 SEQ CHAPTER \h \r 1Hoofdstuk 11. Correspondentie met drs. W.K.N. Schmelzer
.
Dr. Drees heeft mij gezegd dat de Amerikaanse minister van Buitenlandse Zaken, John Foster Dulles, op 7 mei 1958 tegenover de toenmalige Nederlandse minister van Buitenlandse Zaken, mr. Luns, tijdens een besloten NAVO-vergadering in Kopenhagen, mondeling de toezegging had gedaan, dat de Verenigde Staten Nederland bij een eventueel gewapend conflict met Indonesië over Nieuw Guinea zouden bijstaan. Tijdens een bezoek van Luns aan Washington, in oktober 1958, zou er ook een vage schriftelijke verklaring door Foster Dulles zijn afgegeven. Over welke informatie beschikt u?
Ik ga er zonder meer van uit de herinnering van dr. Drees correct is, maar de beste informatie zou mr. Luns zelf kunnen geven. Wanneer er intussen nog niemand is geweest die een document heeft gezien, zal er wellicht nooit iets op schrift zijn gegeven, maar absolute zekerheid heb ik daar niet over1. 

Bij het verschijnen van het boek ‘Het Verschijnsel Schmelzer’ van Robbert Ammerlaan
 in 1973 heeft dr. J.H. van Roijen, die van 1950 tot 1964 Nederlands ambassadeur in Washington is geweest, een verklaring uitgegeven, waarin hij zegt vanaf het aantreden van de regering Kennedy in januari 1961 bij herhaling te hebben gerapporteerd dat er van de kant van de Verenigde Staten in ieder geval toen geen steun te verwachten zou zijn. Hoe verklaart u het in dit verband dat prof. De Quay als minister-president pas bij het bezoek van Robert Kennedy aan Den Haag in februari 1962 inzag dat dat inderdaad zo was? 

Kan ik moeilijk beantwoorden, wellicht prof. De Quay wel1. 

Vond u het niet onverstandig van het kabinet De Quay om zijn beleid ten aanzien van Nieuw Guinea te baseren op een vage verklaring van de kant van een inmiddels overleden minister uit 1958?
Het lijkt mij het beste dat historische onderzoekers hierop een antwoord geven wanneer alle relevante feiten bekend zijn en in onderling verband kunnen worden bezien1. 

Denkt u dat mr. Luns de Amerikaanse garanties wellicht verkeerd heeft ingeschat? 

Wat de inschatting van de Amerikaanse garanties door mr. Luns betreft, heb ik het vermoeden - niet meer dan dat - dat hij, wellicht in toenemende mate naar gelang de tijd verstreek, Amerikaanse verklaringen meende te mogen interpreteren in de zin waarin hij dat deed4. 

Achteraf heeft mr. Luns zich door president Kennedy en zijn broer Robert verraden gevoeld. Vindt u dat, vooral ook gezien de berichten die dr. Van Roijen al sinds begin 1961 aangaande niet te verwachten steun had gestuurd, terecht? 

Ter beantwoording door mr. Luns1, waarbij voor mij in dat verband de bekwaamheid en de integriteit van dr. Van Roijen boven elke twijfel verheven zijn
. 

Gelooft u dat mr. Luns wellicht te kwader trouw verkeerde berichten over Amerikaanse garanties aan de regering in Den Haag heeft overgebracht? 

Ik heb geen aanleiding om aan de goede trouw van wie dan ook te twijfelen
. 

Achteraf heeft mr. Luns veel kritiek over zich heen gekregen naar aanleiding van het door hem gevoerde Nieuw Guinea-beleid. Vindt u die kritiek terecht? 

Persoonlijk heb ik nooit aan de goede bedoelingen van mr. Luns getwijfeld. Ik acht het ook niet zonder meer uitgesloten dat zijn handelwijze heeft bijgedragen tot een uiteindelijk resultaat waar wij ons niet voor behoeven te schamen. Vergeet u daarbij ook niet dat de meerderheid van de Tweede Kamer achter dit beleid stond. Zoals uit het boek van Ammerlaan blijkt, respecteerde ik wel de bedoelingen van mr. Luns, hoewel ik het met zijn zakelijk inzicht niet eens was. Samengevat zie ik het zo, dat wellicht de combinatie van het gezond verstand dat uiteindelijk won, gekoppeld aan de harde opstelling van mr. Luns heeft geleid tot een uiteindelijk voor de overgrote meerderheid van de Nederlandse bevolking acceptabel resultaat1. 

Wat vond u van de activiteiten van de Groep Rijkens? 
Ik heb het persoonlijk wel betreurd dat een buitenparlementaire groep als de Groep Rijkens zich zo sterk met deze kwestie heeft beziggehouden. Dit heeft onze onderhandelingspositie naar mijn mening geen goedgedaan. Het zou beter zijn geweest wanneer de heer Rijkens en/of zijn groep vertrouwelijk met regering en parlement zouden hebben gesproken en hun inzichten langs die weg kenbaar zouden hebben gemaakt1. 

U hebt zich als voorzitter van de Kamercommissie voor Buitenlandse Zaken altijd verzet tegen een parlementair onderzoek naar het beleid zoals dat door mr. Luns ten aanzien van Nieuw Guinea is gevoerd. Waarom was dat? 

Ik vind een onderzoek naar het beleid van mr. Luns een zinloze zaak. Waar het mij om gaat, is dat het nageslacht van de geschiedenis iets leert. Daartoe is objectieve geschiedschrijving noodzakelijk. Daarbij moeten dan alle relevante feiten over een langere periode in onderlinge samenhang worden gezien. Daartoe heeft men wetenschapsmensen nodig. Als men meent dat geschiedschrijving reeds nu waardevol is en men daarvoor nu reeds middelen beschikbaar wil stellen, zou men mijns inziens niet alleen de conflictperiode, maar ook de periode van de opbouw van positieve relaties met Indonesië moeten beschrijven1. 

Wat zijn naar uw mening de belangrijkste zaken geweest die een snelle(re) oplossing van het Nieuw Guinea-conflict in de weg hebben gestaan? 

Dat vind ik heel moeilijk te beantwoorden. Zonder aanspraak te willen maken op volledigheid, wil ik in willekeurige volgorde wel enige factoren noemen: De persoonlijkheidsstructuur van president Soekarno, de toenmaals gebrekkige vertrouwensrelatie tussen Nederland en Indonesië, het gebrek aan zakelijk internationaal politiek inzicht in ons land en het ontbreken van een effectieve wereldrechtsorde1. 

R.A. Gase, juni 1984.

Bronvermelding.

� W.K.N. Schmelzer aan auteur, 14 juni 1973.


� Robbert Ammerlaan, Het Verschijnsel Schmelzer, uit het dagboek van een politieke teckel, A.W. Sijthoff, Leiden, 1973.


� W.K.N. Schmelzer aan auteur, 5 maart 1984.


� W.K.N. Schmelzer aan auteur, 13 maart 1984.


2
2
R.A. Gase, Misleiding of zelfbedrog. Hoofdstuk 11.

Correspondentie W.K.N. Schmelzer

© R.A. Gase 1984/2003.


Versie: 9-5-2003; 11:59 uur


