gedachten uitgingen naar een constructie, die enig in haar soort zou zijn en die, door de samenwerking en bijstand praktisch op te bouwen, inhoud en vorm zou kunnen verkrijgen. Vooral hadden wij geen behoefte aan een voorafgaande theoretisch-staatsrechtelijke fundering van dit denkbeeld, omdat wij overtuigd waren, dat de reële behoefte aan zulk een bijzondere verhouding vaststond en vanzelf de weg zou wijzen naar de best mogelijke organisatie ter vervulling daarvan’. Tot zover Van Mook
.

Dit was dus een conceptie, die pragmatisch en realistisch beoogde te zijn, namelijk de Unie te baseren op de uiteindelijk gebleken reële behoefte. In Nederland werd de Uniegedachte echter in sterk juridisch-theoretische beschouwingen verder ontwikkeld. Daardoor ging zij aan de oorspronkelijk bedoelde, op werkelijkheid gebaseerde inhoud voorbij en ontwikkelde zij zich steeds meer tot een reservoir van speciale bevoegdheden voor Nederland, waar het secretariaat zou worden gevestigd en waarvan de Koning aan het hoofd van de Unie zou komen te staan. In de op 15 november 1946 geparafeerde ontwerpovereenkomst tussen Nederland en de Republiek werd feitelijk vastgelegd dat Nederland bereid was de Republiek te erkennen ‘als de facto uitoefenende het gezag over Java, Madoera en Sumatra’, wanneer de Republiek op haar beurt bereid was een duurzaam samengaan van het Koninkrijk der Nederlanden (dat na de onafhankelijkheid van Indonesië nog uit Nederland, Suriname en de Nederlandse Antillen zou bestaan) en de te vormen Verenigde Staten van Indonesië te accepteren. Toen Nederland en de Republiek op 25 maart 1947 het akkoord van Linggadjati ondertekenden, werd daarmee het principe van een Nederlands-Indonesische Unie officieel erkend. De inrichtingen en de aard en omvang van de eigen bevoegdheden van een dergelijke Unie zouden in de daarop volgende maanden nog regelmatig het onderwerp van vaak verhitte discussies vormen.

Bij de Renville-overeenkomst van januari 1948 werd in het eerste van de zes additionele beginselen de vorming van een Nederlands-Indonesische Unie nog eens uitdrukkelijk bevestigd. Er staat
: ‘The United States of Indonesia, when created, will be a sovereign and independent State in equal partnership with the Kingdom of the Netherlands in a Netherlands-Indonesian Union at the head of which shall be the King of the Netherlands. The status of the Republic of Indonesia will be that of a state within the United States of Indonesia’.

In een brief van 2 april 1948 schrijft dr Van Mook aan premier Beel wat zijn visie op de toekomstige Nederlands-Indonesische Unie is
: ‘Zou men in zeer algemeenen zin het doel der Unie willen omschrijven, dan valt het in drie deelen uiteen. In de eerste en voornaamste plaats dient te staan de staatsrechtelijke, economische en cultureele organisa​tie van Indonesië op zoodanige wijze, dat dit land daarin de mogelijkheid zal kunnen vinden voor een verdere ontwikkeling als natie en voor een eigen bestaan te midden van de volkeren dezer wereld. In de tweede plaats komt daarbij de bijzondere verhouding tot Nederland, waarvoor de motieven liggen zoowel in de geschiedenis, als in de behoefte van Indonesië aan georganiseerden bijstand van die natie, welke daartoe het meest bekwaam is en die bovendien de verplichting erkent om dezen bijstand te ver​leenen. In de derde plaats zal rekening zijn te houden met depositie van Indonesië in Azië en in het bijzonder in Zuid-Oost-Azië en zijn verhouding tot dat Westersche deel van de wereld, waarvoor het als productieland van groot belang is en waarvan het voor zijn ontwikkeling en bescherming in meer algemeenen zin den bijstand behoeft. (..) Het is toch voor Neder​land van veel grooter belang om een duurzame samenwerking met Indonesië te grondves​ten op een nieuwen, voor de huidige omstandigheden passenden grondslag, dan om ten koste van veel moeite en geld nog een tijdlang den schijn te handhaven van een overheer​schend gezag, dat in feite niet zou worden erkend en dat een voortgezette relatie steeds minder waarschijnlijk zou maken. Bij dit alles zal men zich moeten kunnen losmaken van den fetisj van oude en overleefde vormen. (..) Men doet dus volledig afstand van het denkbeeld van de Unie als superstaat en behandele de financieel-econo​mische verhou​ding, zooals die tusschen twee deelgenoten behoort behandeld te worden; dus niet als een schuldeischer, doch als een medevennoot’.

Hiermee sprak Van Mook uitdrukkelijk een negatief oordeel uit over de denkbeelden, die KVP-fractievoorzitter Romme in de eerste helft van 1948 ten aanzien van de Unie naar voren had gebracht. Romme c.s. wilden een ‘zware’ Unie met reële eigen bevoegdheden. Romme’ s ideeën over de Unie berustten volgens Bank ‘op een mengeling van ethische, principiële motieven - een verbintenis tussen Oost en West die ook aan de Nederlandse soevereiniteit beperkingen zou opleggen - en behoud van een machtspositie voor het Koninkrijk der Nederlanden: dat zou immers door een volledige afscheiding van Indo​nesië zijn status van middelgrote mogendheid verliezen’ . Daarnaast zou de Unie een garantie moeten bieden voor de vrijheid van de (christelijke) geloofsverkondiging in een overwegend islamitisch Indonesië. Verder zou de Unie een waarborg kunnen zijn voor de veiligstelling van de Nederlandse economische belangen in Indonesië en tegen de verspreiding van het communisme.47 Tussen de beide regeringspartijen, KVP en PvdA, bestonden duidelijke verschillen van mening over de Unie. In het bijzonder de beide fractie​voor​zitters, Romme en Van der Goes van Naters, stonden in debatten over de Unie vaak lijnrecht tegenover elkaar. ‘Van der Goes van Naters zag de Unie als een raakpunt tussen staats- en volkenrecht en kwam dichter bij de verdragsvorm tussen twee staten dan Romme, die de Unie een staatsrechtelijke figuur noemde welke het hoogste gezag zou uitoefenen op het haar toekomende werkterrein’, schrijft Bank
.

Over de inrichting van de toekomstige Nederlands-Indonesische Unie bestonden dus zowel verschillen van mening tussen de politieke partijen in Nederland als tussen Den Haag en Batavia. Want in Batavia stond Van Mook niet alleen in zijn kritiek op het standpunt dat Romme c.s. ten aanzien van de Unie innamen. De Gedelegeerden van het Opperbestuur Neher en Van Vredenburch deelden het standpunt van Van Mook. ‘De Unie, wil zij levensvatbaarheid en continuïteit bezitten, mag niet gericht zijn op het veilig stellen in specifieke zin van de Nederlandse belangen’, schreef Neher aan premier Beel
. ‘In ons land zijn aan de Unie zooveel beschouwingen gewijd, dat het latente wantrouwen tegen onze bedoelingen eerder versterkt dan verzwakt is’, voegde hij er in een latere brief aan toe.22 In Nederland maakte men zich ten aanzien van de Unie nog steeds illusies’, schreef Van Vredenburch op 18 maart aan de Nederlandse ambassadeur in de Verenigde Staten en oud-minister van Buitenlandse Zaken, mr E.N. van Kleffens. ‘Tot dusverre heb ik nog geen Indonesiër ontmoet die iets voor de Unie voelt, en ik kan niet inzien dat het zin zou hebben een op papier sterke band te creëren, indien zodanige band door een der deelgenoten als knellend zou worden gevoeld’. Tot zover Van Vredenburch
.

In een antwoord op de kritiek die hem vanuit Batavia had bereikt, liet premier Beel op 11 april aan Van Vredenburch weten, dat na verschillende vergaderingen van het College van Negen Mannen de parlementariërs tot de overtuiging en het inzicht waren gekomen dat een zware topconstructie ‘onwerkbaar’ was. ‘Van de andere zijde wordt terecht gevraagd naar een eigen competentieveld der Unie en eigen organen (edoch geen parlement)’, schreef de premier
. ‘Het feit, dat niet langer de gedachte aan een superstaat in discussie is, is op zich reeds zeer belangrijk’, liet Beel een dag later aan Van Mook weten
.

In zijn brief aan Van Vredenburch schreef Beel dat het niet de bedoeling van de Neder​landse regering was om nu al tijdens de besprekingen met de Republiek, die onder supervisie van de Commissie van Goede Diensten werden gevoerd, over de uitwerking van de Unie te onderhandelen. Dat zou pas moeten gebeuren tijdens de Ronde Tafel Conferentie, die als afsluiting van de onderhandelingen met de verschillende deelstaten van de Verenigde Staten van Indonesië in oprichting zou worden gehouden.

In een brief van 5 mei 1948 liet Romme aan Van Vredenburch weten vast te willen houden aan een over de Unie, de Verenigde Staten van Indonesië en het Koninkrijk der Nederlan​den verdeelde soevereiniteit
. ‘Reeds vroeger heb ik U gezegd, dat ik niet voornemens ben, van de soevereiniteitsgedachte van de Unie afstand te doen en het spreekt vanzelf, dat het mij daarbij meer om den practischen kant der zaak te doen is dan om de theoreti​sche zijde. Ik geloof niet in een mogelijkheid, dat ‘alles sal reg kom’ zonder een staatsrech​telijke binding, waarbij de Unie op haar competentieveld door haar eigen organen het hoogste bindend gezag oefent’, aldus Romme. Hij voegde daaraan toe dat hij in de plannen zoals die tot dan toe waren opgesteld vooral een conflictenregeling had gemist. ‘Het beste zou mij lijken, wanneer tenslotte een conflict zijn oplossing zou vinden in een gemengden, representatieven Unie-Raad, waaraan de Unie-Regeering uiteindelijk verantwoordelijk zou zijn’, schreef Romme aan Van Vredenburch.

Hier tekent dr Koets het volgende bij aan1: ‘Romme was - net als Jonkman - een ‘legalist’ bij uitstek. Het is dan ook zeker niet toevallig dat beiden, evenals Van der Goes van Naters en Van Vredenburch, juristen waren en Schermerhorn, Neher en, stricto sensu, zelfs Van Mook niet!’

Hoe de regering in Den Haag over de toekomstige Nederlands-Indonesische Unie dacht, kwam duidelijk naar voren toen de Nederlandse onderhandelingsdelegatie in Batavia in een rapport aan de regering in Den Haag vermeldde dat de beide deelgenoten in de Neder​lands-Indonesische Unie ‘soevereine, onafhankelijke staten, in een deelgenootschap op voet van gelijkheid verenigd’ zouden zijn
. In deze formulering was het woord ‘onaf​hankelijk’ een vertaling van het in de Renville-overeenkomst gebruikte Engelse woord independent. De regering liet bij monde van minister Jonkman weten dat zij er de voorkeur aan gaf het woord ‘onafhankelijk’ te vervangen door ‘zelfstandig’. In een brief aan premier Beel liet Neher direct weten, dat er door de van de kant van de Nederlandse regering gebruikte interpretatie van independence in Batavia de vrees was ontstaan ‘dat Nederland ten aanzien van de aan de V.S.I. toe te kennen soevereiniteit, hieraan afbreuk zal doen’. ‘Ik weet dat onzerzijds wordt getracht om de voorbeelden zoodanig te vormen, dat daaruit niet afgeleid zal kunnen worden, dat er tusschen de V.S.I. en Nederland een volken​rechtelijke verhouding gaat ontstaan. Zoo subtiel denkt men hier echter niet en het woord ‘Onafhankelijk’ heeft een zeer bijzondere aantrekkingskracht’ schreef Neher, die daaraan nog toevoegde dat het in deze kritieke fase van de besprekingen van zeer veel belang was dat de medestanders van Nederland in Indonesië, de federalisten, ‘een onwrikbaar vertrouwen in de bedoelingen van Nederland’ zouden krijgen en zich daarover zouden durven te uiten. ‘Dit durven is nu al niet zoo bijster groot en wordt nog kleiner, wanneer men twijfelt over de exacte bedoelingen van Nederland’, schreef Neher aan premier Beel20. ‘Ook bij de federalisten (..) is (..) gelijkwaardigheid een uiterst gevoelig punt’, schreef Van Mook aan premier Beel. ‘Een vrijwillig samengaan (is) slechts mogelijk, als men zich van die gelijkwaardigheid voldoende verzekerd gevoelt. (..) Wanneer bezwaar wordt gemaakt tegen het gebruik van het woord ‘onafhankelijk’ met betrekking tot de Vereenigde Staten van Indonesië en men daarvoor ‘zelfstandig’ in de plaats gesteld zou willen zien, dan is dit een soort dialectiek, waaràchter ook de goedwillende Indonesiër een streven ziet om de Vereenigde Staten toch niet als een aan Nederland gelijkwaardige staat te erkennen, dus kwade trouw vermoedt. (..) Ook de discussies over de mijns inziens volstrekt steriele vraag, of de Unie ligt in ‘het vlak van het staatsrecht’, of ‘in het vlak van het volkenrecht’, wekken de verdenking, dat toch een superstaat wordt bedoeld’, aldus Van Mook24.

In een antwoord liet premier Beel Van Mook weten dat ‘de superstaat-gedachte (..) ook in de kringen van K.V.P. - behoudens de Welter-groep (de groep rond de oud-minister van Koloniën, Ch.J.I.M. Welter, die zich kort voor de verkiezingen van 7 juli 1948 van de KVP los zou maken en met een eigen lijst de verkiezingen in zou gaan, RAG) - prijs gegeven, maar en m.i. terecht hecht men aan een reëel omschreven competentieveld der Unie, waarbij tevens ruimte wordt gelaten voor verdere evoluties’. Beel schreef Van Mook tevens dat hij, wanneer hij na de verkiezingen opnieuw tot formateur zou worden benoemd, scherp zou opereren. Hij dacht daarbij ‘niet het minst aan hetgeen zich tot dusver heeft afgespeeld ten aanzien der Unie’ . ‘Dit afmattende, telkens terugkerende debat over soevereiniteit, competentieveld, over stijve en lenige Unie, begint danig te vervelen’, liet hij Van Mook weten
.

Eind juni 1948 bracht een aantal leden van het College van Negen Mannen een bezoek aan Indonesië. Naar minister Jonkman op 12 juli in de Ministerraad meedeelde, waren alle leden het er over eens ‘dat de Unie-gedachte in Indië vrijwel niet leeft (ook niet in Ned. kringen aldaar)’ 32. Bovendien hadden de parlementariërs kunnen constateren dat tegen de Unie-opzet, zoals die in Nederland voorlopig was vastgelegd en waarover Romme in mei nog aan Van Vredenburch had geschreven, dat hij zich er niet aan wilde binden, omdat hij hem ‘beneden de maat’ vond, in Indonesië ‘grote argwaan’ bestond. Minister Jonkman voegde daaraan nog toe dat verscheidene leden van het College van Negen Mannen zich daarom hadden afgevraagd ‘of er niet - zij het noodgedwongen - de voorkeur aan gegeven moest worden om de Unie wat naar de achtergrond te schuiven, in de hoop, dat, evenals zulks met betrekking tot de Federatie-gedachte is geschied, de Unie-gedachte langzamer​hand meer en meer zal rijpen’.

Zoals reeds eerder is vermeld, bleek tijdens de vergadering van het College van Negen Mannen op 3 augustus 1948, dat KVP-fractievoor​zitter Romme in de overkomst van de federalistische leiders naar Nederland een uitste​kende gelegen​heid zag om de Neder​lands-Indonesische Unie toch reeds voor de Ronde Tafel Confe​rentie vorm te geven door de federalisten uitzicht te geven op spoedige soeverei​niteits​overdracht, wanneer zij tege​lijkertijd bereid zouden zijn de constructie van een ‘zware Unie’ te aanvaarden. ‘In de bespreking met de negenmannen bleek, dat Romme nu reeds alles terugneemt wat in de Nederlandse Unieplannen aan verzachtingen was aange​bracht!’ berichtte prof. Enthoven aan dr P.J. Koets, de directeur van het kabinet van de gouverneur-generaal. ‘Ik zie de verdere ontwikkeling met grote zorg tegemoet’, aldus Enthoven41.

Kort na de aankomst van de delegatie van de BFO in Nederland, begin augustus 1948, trad het nieuw gevormde kabinet-Drees/Van Schaik op. Het nieuwe kabinet had een duidelijk rechtsere signatuur dan het kabinet-Beel, omdat de PvdA nu een minderheidspositie innam. Minister-president was weliswaar PvdA-voorman W. Drees geworden, maar op Buitenlandse Zaken werd in de persoon van VVD-voorzitter mr D. U. Stikker een expo​nent van de oppositie tegen het Indonesië-beleid van het kabinet-Beel benoemd. Boven​dien kwam de leiding van het departement van Overzeese Gebiedsdelen in handen van mr E.M.J.A. Sassen (KVP), terwijl bij de formatie tevens was overeengekomen dat in Indonesië dr H.J. van Mook vervangen zou worden door de afgetreden premier Beel (KVP). Het was te voorzien dat deze wisseling in de topleiding in Indonesië uiterlijk bij de instelling van een Federale Interim Regering haar beslag zou hebben gekregen. Prof. Enthoven noemde de uitkomst van de formatie in een brief aan dr Koets ‘een volledige overwinning van Romme. (..) (De) P.v.d.A. heeft dit alles ‘genomen’ op voorwaarde: ‘Drees Minister-President’ liever dan zich in de oppositie te laten dringen of den Kabi​netscrisis nog langer te laten duren’. De vervanging van Van Mook noemde Enthoven ‘niet alleen een schande tegenover Huib (Van Mook, RAG), maar ook uitermate schadelijk voor Indonesië. (..) Er moet een zondebok de woestijn (worden) ingestuurd om de oppositie tegen het gevoerde Indische beleid te verzoenen’, aldus Enthoven. Het was duidelijk dat Enthoven de toekomst met zorg tegemoet zag. Hij vervolgde: ‘Zal Beel deze uiterst moei​lijke overgangsperiode aankunnen? (..) Beel - al is hij niet de slechtste - kan niet in de scha​duw staan van Huib. (..) En dan aan beide zijden een Katholiek aan het roer, met Romme als loods, de man die elke kans op een goede Unie (..) kapot gaat maken. (..) Beel heeft zich duidelijk verbonden om op het punt der Unie zijn leider te volgen. Dat geeft per se brok​ken’, waren de profetische woorden van prof. Enthoven41.

Slotbeschouwing

In een brief van 6 juli 1948 aan premier Beel schreef de luitenant gouverneur-generaal van Indonesië, dr H.J. van Mook, ‘dat hetgeen zich in Nederland afspeelt om de Unie, telkens weer ertoe bijdraagt om de verdenking te wekken, dat men daarmede toch streeft naar het zooveel mogelijk redden van het Koninkrijk ouden stijl’24. Het is zeker dat de opstelling van vooral KVP, CHU en VVD in de Indonesische kwestie bij de Indonesiërs geen aanlei​ding gaf tot de overtuiging dat Nederland, om de woorden van Van Mook te gebruiken, bereid was tot een ‘ondubbelzinnige erkenning van Indonesië als wordende natie en een te goeder trouw aangeboden samenwerking’. Nederland, althans de meerder​heid van de Nederlandse parlementariërs, laadde door haar opstelling ten aanzien van de toekomstige Nederlands-Indonesische Unie sterk de verdenking op zich, dat zij juist door het in leven roepen van een dergelijke Unie de suprematie in de toekomstige verhouding met Indo​nesië trachtte te behouden. Terecht schreef Neher aan premier Beel, dat ‘bij de volledige aanvaarding van het zelfbeschikkingsrecht der volkeren, (..) niet minder een volledige aanvaarding van de rechten, zoowel moreele als materieele, die in ons geval Nederland ten aanzien van Indonesië heeft en geldend maken moet, (behoort)’
. Maar of men daarbij zover zou moeten gaan dat de onafhankelijke Indonesische staat direct weer een strak keurslijf aangemeten zou moeten worden, zodat van een werkelijk soevereine staat geen sprake zou zijn, is natuurlijk zeer de vraag.

Op dit punt zou ik mij aan willen sluiten bij wat Van Vredenburch in maart 1948 over dit onderwerp aan ambassadeur Van Kleffens heeft geschreven: ‘Stel (..) dat Unie en Federatie op de wijze zoals men zulks in Nederland wenst, tot stand komen, en dat na verloop van langeren of korteren tijd in het Parlement der Verenigde Staten van Indonesië een motie zou worden aangenomen om de Unie te verbreken, wat zou dan de reactie van Nederland zijn? Het is toch ondenkbaar dat wij dan zouden pogen manu militari de Unieband te herstellen?
’

In een brief van 5 juli 1948 aan Van Mook sprak ook dr H.N. Boon, in 1948 chef van de directie politieke zaken van het ministerie van Buitenlandse Zaken, zich o.a. over deze materie uit
: ‘Niemand heeft zich nog verdiept in wat er zou gebeuren wanneer de soevereine staten van Indonesië, nadat zij in alle vorm en regel tot stand zijn gekomen en met hun handtekening het Unie-Statuut hebben bekrachtigd, na enige jaren zouden besluiten om zich uit de Unie los te maken om een eigen ongebonden volksbestaan te gaan leiden. Het is alsdan ondenkbaar dat Nederland iets anders zou kunnen doen dan zich brommend en mokkend bij de gebeurtenissen neer te leggen’.

Boon en Van Vredenburch hadden natuurlijk volstrekt gelijk. Ongetwijfeld zal men zich in Den Haag de vraag hebben gesteld: ‘Is de Unie eenmaal tot stand gebracht is, wat doen we dan, wanneer de Indonesiërs eenzijdig het Unieverband opzeggen?’ Het was natuurlijk volkomen duidelijk dat Nederland dan eenvoudig niets anders restte dan lijdzaam toe te zien. Het was inderdaad ‘ondenkbaar’ dat Nederland dan door middel van hernieuwd militair ingrijpen ‘orde op zaken’ zou kunnen stellen. Maar helaas was Nederland in 1948 en in 1949 niet bereid de consequentie uit dat inzicht te trekken, namelijk dat men dan ook niet een Unie moest creëren, die voor de meerderheid van de Indonesiërs moeilijk of in het geheel niet aanvaardbaar zou zijn. Wanneer men een Unie zou hebben opgebouwd, uit​gaande van het gemeenschappelijk belang dat Nederlanders en Indonesiërs daarin zouden willen inbrengen, dan was waarschijnlijk een Unie met een grotere levensvatbaarheid ontstaan. Maar in 1948 en 1949 werd de Nederlandse conceptie van de Federatie en de Unie door veel Indonesiërs gewantrouwd. ‘Het wantrouwen tegen de denkbeelden van de K.V.P. over een reële Unie is geloof ik slechts gradueel sterker dan het wantrouwen tegen elke Unie-gedachte, want hoe men deze ook ziet, zij betekent toch een inperking in de bewe​gingsvrijheid van de partners, die kwetsend kan zijn voor het eigen zelfbewustzijn’, aldus Boon in zijn brief aan Van Mook.

Tot aan de Ronde Tafel Conferentie, die in de tweede helft van 1949 werd gehouden, bleef ‘de Unie’ een twistpunt tussen ‘Rommeanen’ en ‘Van Mookianen’, om summier twee schools of thought aan te duiden.

Tot slot van dit hoofdstuk een opmerking over de Unie van een ‘Van Mookiaan’, dr P.J. Koets, uit 1949
: ‘Ik neem aan, dat men ook in Nederland geleidelijk aan in ruime kring tot het inzicht is gekomen, dat de z.g. zware Unie politiek volkomen onverwerkelijkbaar is, maar ik hoop, dat men eveneens in ruime kring tot het inzicht zal komen, dat zij zelfs van zuiver Nederlands standpunt uit beschouwd niet als een politiek ideaal kan gelden. Men kan immers met volstrekte zekerheid voorspellen, dat van het eerste ogenblik af een dergelijke Unie, stel dan dat wij bij machte zouden zijn haar aan Indonesië op te dringen, met zodanige weerstanden zou zijn beladen, dat een zich daarvan bevrijden de nieuwe inzet van de nationale vrijheidsstrijd zou worden’.

Eindnoten hoofdstuk 1.

1. Interview P.J. Koets, Ellemeet, 10 juli 1985.

�. Malino maakt historie, W.A. van Goudoever, red., RVD, Batavia, 1946, p. 10.

�. Pangkal Pinang, werkelijkheidszin der minderheden, D.J. van Wijnen, red., RVD, Batavia 1946, p. 44.

�. Interview I. Anak Agung Gde Agung, Wassenaar, 4 maart 1985.

�. Interview M. van der Goes van Naters, Wassenaar, 21 februari 1985.

�. Denpasar bouwt een huis, W.A. van Goudoever, red., RVD, Batavia, 1947.

�. P.J. Koets aan auteur, 28 januari 1986.

�. F.J. Goedhart in Enige Overwegingen In Zake de Komende Kabinetsformatie, Amsterdam, 3 juli 1948, Archief Drees 4.

�. P.J. Koets in Internationale Spectator, 35, p. 486-489 (1981).

�. Interview I. Anak Agung Gde Agung, Wassenaar, 5 juli 1985.

�. L. Neher aan J.A. Jonkman, 22 februari 1948, Archief Beel 195.

12. A.K. Widjojoatmodjo aan auteur, 17 maart 1986.

�. L.J.M. Beel aan L. Neher, 26 februari 1948, Archief Beel 195.

�. H.J. van Mook, Indonesië, Nederland en de Wereld, De Bezige Bij, Amsterdam, 1949, p. 201.

�. Ide Anak Agung Gde Agung,(Renville(als keerpunt in de Nederlands-Indonesische onderhandelingen, A.W. Sijthoff, Alphen aan den Rijn, 1980, p. 184.

�. J. Bank, Katholieken en de Indonesische Revolutie, Amboboeken, Baarn, 1983, p. 209/210.

�. J. de Kadt, De Indonesische Tragedie. Het Treurspel der Gemiste Kansen, G.A. van Oorschot, Amsterdam, 1949, p. 156/157.

�. Memo van een gesprek van L. Neher met Soetan Sjahrir, 9 mei 1948, Archief Beel 195.

�. L. Neher aan L.J.M. Beel, 23 april 1948, Archief Beel 195.

�. L. Neher aan L.J.M. Beel, 20 mei 1948, Archief Beel 195.

�. C. Smit, De Liquidatie van een Imperium, De Arbeiderspers, Amsterdam, 1962, p. 107/108,

�. L. Neher aan L.J.M. Beel, 7 juni 1948, Archief Beel 195.

�. H.J. van Mook aan L.J.M. Beel, 26 juni 1948, Archief Beel 194

�. H.J. van Mook aan L.J.M. Beel, 6 juni 1948, Archief Beel 194.

�. L. Neher aan L.J.M. Beel, 30 juni 1948, Archief Beel 194.

�. P.J. Koets aan auteur, 28 januari 1986.

�. L. Neher aan L.J.M. Beel, 9 juli 1948, Archief Beel 195.

�. Anak Agung (1980), p. 386-389.

�. L. Neher aan L.J.M. Beel, 19 juli 1948, Archief Beel 195.

�. L. Neher aan L.J.M. Beel, 26 juli 1948, Archief Beel 195.

�. A.K. Widjojoatmodjo aan H.J. van Mook, 18 juli 1948, Archief Beel 195.

�. Notulen Ministerraad 12 juli 1948, Archief Ministerraad 391.

�. Notulen Ministerraad 19 juli 1948, Archief Ministerraad 391.

�. H.J. van Mook aan L.J.M. Beel, 19 juli 1948, Archief Beel 194.

�. L. Neher aan L.J.M. Beel, 24 juli 1948, Archief Beel 195.

�. L. Neher aan L.J.M. Beel, 26 juli 1948, Archief Beel 195.

�. Notulen Ministerraad 2 augustus 1948, Archief Ministerraad 391.

�. K.L.J. Enthoven aan H.J. van Mook, 1 augustus 1948, Archief Van Mook 85.

�. Bank (1983), p. 351/352.

�. K.L.J. Enthoven aan H.J. van Mook, 6 augustus 1948, Archief Van Mook 85.

�. K.L.J. Enthoven aan P.J. Koets, 6 augustus 1948, Archief Koets 28.

�. Linggadjati, Rijksuitgeverij, ‘s-Gravenhage, 1946, p. 4/5.

�. C. Smit, De Liquidatie van een Imperium, De Arbeiderspers, Amsterdam, 1962, p. 76.

�. Van Mook (1949) p. 154.

�. Officiële Bescheiden betreffende de Nederlands-Indonesische betrekkingen 1945-1950, deel 12, P.J. Drooglever en M.J.B. Schouten red., p. 854.

�. H.J. van Mook aan L.J.M. Beel, 2 april 1948, Archief Beel 194.

�. Bank (1983) p. 481.

�. L. Neher aan L.J.M. Beel, 14 februari 1948, Archief Beel 195.

�. H.F.L.K. van Vredenburch, Den Haag antwoordt niet, Martinus Nijhoff, Leiden, 1985, p. 347/348.

�. L.J.M. Beel aan H.F.L.K. van Vredenburch, 11 april 1948, Archief Beel, 201.

�. L.J.M. Beel aan H.J. van Mook, 12 april 1948, Archief Van Mook 84.

�. C.P.M. Romme aan H.F.L.K. van Vredenburch, 5 mei 1948, Archief Romme 24.

�. Van Vredenburch (1985) p. 362.

�. L.J.M. Beel aan H.J. van Mook, 13 juni 1948, Archief Van Mook 84.

�. L. Neher aan L.J.M. Beel, 14 februari 1948, Archief Beel 195.

�. Van Vredenburch (1985) p. 348.

�. H.N. Boon aan H.J. van Mook, 5 juli 1948, Archief Van Mook 85.

�. P.J. Koets aan J.M. den Uijl (directeur van de Wiardi Beckman Stichting), 23 augustus 1948, Archief Koets 32.

PAGE
1
R.A. Gase, Beel in Batavia. Hoofdstuk 1.

Versie:

© R.A. Gase 1986/2003.

24-4-2003; 19:02 uur

