Hoofdstuk 3. De draagwijdte van de Amerikaanse garanties uit 1958.
Begin 1958 weet de Indonesische regering zich te verzekeren van wapenleveranties door Polen, Tsjecho-Slowakije en Joegoslavië. Daarom en vanwege de snelle verslechtering in de Nederlands-​Indonesische betrekkingen, wordt het ook voor de Nederlandse regering noodzakelijk zich te verzekeren van internationale (mi​litaire) steun voor het geval dat het conflict met Indonesië zich zou ontwikkelen tot een gewapende strijd.

Luns zegt hierover
: ‘Vanaf het begin heb ik mij gerealiseerd dat, indien Indonesië er toe over zou gaan om met Nederland over Nieuw Guinea oorlog te voeren, dat Nederland dat militair wel aan zou kunnen, wanneer we tenminste strijdkrachten op Nieuw Guinea zouden hebben gelegerd. Maar ik vond dat men van Nederland in deze kwestie, die aan de grens van onze belangen, maar in het middelpunt van onze principes lag, niet kon verlan​gen zich tot een oorlog in het Verre Oosten te laten verleiden door in te gaan op de Indonesische agressie. Vandaar dat ik van het begin af altijd heb gezegd, zoal niet gezegd dan wel heb gedacht, dat we daartoe alleen bereid zouden moeten zijn, wanneer we zeker waren van de steun, militaire steun, met name van Ame​rika’.
In het kabinet stelt mr. Luns dan ook begin 1958 voor om de Verenigde Staten te benaderen met het verzoek Nederland even​tueel in zijn conflict met Indonesië militair bij te staan.

Premier Drees
: ‘Ik heb toen gezegd: ‘Probeer het maar’. Daarbij heb ik mij altijd gerealiseerd dat we wellicht Amerikaanse garanties zouden kunnen krijgen, maar dat dat nog niet betekende dat Amerika ons ook daadwerkelijk bij zou staan. Ik wist dat Luns die mening deelde’.
Van 5 tot 7 mei 1958 wordt in Kopenhagen een besloten NAVO-ministersconferentie gehouden. Op deze bijeenkomst komt ook Indonesië ter sprake. Keesings Historisch Archief bericht hierover
: ‘Op de NAVO-conferentie te Kopenhagen zou de minister van Buitenlandse Zaken van de Verenigde Staten, Dulles, hebben verklaard, dat zijn regering zich zorgen maakt over de toestand in Indonesië in het algemeen en over de moge​lijkheid van een Indonesische actie tegen Nederlands Nieuw Guinea. Dit zou niet alleen een gevaar inhouden voor Australië, maar voor het gehele Westen, aldus (..) Dulles’
.
Wanneer in Indonesië het bericht verspreid wordt, dat Dulles zou hebben gezinspeeld op de mogelijkheid van agressie van de kant van Indonesië tegenover Nieuw Guinea, ontstaat daar grote op​schudding. Een Indonesische minister verklaart zelfs dat de Ver​enigde Staten nu niet langer als neutraal in het conflict tussen Nederland en Indonesië kunnen worden beschouwd. Maar Ho​ward P. Jones, die sinds maart 1958 de Amerikaanse ambassa​deur in Indonesië is, spreekt het bericht al spoedig tegen, waarbij hij de term ’an obvious fabrication’ gebruikt
.
Op 9 mei 1958 brengt minister Luns in de ministerraad verslag uit van de NAVO​-conferentie. Met betrekking tot de Ameri​kaanse garanties die hij van Foster Dulles zou hebben losgekre​gen, spreekt hij, in de woorden van premier Drees
, over ‘een duidelijke en nadrukkelijke verzekering van Foster Dulles’. Over de waarde van deze uitspraak zegt Drees verder: ‘Deze verklaring was van grote betekenis, gezien de positie van Foster Dulles en de grote invloed, die hij op dat ogenblik in de Verenigde Staten had, maar de vraag kon rijzen, of een dergelijke mondelinge uiting op den duur zekerheid zou geven. Zowel Luns als ik zelf, waren, blijkens de notulen van de ministerraad van 9 mei 1958, van me​ning dat een nadere bevestiging wenselijk was, onder andere een uitdrukkelijke mededeling van de Verenigde Staten in deze geest aan Indonesië’.
In een eerste poging om een schriftelijke garantie van de Vere​nigde Staten los te krijgen, begeeft de Nederlandse ambassadeur in Washington, dr. J.H. van Roijen, zich op 13 mei 1958 naar het State Department. Daar slaagt hij er niet in Foster Dulles te bewe​gen tot het afgeven van enigerlei schriftelijke garantie
.
Na afloop van het bezoek werd de volgende verklaring uitgege​ven
: ‘De Amerikaanse minister van Buitenlandse Zaken deelt aan de Nederlandse ambassadeur in Washington mee, dat de Ver​enigde Staten geen reden hebben een gewapende aanval van de kant van Indonesië op Nederlands Nieuw Guinea te verwachten. Van Nederlandse zijde wordt hierop de bezorgdheid uitgespro​ken dat door deze verklaring in Indonesië de indruk zou kunnen worden gewekt, dat de Verenigde Staten onverschillig staan te​genover een gewapende Indonesische aanval op Nieuw Guinea’.
Het is duidelijk dat Foster Dulles, wanneer hij zich tijdens de NAVO-vergadering in Kopenhagen inderdaad zo duidelijk ten gunste van Nederland heeft uitgelaten als minister Luns in de ministerraad van 8 mei 1958 rapporteerde, enkele dagen later, wellicht mede onder invloed van de scherpe Indonesische reactie, alweer op zijn uitlatingen is teruggekomen.

In de betrekkingen met Indonesië moeten de Verenigde Staten anno 1958 zeer omzichtig te werk gaan omdat zij zich tegenover Jakarta zwaar gecompromitteerd hebben door steun te verlenen aan verschillende opstandige bewegingen in Indonesië
. Juist ten tijde van de NAVO-conferentie in Kopenhagen lijken de opstan​delingen het onderspit te gaan delven tegen het Indonesische le​ger, waardoor Washington langs andere wegen zal moeten trach​ten Indonesië het Westerse kamp in te loodsen.

Dr. Drees: ‘Naast de gedachte dat Nieuw-Guinea niet in Indonesische han​den moest zijn, als dit land communistisch werd, stond de nei​ging van Amerika om Indonesië gunstig te stemmen door steun op verschillende gebieden, omdat het land er daardoor wellicht toe te bewegen zou zijn zich meer op het Westen te richten dan op de Sovjet Unie of China. Vandaar een wisselende houding’
.
Na zijn bezoek aan Foster Dulles op 13 mei 1958 en vóór het bezoek van Luns aan Amerika, eind september/begin oktober, heeft dr. Van Roijen nog regelmatig contact met het State De​partment.
Van Roijen7: ‘Uit die contacten is het mij in ieder geval duidelijk geworden dat Foster Dulles niet het gevoel had, door zijn uitspra​ken tegenover mr. Luns, gecommitteerd te zijn tot duidelijke stellingname ten gunste van Nederland, absoluut niet’.
Eind september komt minister Luns in de Verenigde Staten aan. Op 26 september houdt hij een rede voor de Algemene Vergade​ring van de Verenigde Naties in New York. Begin oktober voert hij in Washington besprekingen met Foster Dulles en op 7 okto​ber is er, ter gelegenheid van het bezoek van Luns, een diner op de Nederlandse ambassade in Washington. Als gasten zijn die avond ook John Foster Dulles en zijn vrouw aanwezig.

Dr. van Roijen7: ‘Na afloop van het diner trokken de heren zich terug in mijn studeerkamer. Daar zal Luns toen stellig getracht hebben één of andere op schrift gestelde garantie van Foster Dul​les los te krijgen. Ik zelf was daar slechts op de achtergrond aan​wezig. Ik herinner mij wel dat de heren toen op een bepaald mo​ment naar de schrijftafel zijn gegaan, waarbij ik kan bevestigen dat ik heb gezien dat Foster Dulles inderdaad zelf iets heeft opge​schreven. Over wat daar toen is vastgelegd, heb ik echter geen informatie. Vast staat dat het een vaag document geweest moet zijn en eventuele toezeggingen zullen zeer geclausuleerd geweest zijn. Het is eenvoudig niet denkbaar dat Foster Dulles namens de regering Eisenhower concrete garanties aan Nederland op mili​tair gebied gegeven heeft, aangezien de Verenigde Staten dan mogelijk het hele Afro-Aziatische blok in de Verenigde Naties tegen zich in het harnas gejaagd zouden hebben. Er zal hooguit iets in gestaan hebben in de geest van ‘ir would not leave the United States indifferent..’. Ik ben in die overtuiging gesterkt door het feit dat Luns noch toen, noch achteraf het document of stuk papier aan wie dan ook heeft willen tonen’.
Han Hansen heeft in de Volkskrant geschreven dat het verloop van de avond van de 7de oktober 1958 bij het kabinet Drees be​kend moet zijn geweest ‘omdat ambassadeur Van Roijen een co​detelegram had gestuurd over het dinergebeuren met Luns in Washington. Deze boodschap kwam automatisch bij de minister​-president terecht’
.

Herinnert dr. Van Roijen zich zo’n telegram gestuurd te hebben? Van Roijen7: ‘Het is mogelijk, maar het kan ook een telegram van Luns aan Den Haag geweest zijn. Alleen ambassadeurs waren namelijk gerechtigd zulke telegrammen te sturen. Wanneer Luns dan een telegram had willen verzenden, dan moest dat onder mijn naam gebeuren. Dat is overigens gemakkelijk te zien, want dan begint het telegram met ‘Van Luns’’.
Herinnert minister-president Drees zich zo’n telegram ontvangen te hebben?

Drees2: ‘Ik herinner mij zo’n telegram absoluut niet’. Drs. Jan Meijer, die destijds ook op de bijeenkomst op de ambas​sade, na afloop van het diner, aanwezig was, verklaarde over het verloop van die avond tegenover Han Hansen het volgende11:

‘Aan de orde was in feite een Amerikaans afschrikkingsmiddel tegen Indonesische militaire avonturen. In de loop van 1958 wa​ren aanwijzingen gekomen voor een gewapend ingrijpen van Soekarno in de Nieuw Guinea-kwestie. Er was dus een reden voor een ernstige Amerikaanse waarschuwing. Dulles zei dan ook dat hij daartoe bereid was en dat een Indonesische aanval zeer zwaar zou worden opgenomen door de VS. Volgens Dulles zou dat op gelijke wijze worden uitgelegd als een militaire actie van China tegen Formosa. Het betekent dus dat wij logistieke steun toezeggen voor de verdediging van Nieuw Guinea via de Ze​vende Vloot, opperde Dulles aan tafel. Luns antwoordde gretig, dat dit dan ook in de tekst moest worden opgenomen. Foster Dul​les zei dat hij zoiets niet in zijn eentje kon uitmaken. Hij wilde er eerst met zijn naaste medewerkers over praten. Dulles belde ver​volgens de directeur Verre Oosten en de directeur Indonesië van het State Department op, met het verzoek direct naar de Neder​landse ambassade te komen. Zo gebeurde het dat ik met die Ame​rikaanse hoge ambtenaren kort daarop aan tafel zat om nog wat bij te schaven aan een definitieve tekst. Toen die gereed was, schreef Foster Dulles die verklaring eigenhandig in een regel of tien op een velletje papier en overhandigde dat aan Luns. Terwijl de Nederlandse minister het opvouwde en in zijn binnenzak stak, concludeerde hij: Dit is het verste waartoe de VS kunnen gaan’.
Over de precieze inhoud van de schriftelijke verklaring van Fos​ter Dulles is achteraf erg veel gespeculeerd. Veel mensen betwij​felen met name of de verklaring wel die waarde had die Luns er later, ten overstaan van kabinet en parlement, aan gegeven heeft. Sommigen vragen zich zelfs af of er überhaupt wel iets door Fos​ter Dulles op schrift gesteld is. Dat dat wel het geval is, lijkt nu zeker, maar noch de opeenvolgende premiers Drees
, Beel
 en De Quay
, noch ambassadeur Van Roijen
, noch enige colle​ga-minister heeft de verklaring ooit gezien. Heden ten dage be​vindt het papier zich volgens Luns ‘In mijn privé-papieren, maar ik weet niet waar’1, zodat we ook anno 1984 de inhoud ervan niet rechtstreeks te weten kunnen komen. Daarom zal nu getracht worden langs andere wegen de inhoud van de schriftelijke verkla​ring van Foster Dulles van 7 oktober 1958 te achterhalen.

Allereerst is er dan de verklaring die mr. Luns op 8 oktober, naar aanleiding van zijn besprekingen met Foster Dulles, aan de pers heeft verstrekt. Deze verklaring is destijds door VN-ambassadeur Schürmann voorgelezen
 en de verklaring is, naar Luns later in de Tweede Kamer heeft verklaard
, in overleg met Foster Dulles opgesteld. Hij luidt als volgt:

‘Tijdens de besprekingen met minister Dulles in Washington heb ik de diepe bezorgdheid van de Nederlandse regering geuit, dat Indonesië militair geweld tegen Nederlands Nieuw Guinea zou kunnen gebruiken. De heer Dulles bevestigde mij, dat de Vere​nigde Staten, zoals hun beleid heeft getoond, stipt vasthouden aan het beginsel, dat geen geweld mag worden gebruikt om terri​toriale wijzigingen tot stand te brengen en dat de Verenigde Sta​ten van mening zijn, dat deze politiek van toepassing is op de kwestie van de Straat van Taiwan (Formosa) en op dergelijke kwesties in andere delen van de wereld met inbegrip van Neder​lands Nieuw Guinea. De heer Dulles legde er voorts de nadruk op, dat de Verenigde Staten geen reden hadden te geloven, dat Indonesië overwoog geweld tegen Nieuw Guinea te gebruiken. In dit verband verwees minister Dulles naar verklaringen over dit onderwerp door de Indonesische minister-president, de Indonesi​sche minister van Buitenlandse Zaken en andere ‘verantwoorde​lijke autoriteiten’, dat tegen het Nederlandse gebied geen geweld zou worden gebruikt. Minister Dulles had hieraan toegevoegd dat de Verenigde Staten vertrouwden dat deze verklaringen de ‘be​sliste politiek’ van de Indonesische regering vertegenwoordig​den’.
Het zal duidelijk zijn dat in dit communiqué geen sprake is van ‘duidelijke en nadrukkelijke verzekeringen van Foster Dulles’. Desondanks hebben zowel premier Drees als minister Luns des​tijds aan bovenstaande verklaring tegenover de Tweede Kamer een veel ruimere interpretatie gegeven dan de letterlijke tekst fei​telijk toelaat. Duynstee spreekt in dit verband van ‘een staaltje van diplomatiek optimisme’
.

Over de inhoud van de verklaring van Foster Dulles heeft mr. Luns in 1965 in een vraaggesprek met Murray Marder van de Washington Post, dat werd opgenomen voor de Library of Con​gress

 en waarvan de tekst gedeeltelijk werd afgedrukt in Vrij Nederland
, het volgende gezegd: ‘nou, het was in werkelijkheid een technische overeenkomst tus​sen de militaire mensen en hij had een codenaam. Onder die co​denaam werd vastgelegd dat, als Nederland ooit het voorwerp werd van militaire agressie of druk van Indonesië, dat we dan op zijn minst alle logistieke steun van de Verenigde Staten zouden kunnen krijgen’.

Jan Meijer omschrijft die logistieke steun als volgt11: ‘Het verle​nen van vervoers-faciliteiten en het beschikbaar stellen van Ame​rikaanse bases bij de Nederlandse verdediging van Nieuw Guinea tegen een Indonesische aanval’.
Een reactie hierop van ambassadeur Van Roijen
: ‘Deze laatste omschrijving van logistieke steun lijkt mij toch iets te uitgebreid. Ik vermoed dat de heer Meijer dit toch met te veel fantasie be​schrijft. Ik geloof er daarbij absoluut niets van dat de inhoud van de overeenkomst met Foster Dulles was, zoals Luns hem in het door U geciteerde interview weergeeft’.
Over de aanwezigheid van topambtenaren van het State Depart​ment bij het opstellen van de verklaring, zoals beschreven door Meijer11, zegt Van Roijen nog het volgende21: ‘Ik weet in ieder geval zeker dat de functionarissen van het State Department pas na het diner gekomen kunnen zijn. Maar hun aanwezigheid als zodanig kan ik mij in het geheel niet herinneren’.
Anno 1984 zegt mr. Luns over de schriftelijke verklaring van Foster Dulles1: ‘Tijdens een diner op Hr. Ms. Am​bassade in Washington, in oktober 1958, heeft de heer Dulles mij een kleine papieren verklaring gegeven, waarin stond dat Ame​rika niet lijdelijk zou toezien indien Indonesië tot vijandelijkhe​den zou overgaan. Aan die verklaring is voortdurend en zelfs vrij diepgaand overleg vooraf gegaan, bij het opstellen ervan zijn ook functionarissen van het State Department betrokken geweest, het is een weloverwogen verhaal geweest, het was niet zo dat Foster Dulles vroeg: ‘Hoe wil je het hebben?’ Toen men mij vroeg: ‘Welke waarde hecht je aan die halve toezegging?’ heb ik gezegd: ‘Heel weinig waarde, want de voorbeelden zijn legio, waarbij dit soort persoonlijke verklaringen, toezeggingen, later vergeten worden’. Maar het was natuurlijk beter dan niks. Maar helemaal vastgestaan heeft de Amerikaanse steun dus niet, nooit’.
Deze laatste verklaring van Luns is meer in overeenstemming met hetgeen ambassadeur Van Roijen zich herinnert en datgene wat is vastgelegd in de door ambassadeur Schürmann voorgele​zen tekst van 8 oktober 195816, dan de opmerkingen die Luns in het eerder gememoreerde gesprek met Murray Marder heeft ge​maakt. Luns erkent nu dus openlijk dat Foster Dulles, althans op papier, inderdaad nooit meer heeft gezegd dan ’dat een eventuele Indonesische agressie tegen Nederlands Nieuw Guinea de Vere​nigde Staten niet onverschillig zou laten’.

Dit is daarom zo opmerkelijk omdat het in schrille tegenstelling staat tot datgene wat Luns in de Eerste en Tweede Kamer en in de ministerraad over de toezeggingen van Dulles heeft verklaard. Een paar voorbeelden: Op 6 mei 1960 merkte Luns tijdens een discussie over de veiligheid van Nieuw Guinea in de Eerste Ka​mer nog op
: ‘De verzekeringen terzake van de Verenigde Sta​ten (..) zijn onverminderd van kracht gebleven’. Naar aanleiding van deze uitlating van Luns schreef Romme in de Volkskrant van 21 mei 1960 ‘wij kunnen ingeval van een Indonesische aanval op internationale hulp rekenen. Minister Luns heeft de gegrond​heid van deze overtuiging in 1958 en 1959 en nu nog eens duide​lijk uit de doeken gedaan
.

In 1974 nog verklaarde oud-premier De Quay
: ‘Bij Luns heeft een eerlijke overtuiging geleefd, dat er op steun van de Verenigde Staten gerekend kon worden. Hij baseerde die overtuiging onder andere op contacten die hij in het verleden met Foster Dulles had gehad. Daaruit was hem duidelijk geworden dat de Verenigde Staten ons in tijd van nood zouden bijstaan. Luns heeft zich daar jarenlang aan vastgeklampt’.
In 1984 zegt Luns over ‘de kleine papieren verklaring van Dul​les’1: ‘Ik begrijp niet dat de mensen zich er zo druk over maken, het stuk heeft heel weinig waarde. Ik heb het altijd al gerelati​veerd en het is bovendien een irrelevant stuk gebleken. Degenen die beweren, dat ik zou hebben gedacht, dat wij door Amerika zouden worden gesteund, die hebben het dan ook mis’
.
Maar waarom heeft Luns dan, tegen beter weten in, in het parle​ment de suggestie gewekt dat er wel op hulp van de V. S. gerekend kon worden?

Luns1: ‘Kijkt u eens, het zou bijzonder onjuist zijn geweest, als ik in ‘s lands vergaderzaal zelf al die hele zaak tot bijna geen waarde hebbende proporties zou hebben teruggebracht; ik had er zelf zo mijn gedachten over en, zoals ik wel al ten overstaan van de Kamercommissie had gezegd, ik hechtte weinig waarde aan die verklaring, maar iets was beter dan niets. Wat ik ook wilde vermijden, en dat is me gelukt, geloof ik, dat later, wanneer wij te vroeg de zaak zouden hebben afgestaan, dat dan van Amerikaanse zijde zou worden gezegd: ‘Ja, maar wij waren bereid geweest jullie te steunen’. Dat was dan heel gemakkelijk geweest om te zeggen. Het is dus zo geweest dat ik het voor het prestige van Nederland en voor de goede naam van Nederland nodig vond, dat men duidelijk inzag dat we door overmacht, politieke overmacht voornamelijk, maar ook wel fysieke overmacht, gedwongen zijn geweest Nieuw Guinea af te staan’.
Conclusies

Toen Indonesië zich in snel tempo ging bewapenen en de kans op Indonesische agressie jegens Nederlands Nieuw Guinea steeds groter werd, heeft mr. Luns, na overleg binnen het kabinet, ge​tracht zich te verzekeren van internationale diplomatieke en mili​taire steun. Diplomatieke steun kreeg Nederland aanvankelijk, zoals eerder uiteengezet, o.a. in beperkte mate van Australië, terwijl militaire steun voor het eerst ter sprake is gekomen tijdens een NAVO-vergadering in Kopenhagen, begin mei 1958. Tijdens die bijeenkomst heeft de Amerikaanse minister van Buitenlandse Zaken, John Foster Dulles, vermoedelijk in duidelijke bewoordin​gen, stelling genomen tegen mogelijk militair optreden van Indo​nesië op Nieuw Guinea. Onder invloed van de scherpe Indonesi​sche reactie op hetgeen van zijn uitspraken via de pers bekend geworden was, kwam Foster Dulles echter snel op zijn woorden terug. Deze weifelende houding is te verklaren vanuit het dilemma waarvoor de Verenigde Staten zich in 1958 geplaatst zagen, nadat de opstand in Indonesië, waaraan zij actief steun hadden verleend, nagenoeg was onderdrukt. Enerzijds kon Washington zich niet veroorloven Indonesië nog meer tegen zich in het harnas te jagen, omdat de precaire situatie in Zuid-Oost Azië in het algemeen en de mogelijkheid van een bondgenootschap van Indonesië met de Sovjet Unie of de Volksrepubliek China in het bijzonder dat niet toelieten. Anderzijds zou het wenselijk zijn om, indien Indonesië inderdaad in de Russische of Chinese invloedssfeer zou komen te liggen, in de directe nabijheid, bijvoorbeeld op westelijk Nieuw Guinea, een Amerikaans militair steunpunt te hebben.

Amerika bleef dus neutraal. In de woorden van ambassadeur Jones
: ‘American policy therefore followed what seemed a sound and pragmatic course in remaining neutral about an issue in which right and wrong were somewhat obscure and the national interest seemed not to be directly concerned’.
Na afloop van een diner op de Nederlandse ambassade in Washington op 7 oktober 1958, is Foster Dulles onder druk van Luns bereid gebleken een schriftelijke verkla​ring af te geven. Alles wijst er op dat wat Foster Dulles toen heeft vastgelegd, niet meer is geweest dan een vage verkla​ring, die hooguit als een waarschuwing aan het adres van Jakarta kon worden beschouwd. Een aanwijzing daarvoor is de tekst van de verklaring die, naar aanleiding van de contacten tussen Luns en Foster Dulles, op 8 oktober 1958 werd uitgegeven. Deze verkla​ring is namelijk zeer gematigd van toon en de inhoud ervan verraadt niets van een ‘duidelijke en nadrukkelijke verzekering’ van de kant van Foster Dulles aan het adres van Nederland. Het wordt nu duidelijk waarom Luns de verklaring van Foster Dulles nooit, aan wie dan ook, heeft willen laten zien. Dan zouden namelijk ook zijn collega-ministers, alsmede de leden van de Eerste en Tweede Kamer, direct hebben geweten dat ervan Ameri​kaanse garanties aan Nederland geen sprake was. Daarmee zou dan de hoeksteen onder het Nieuw Guinea beleid van Luns zijn weggevallen, waardoor hij niet langer in staat zou zijn geweest zijn harde lijn tegenover Indonesië door te trekken. Wat Luns tegenover zijn collega-ministers en tegenover de leden van de Eerste en Tweede Kamer over de vermeende Amerikaanse garan​ties heeft verteld, is dus in hoge mate misleidend geweest, ondanks wat Foster Dulles Luns misschien in informele contacten heeft gezegd. Daardoor draagt mr. Luns, als geen ander, een grote verantwoordelijkheid voor wat rond Nieuw Guinea van 1958 tot aan de overdracht aan de Verenigde Naties eind 1962, is voorgevallen.
Anno 1984 blijkt Luns zich zijn contacten met de Verenigde Sta​ten veel minder vrijmoedig te herinneren dan voorheen. Dit is ongetwijfeld te verklaren in het licht van zijn aftreden als Secreta​ris-Generaal van de NAVO, waardoor Luns nu politiek veel min​der kwetsbaar is. Maar het feit dat Luns’ uitlatingen van 1984 zo duidelijk in tegenspraak zijn met wat hij in het verleden steeds heeft gezegd, accentueert zijn verantwoordelijkheid voor de gang van zaken eens te meer.

Eindnoten hoofdstuk 3.
� Deze bandopname bevindt zich volgens Van Tijn20 thans in de Kennedy Library in Massachusetts, U.S.A.

� Met name deze laatste uitspraak van Luns is zeer verrassend, getuige ook de reacties er op van dr. Van Roijen (‘een hoogst opmerkelijke uitspraak, en wel daarom omdat Luns nu opeens uit een heel ander vaatje tapt dan hij tot nu toe gedaan heeft, namelijk het vaatje van de objectiviteit’, telefoongesprek met J.H. van Roijen, 5 april 1984) en van prof. De Quay (‘zou Luns mij dan .. toch te pakken hebben gehad?’, interview J.E. de Quay, Beers, N.B., 31 maart 1984).

� Interview J.M.A.H. Luns, Brussel, 8 maart 1984.

� Interviews W. Drees, ‘s-Gravenhage, 28 mei 1973, 14 juni 1973 en 12 november 1975.

� Paul van ‘t Veer, Internationale Spectator, 28, p. 79 (1974).

� ‘De verklaring van Foster Dulles is niet gedaan in de wandelgangen, maar in de NAVO-vergadering’, aldus dr W. Drees (W. Drees aan auteur, 11 juni 1973). Daarmee bedoelt dr Drees te zeggen ‘niet in een onderonsje met Luns’ (W. Drees aan auteur, 8 augustus 1973).

� Howard Palfrey Jones, Indonesia: The possible dream, Harcourt Brace Jovanovich, New York, 1971, p. 140.

� W. Drees aan auteur, 11 juni 1973.

� Interviews J.H. van Roijen, Wassenaar, 1 maart 1984 en 8 maart 1984.

� Paul van ‘t Veer, Internationale Spectator, 28, p. 80 (1974).

� Ide Anak Agung Gde Agung, Twenty Years Indonesian Foreign Policy 1945-1965, Mouton, Den Haag, 1973, p. 259 e.v.

� W. Drees aan auteur, 23 juni 1973.

� Han J.A. Hansen in de Volkskrant, 29 augustus 1981.

� Interview W. Drees, ‘s-Gravenhage, 28 mei 1973.

� L.J.M. Beel aan auteur, 23 juli 1973.

� Interview J.E. de Quay, Beers (N.B.), 26 maart 1974.

� Interview J.H. van Roijen, Wassenaar, 5 juni 1973.

� F.J.F.M. Duynstee, Nieuw Guinea als schakel tussen Nederland en Indonesië, De Bezige Bij, Amsterdam, 1961, p. 274/275.

� Ibid., p. 274, voetnoot 233.

� Ibid., p. 277.

� Michel van der Plas, Luns:’ik herinner mij…’, A.W. Sijthoff, Leiden, 1971, p. 125.

� Joop van Tijn, Vrij Nederland, 18 juni 1980.

� Interview J.H. van Roijen, Wassenaar, 8 maart 1984.

� Duynstee (1981) p. 302.

� C.V. Lafeber, Nieuw Guinea en de Volkskrant, Van Gorcum en comp., Assen, 1968, p. 60.

� Interview J.E. de Quay, Beers (N.B.) 29 januari 1974.

� Jones (1971) p. 181.

PAGE
1
R.A. Gase, Misleiding of zelfbedrog. Hoofdstuk 3.

Versie:
© R.A. Gase, 1984/2003.

9-5-2003; 08:23 uur

