Hoofdstuk 5. Het kabinet De Quay en Nieuw Guinea. Deel II.
1962. De apotheose.
Eind 1961 staat het kabinet De Quay onder zware nationale en internationale druk om met nieuwe voorstellen te komen voor een oplossing van het conflict rond Nieuw Guinea. Na langdurige besprekingen binnen het kabinet slaagt de premier er uiteindelijk op 23 december in om al zijn ministers op één lijn te krijgen. Het kabinet besluit om vast te houden aan het zelfbeschikkingsrecht van de Papoea’s, maar eist niet langer dat Indonesië vooraf ver​klaart dat zelfbeschikkingsrecht te zullen respecteren.

Op 2 en 3 januari 1962 vindt in de Tweede Kamer het Nieuw Guinea-debat plaats. Allereerst is er een verklaring van premier De Quay, die de Kamer verzekert, dat het feit dat er bij eventuele onderhandelingen met Indonesië geen voorwaarden vooraf zul​len worden gesteld, nog niet betekent dat de regering niet vast​houdt aan het zelfbeschikkingsrecht. Hij schrijft in zijn dagboek
: ‘Om één uur in de Tweede Kamer. Nieuw Guinea-debat. Eerst door mij een ver​klaring gelezen. Toen de Kamer. De Groot, Burger, Blaisse, Biesheuvel, en Van de Wetering. Matig geheel. Behalve Burger wel steun. Daarna even nagepraat’.
Op 3 januari schrijft De Quay
: ‘Voortzetting Nieuw Guinea​-debat. Vruchtbaar. Na Van Dis, mevr. Stoffels van Haaften, goed, en de heer Meulink. Daarop antwoord door mij en Luns. Beiden matig. Luns mijns inziens iets te fel. Replieken van Ka​mer. Burger, Blaisse, Biesheuvel, eerste scherper, tweede en derde beter. Toen ik, goed, en Luns, ook goed. Kamermeerder​heid achter de regering. Goed slot, collega’s tevreden. Maar pro​bleem is mijns inziens niet dichter bij een oplossing’.
Op 6 januari buigt de ministerraad zich opnieuw over Nieuw Gui​nea. De Quay noteert die dag het volgende in zijn dagboek, waar​bij hij terloops ook aardig beschrijft hoe minister Luns zich af en toe in de ministerraad kan opstellen
: ‘Vanmorgen Nieuw Guinea in de afzonderlijke ministerraad. Luns was onhebbelijk in zijn houding. Lezen in de krant, niets noteren. Overigens zeer nuttig dat iedereen zijn mening eens zegde. Duidelijk overeenstemming tussen de drie liberalen, Klompé, Luns, Van Houten, De Jong, Bot. De anderen wat afwijkend. Vanmorgen telefoon van De Gaay Fortman met de vraag of ik bereid was Zain te ontmoeten, eventueel met Luns erbij. Hierover gesproken in ministerraad met enkelen. Toen De Gaay Fortman gebeld en gezegd: ‘ak​koord, mits wij luisteren’. Benieuwd wat er van komt’.

Op 15 januari worden voor de kust van Nederlands Nieuw Guinea enkele Indonesische schepen bij een infiltratiepoging onder​schept. De Quay noteert hierover
: ‘Plotseling bericht van infiltratiepogingen door drie M.T.B.’s op Nieuw Guinea, afgeslagen. Eén in de grond geschoten door fregatten. Vijftig opvarenden opgepikt. Bravo Marine! Vanavond minister​raad. Telegram aan Oe Thant. Blijven bereid tot gesprek. (..) Daarna bij Marga Klompé met prof. Van der Grinten over Nieuw Gui​nea. Hij was het helemaal oneens met regering. Overgeven! - Laf en oneerlijk’.
Op 19 januari schrijft De Quay
: ‘Vanmorgen gesprek met Ka​mercommissie Buitenlandse Zaken en Defensie over Nieuw Gui​nea. Militair behandeld door Visser, politiek door Luns en mij, evacuatie door Bot. Vanavond kwam nog bericht dat Soekarno ten dele in zou gaan op voorstel Oe Thant’.

De opvolger van de op 7 september 1961 bij een vliegtuigongeluk omgekomen Dag Hammerskjöld, Oe Thant, had namelijk aange​boden om als Secretaris-Generaal van de Verenigde Naties tussen Nederland en Indonesië te bemiddelen. Op 24 januari overlegt De Quay met de Vaste Kamercommissie van Buitenlandse Zaken van de Eerste Kamer. In zijn verslag noteert hij onder meer
: ‘Eerste Kamer, Commissie Buitenlandse Zaken met Luns over Nieuw Guinea. Niet gelukkig. PvdA is zeer naar, vooral Vos en De Niet. Geloof dat er in die fractie ook onenigheid is, trouwens in alle fracties. Vixseboxse tegen Luns?’
In politiek Den Haag raakt men steeds verder verdeeld over de vraag hoe de Nieuw Guinea-zaak moet worden afgewikkeld, niet alleen in het parlement, maar ook binnen het kabinet lopen de meningen sterk uiteen; dat moge o.a. blijken uit de dagboeknotitie van de premier van 26 januari 1962
: ‘Over Nieuw Guinea een moeilijk, eigenlijk naar gesprek met Cals, die helemaal op standpunt van overdracht staat. Joseph was rustig. Besloten in te gaan op voorstel Oe Thant, waarin hij beroep doet op Soekarno voor gesprek over agenda. Zal dat luk​ken? En dan? In een naar gesprek met Marga Klompé, De Pous, Marijnen en Scholten kwam de vraag aan de orde of ik me tot Soekarno zou wenden. Men ging er te gretig op in, behalve Marga. Ik huiver van angst bij de gedachte. En toch?’
Inmiddels is een gesprek tussen premier De Quay en de Indonesische diplomaat Zain niet doorgegaan, omdat Zain daarvoor van zijn regering geen toestemming kreeg
.
Medio januari doet ook de Amerikaanse president John F. Ken​nedy een dringend beroep op Nederland en Indonesië om samen met Secretaris-Generaal Oe Thant te proberen een oplossing voor het conflict rond Nieuw Guinea te vinden
.

Op 27 januari noteert de premier in zijn dagboek
: ‘De radio berichtte dat Soekarno of Soebandrio de mislukking van de besprekingen tussen Nederland en Indonesië zou hebben afge​kondigd. Ik peins over een bezoek aan Soekarno. Hel nu over tot ‘nee’, het zou een Chamberlain/München-reis worden’.

Eind januari 1962 komt de Nederlandse ambassadeur in Wash​ington, dr. J.H. van Roijen naar Den Haag voor overleg. De Quay schrijft over dit bezoek op 29 januari 1962
: ‘Vanavond diner bij Luns met Herman van Roijen, Visser, Korthals, Toxo​peus en staatssecretarissen De Jong en Van Houten. Goed ge​sprek Van Roijen. Is het geheel eens met ons beleid. Hij wees op enkele punten, vooral de onenigheid in Nederland en in het kabinet maakt het werk in V.S. en V.N. zeer moeilijk. Hij leek mij ten aanzien van contact met derden nog afwijzender dan wijzelf’.
Het wordt duidelijk dat Van Roijen en Luns niet op één lijn zitten. De Quay schrijft op 30 januari in zijn dagboek
: ‘Luns kwam me bezoeken om enig wantrouwen uit te spreken ten aanzien van Van Roijen. Waarom toch? Heeft hij gelijk, zie ik het niet? Is hij achterdochtig? Vanavond thuis. Veel telefonen. Alles is Nieuw Guinea wat de klok slaat. Moeilijk. Volhouden en niet wijken, want er is mijns inziens nog geen overmacht’.

De Quay in een nabeschouwing
: ‘Zo heb ik het tenslotte voor mezelf geformuleerd: ‘geen overdracht tegen de wens van de eigen bevolking, maar binnen de grenzen van het mogelijke’. Dus alles er aan doen terwille van die bevolking om hun het zelfbeschikkingsrecht te geven, dus niets te doen tegen de wens van de bevolking, tenzij….ik kom te staan voor een overmacht. Dan moet die overmacht overduidelijk zijn, dan moet je daar tot het laatste toe voor vechten. Pas als het duidelijk is dat er een overmacht is, dan ben je geëxcuseerd als je afwijkt van de belofte die je gedaan hebt, die kun je dan niet meer nakomen’.
Op 31 januari heeft De Quay opnieuw een gesprek met Van Roijen
: ‘Gesprek met Van Roijen. Hij was bij de koningin geweest. Had geluncht met pater Beaufort. Nuttig. Als het ooit tot officiële onderhandelingen zal komen met Indonesië, dan zou ik dat zijns inziens moeten doen, niet Luns. Ik toonde me zeer gebonden aan Luns. (..) Duidelijke geslotenheid van kabinet’.
Op 1 februari ontvangt de premier de burgemeester van Venlo en Eerste Kamerlid voor de KVP, De Gou. Deze heeft kort tevoren contact gehad met Indonesiërs in West-Duitsland. De Quay is woedend
: ‘Hoe is het mogelijk. Ik heb hem scherp toegespro​ken’.

Op 2 februari komt dr. Van Roijen in de ministerraad om zijn visie, die duidelijk afwijkt van die van minister van buitenlandse zaken Luns, persoonlijk aan de kabinetsleden mee te delen. De Quay hierover
: ‘Ministerraad. Van Roijen kwam een uur praten. Gaf goede uiteenzetting en stelde alles heel duidelijk. Goed dat Zijlstra en Cals ontbraken. Het was om twee uur klaar. Om vijf uur V.d. Vorm van de Holland Amerika Lijn over de verzekering van de ‘Rotterdam’ door de straat van Malakka. Assuradeurs weigeren nu - hoe is het mogelijk - ‘tegen molest’!’
De Amerikaanse regering stapt af van haar politiek van passive neutrality
 en gaat zich actief inspannen om het conflict tussen Nederland en Indonesië tot een vreedzaam einde te brengen. Zo brengt de nieuwe Amerikaanse ambassadeur in Nederland op 5 februari een bezoek aan premier De Quay. Deze schrijft hierover het volgende
: ‘Ambassadeur Rice bij ons om te zeggen dat onze militairen in burger niet meer over Amerika mochten vliegen. Dan zou het gesprek met Oe Thant nog moeilijker te bewerken zijn.

Ernstig geprotesteerd. Zal weer herrie geven. Vanmiddag Visser en De Jong over te nemen maatregelen... Visser wist niet dat er chartervliegtuigen zouden worden gebruikt. Hoe is het mogelijk’.

De problemen spitsen zich verder toe wanneer ook Japan weigert om Nederlandse vliegtuigen, die met militairen onderweg zijn naar Nieuw Guinea, toestemming te geven op zijn grondgebied een tussenlanding te maken. De premier is zeer verontwaardigd, wat blijkt uit onderstaande notitie
: ‘Gesprek met Van Houten, Van Tuyll, Van Roijen, Visser, De Jong, Calmeyer, Korthals en Toxopeus over weigering van Japan van vliegtuigen met militai​ren. Bar en boos! Wat nu? Schepen?’
Op 7 februari krijgt de premier bezoek van de Amerikaanse ambassadeur bij de Verenigde Naties, Cabot Lodge en van staats​secretaris Bot, die zo juist teruggekeerd is van een bezoek aan Nieuw Guinea. Hij schrijft
: ‘Cabot Lodge op bezoek. Hij noemde Soekarno (de) meest onbetrouwbare mens die hij in zijn carrière als ambassadeur van de Verenigde Staten bij de U.N.O. had ontmoet. Bot kwam in tegenwoordigheid van Toxopeus verslag doen van twee weken verblijf in Nederlands Nieuw Guinea. Als wij het land overdragen aan Indonesië voorspelt hij een Congo’.
Het is duidelijk dat de meningen binnen het kabinet steeds verder uiteen gaan lopen. Dat komt tot uiting in de vergadering van de ministerraad van 10 februari. De Quay hierover
: ‘Vanmorgen ministerraad Nieuw Guinea met Zijlstra en Marijnen terug van vakantie. Soms fel gesprek tussen Luns en Cals. Ligt moeilijk. De geesten moeten rustig blijven’.

Op 12 februari schrijft hij
: ‘Alles keert zich tegen ons. Nu publicatie over geval De Gou. (..) Om vijf uur even ministerraad over eventueel charteren van schepen. Wat warrige vergaderingen. Luns irriteert dan. Zijlstra en vooral Marijnen in de tegenspraak. Opportunist? Toch wel!’
Op 13 februari noteert De Quay
: ‘Slecht geslapen wegens spanning voor bijeenkomst van Commissie Buitenlandse Zaken Eerste Kamer (..) Toen naar Eerste Kamer, alwaar Luns en Bot. Bijeenkomst viel me mee. Leek me zelfs nuttig. De Gou kreeg klappen. Vanmiddag Korthals, Luns en Zijlstra over de ‘Rotter​dam’, die door de Straat van Malakka moet varen. Lijkt me spoken te zien’.

Op 15 februari krijgt De Quay weer bezoek van de Amerikaanse ambassadeur
: ‘Ambassadeur Rice kwam me een boek van president Kennedy aanbieden. Meteen ‘wens’ voorin ‘to turn the tide’. Zeer erkentelijk. We spraken natuurlijk over Nieuw Gui​nea. Ik wees hem op het belang van Luns. Anderzijds andere onderhandelaars. Het blijkt me wel hoe er onder de collega’s wantrouwen tegen hem groeit, namelijk de protestant-christelij​ken, dan Cals en Marijnen (Veldkamp zit in Egypte)’.

Juist in die tijd brengt Robert Kennedy, de Amerikaanse minister van Justitie en broer van de Amerikaanse president, een bezoek van vijf dagen aan Indonesië. Ambassadeur Jones over dit be​zoek
: ‘We hoped that a friendly gesture, like a visit by the brother of the President, might slow Soekarno down; at least the possibilities of a peaceful settlement could be explored’.

Schlesinger schrijft over het bezoek van Robert Kennedy aan Jakarta
: ‘Robert Kennedy’s specific mission in Jakarta was to head off war between Indonesia and the Netherlands over West New Guinea (..). Kennedy’s particular task was to persuade Soekarno to talk to the Dutch without preconditions’.
Ambassadeur Van Roijen brengt de premier vanuit Washington telegrafisch op de hoogte van het verloop van het bezoek van Robert Kennedy aan Indonesië. De Quay hierover in zijn dag​boek op 20 februari
: ‘Telegram Van Roijen over bezoek Ken​nedy Jakarta. Hij is niet geslaagd Soekarno tot gesprek te bewe​gen. Wil gesprek zonder precondities mits tevoren overeenstem​ming over agenda. Verder geheim voorbereidend gesprek onder derde, maar niet Oe Thant. Waarom? Waarover? Gevaarlijk!’
Luns over het bezoek van Robert Kennedy aan Jakarta
: ‘Hij is enige dagen in Indonesië geweest en heeft daar Soekarno’s overi​gens leugenachtige verklaringen, namelijk dat Indonesië de grote geallieerde van Amerika in Azië zou worden, voor zoete koek aangenomen’.
Ambassadeur Van Roijen over het bezoek van Robert Kennedy aan Indonesië
: ‘Robert Kennedy bracht een bezoek aan Indone​sië om oorlog te voorkomen. Een nieuwe oorlog in Zuid-Oost Azië zou niet alleen voor Indonesië en Nederland, maar ook voor de Verenigde Staten zelf, een slechte zaak zijn. Het standpunt van Robert Kennedy stond overigens, vóór zijn bezoek aan Indonesië, op gezag van zijn broer de president, al vast. Hij werd in dat standpunt nog gesterkt, toen hij bij zijn bezoek aan Indonesië persoonlijk vernam ‘that the lndonesians would fight’’.
Op 17 februari schrijft premier De Quay in zijn dagboek
: ‘Nieuw Guinea drukt me. Ben ik zot als ik vasthoud aan de belofte? ‘Niet gebonden’ zeggen de moralisten. Neen, maar ik kan niet anders, al zou het anderen zo gemakkelijk zijn’.

Op 21 februari noteert de premier
: ‘Vanmorgen op Buitenlandse Zaken een gesprek met Luns, Van Houten, Visser en De Jong omdat Visser terstond militaire maatregelen vraagt ter verdediging van Nieuw Guinea. Verantwoordelijkheid voor veiligheid van bevolking is groot. Verantwoordelijkheid voor welslagen van bespre​kingen onder Oe Thant evenzo. Dus in elk geval even wachten’.

Op 23 februari verzucht De Quay
: ‘De ochtenden zijn altijd martelingen. Dat is, geloof ik, normaal. Ik zal de dag zegenen als alles voorbij is. Ministerraad NG. Nota van Luns, gesprek over militaire versterking. Berichten over acties van Indonesië’.

Op 25 en 26 februari 1962 brengt Robert Kennedy een bezoek aan Den Haag. De Quay schrijft hierover op 25 februari
: ‘We hadden het diner met Robert Kennedy. Keiharde man. Vrouw goed en open​hartig. 12 kinderen. Zeer korte toespraken van Kennedy en mij. Na tafel wat moeilijk gesprek tussen Kennedy en vijf anderen, Pröp​per, (Visser), Toxopeus, De Jong en Bot. Benieuwd naar gesprek morgen’.

Op maandag 26 februari spreekt De Quay met Kennedy in aanwe​zigheid van de Amerikaanse ambassadeur, Rice. Hij schrijft over de gebeurtenissen die dag het volgende
: ‘Om negen uur gesprek met Kennedy en Rice. Goede sfeer, hij zei niet veel, behandelde vier onderwerpen. Nadien veel contacten met Luns, Bot enz. over de andere gesprekken. Luns was bepaald niet tevreden. Kennedy deed het bekende voorstel, onder Amerikanen, geheim voorge​sprek... Spanning om Kennedy’.

Tijdens het bezoek van Robert Kennedy aan Den Haag wordt het veel kabinetsleden duidelijk dat er door Nederland niet, zoals steeds verklaard is door minister Luns, op Amerikaanse steun gerekend kan worden, als het tussen Nederland en In​donesië tot een gewapend conflict mocht komen over Nieuw Gui​nea. Men reageert geschokt.

Minister Luns over het bezoek van Robert Kennedy28: ‘Dat be​zoek verliep desastreus. Zijn bezoek was een fiasco. Robert Ken​nedy heeft op mijn kabinetscollega’s een slechte indruk gemaakt, met name door de wijze waarop hij het gewijzigde Amerikaanse standpunt kenbaar maakte en door zijn gedrag in het algemeen’.
Ambassadeur Van Roijen29: ‘Het Amerikaanse standpunt was in mijn ogen redelijk, maar wat het voor Nederland en met name voor de Nederlandse regering zo moeilijk maakte het te aanvaar​den, was dat Robert Kennedy het zo slecht overbracht. Door zijn brutale en vlegelachtige gedrag heeft hij heel wat mensen tegen zich in het harnas gejaagd. Dat de Nederlandse bevolking verrast was door het Amerikaanse standpunt, zoals dat toen naar buiten kwam, was natuurlijk niet de schuld van Robert Kennedy of van de Amerikaanse regering, maar van de regering in Den Haag die te lang en volkomen ten onrechte op de vage toezeggingen uit 1958 af was blijven gaan’.

Premier De Quay13: ‘Het bezoek van Robert Kennedy is voor velen onzer een ommekeer geweest in onze verwachtingen. Wij waren toen wel overtuigd dat het mis zou lopen en dat onze opzet niet zou worden verwezenlijkt. Kennedy heeft de concrete vraag gesteld: ‘Gaat Nederland alleen vechten, als wij niet meedoen?’ Daarop is door ons heel duidelijk geantwoord: ‘Neen, die dwaas​heid zullen wij niet aangaan, want dan staan wij natuurlijk op zulke afstand en gezien de getalsverhoudingen, direct voor een overmacht. Het zou onverantwoord zijn om bloed te vergieten en alleen te gaan vechten voor deze zaak, dat doen wij natuurlijk niet’. Zo had Robert Kennedy dus de zekerheid dat Nederland niet zonder steun van de Verenigde Staten daarvoor strijd zou voeren’.
Maar blijkens de notulen van de ministerraad is er vanaf het aan​treden van het kabinet De Quay in mei 1959 tot aan het bezoek van Robert Kennedy in februari 1962 geen enkele concrete aan​wijzing bekend voor daadwerkelijke Amerikaanse steun in geval van een Indonesische aanval op Nieuw Guinea. Toch ging men er in het kabinet, speciaal minister Luns, vanuit dat de Verenigde Staten, als het er op aankwam, Nederland wel zouden helpen. Was dit een verantwoord beleid? Was het wel verantwoord beveiligingsmaatregelen ten aanzien van Nieuw Guinea te nemen, terwijl het niet vaststond dat Amerika Nederland bij de verdedi​ging van het gebiedsdeel zou helpen? Kan het niet zo zijn dat de verkeerde voorstelling die minister Luns van de Amerikaanse ga​ranties heeft gegeven, zinloos bloedvergieten tot gevolg heeft ge​had?

Premier De Quay13: ‘De vraag is dus of Luns de ministerraad niet onjuist heeft voorgelicht. Luns heeft èn Eisenhower/Dulles èn Kennedy/Rusk heel vaak gesproken. Hij heeft heel lang de overtuiging gehad dat Amerika ons niet in de steek zou laten, noch politiek, noch militair. Allereerst politiek: Dat Amerika voldoende druk zou uitoefenen op Indonesië om te voorkomen dat de Papoea’s geen zelfbeschikkingsrecht zouden krijgen. Militair waarschijn​lijk wat zwakker, maar toch ook door bij tijd en wijlen ter plaatse met de Zevende Vloot te opereren. Luns heeft heel lang, naar mijn mening, de overtuiging gehad dat Amerika ons niet in de steek zou laten. Hij is dan ook bitter ontgoocheld geweest in de laatste maanden en weken, toen hij merkte dat hij ongelijk had. Voor mij was er aanvankelijk geen reden om te zeggen: ‘U zegt, dat U dat gehoord hebt, maar ik geloof U niet’. Dat kun je alleen, ten eerste als je het gevoel krijgt ‘de man wil de zaak bedriegen’, ten tweede, wanneer je langs andere wegen, dan denk ik aller​eerst aan de eigen ambassadeurs, de indruk krijgt dat de minister van Buitenlandse Zaken het verkeerd ziet en zich vergist. Dat laatste is gebeurd. Van Roijen heeft ons eerder duidelijk gewaar​schuwd, dat het niet zo mooi zat als wij dachten, als Luns meende. Wanneer is men aan het oordeel van Luns gaan twijfe​len? Dat is bij de een eerder gekomen dan bij de ander. Zijlstra en Cals zijn eerder ongerust geworden dan bijvoorbeeld Toxopeus, die het directe beleid over Nieuw Guinea in handen had, samen met de minister van Buitenlandse Zaken. Dan Visser, de minister van Defensie en zijn staatssecretaris De Jong, die met de uitvoe​ring belast waren van de militaire steun die gegeven moest wor​den, dat waren al eerder kabinetsleden die vreesden dat het mis ging lopen. Zij stelden: ‘Wees wijs, en draag het over’’.

De Quay in 1974
: ‘Het tijdstip waarop ik aan de Amerikaanse toezeggingen ben gaan twijfelen, is niet exact aan te geven. Nog​maals, begin 1961 kwamen er mededelingen van dr. Van Roijen, waaruit twijfel bleek ten aanzien van Amerikaanse steun. Maar toen zei Luns: ‘Dat klopt niet’ en hij verzekerde mij dat er wel degelijk op steun gerekend kon worden, dat was hem van ver​schillende kanten op hoog niveau verzekerd. Sterker werd mijn twijfel toen de Verenigde Staten de Nederlandse troepentrans​porten naar Nieuw Guinea bemoeilijkten. Anderzijds reageerden de Verenigde Staten niet op een duidelijke verklaring die onze minister van Defensie, ir. Visser, in de Tweede Kamer aflegde. In die verklaring werd gesteld dat Nederland alleen geen oorlog in de Pacific kon voeren en dat het versterkte potentieel als een barrière dienst moest doen in afwachting van hulp ‘waarop wij rekenen en kunnen rekenen’. Maar nadat het bezoek van Robert Kennedy in februari 1962 had plaats gehad, ben ik zelf ervan overtuigd geraakt dat het een aflopende zaak was, die uit zou lopen op overdracht, in welke vorm dan ook’.
Maar heeft Luns nu het kabinet misleid of niet?

De Quay13: ‘Ik ben ervan overtuigd dat Luns eerlijk gedacht heeft, dat die zaak met de hulp van Amerika kon worden opge​lost. Als hij anders gedacht had en als hij bewust verkeerd had voorgelicht, dan had hij daarmee zijn eigen positie in de toekomst kapot gemaakt, want dan had hij geweten dat Amerika ons in de steek zou laten en dan had hij dus geweten dat zijn politiek, waar hij zo aan vasthield, een verloren zaak was, maar hij heeft zelf gedacht, geloofd dat het lukken zou’.

De Quay in 197435: ‘Wellicht dat ik het zo kan samenvatten: in de loop der jaren heeft mr. Luns kennelijk het vermogen van kritisch uit​balanceren een beetje verloren’.
Het bezoek van Robert Kennedy betekent in ieder geval dat dr. Van Roijen, die Den Haag steeds al gewezen had op het gewij​zigde Amerikaanse standpunt, gelijk had. Waarom nam Luns de mededelingen van Van Roijen dan niet serieus?

Luns28: ‘Maar, the proof of the pudding is in the eating! Ambassadeurs zijn waarnemers en men moet zeker rekening houden met hun rapporten, maar het is niet de enige basis van de regeringspolitiek. Mijn politiek is geweest om zo lang mogelijk het Nederlandse standpunt vast te houden en dit pas te verlaten wanneer dit absoluut noodzakelijk was’.

Op 27 februari heeft Luns in Parijs nog een gesprek met Robert Kennedy.

Luns28: ‘Robert Kennedy, die zich realiseerde welk een slechte indruk hij in Nederland had gemaakt en die van Den Haag naar Parijs was doorgereisd, vroeg mij of hij nog een ge​sprek met mij in Parijs kon hebben. Aangezien ik toch voor an​dere kwesties Parijs moest bezoeken, heb ik mijn vertrek wat vervroegd. Tijdens dit gesprek deed hij zijn best mij te overtuigen dat hij niet anti-Nederlands was, maar dat het in de strijd tegen het wereldcommunisme noodzakelijk was Soekarno aan de zijde van Amerika te krijgen. Uiteraard heb ik hem gezegd, dat dit een illusie zou blijken. Het gesprek leverde dus niets op’.
Op 28 februari schrijft De Quay in zijn dagboek
: ‘Luns terug uit Parijs. Had Kennedy alles toegegeven. Toch wegens de felle kri​tiek op Luns? Na afloop Kamer weer over NG, bij Klompé, met Bot’.
Begin maart, ruim een week na het bezoek van Robert Kennedy, brengt Luns een bliksembezoek aan Washington. Daar bespreekt hij de toestand rond Nieuw Guinea o.a. met president John F. Kennedy. Heeft de president Luns toen enige zekerheid ten aan​zien van Amerikaanse steun aan Nederland gegeven?

Mr. Luns28: ‘President Kennedy was, toen ik hem na het bezoek van zijn broer, in Washington ontmoette, vriendelijk, doch non-committal’.
In een brief van 7 maart 1962 gaat de vroegere Indonesische vice-​president Mohammed Hatta ook in op het bezoek van Robert Kennedy aan Nederland en de gevolgen daarvan
: ‘Hoe lang kan Luns nog de prestige-kwestie spelen? De druk van Robert Ken​nedy op hem is duidelijk voelbaar. Want de dag daarop, na het vertrek van Kennedy was hij naar Parijs! Wat een belachelijke vertoning. Eigenlijk, als hij verstandig was, moest hij de deur intrappen en dadelijk beginnen met onderhandelingen over de wijze van soevereiniteitsoverdracht over West-Irian. Het gaat om overdracht, die hij al aangeboden had aan de Verenigde Naties. Dat maakt Soekarno kregelig en prikkelbaar. Als diplomaat ver​staat Luns blijkbaar niet de kunst om de gevoelige snaar op de juiste wijze te bespelen. Had hij anders gedaan, dan zou Soe​karno zeer getroffen zijn geweest en zou hij erg meegaand zijn’.

Maar de Nederlandse regering gaat niet direct naar de onderhan​delingstafel. Zij aarzelt. Prof. De Quay13: ‘Het aarzelen van de regering zie ik als een groeiproces. Allang ziet men zo’n ver​schuiving komen, de één volgt de ander, het ene voorstel volgt op het andere, men zoekt naar nieuwe mogelijkheden. Het betrof hier ook een geleidelijke ontwikkeling. Mijn methode was de methode van ‘niet forceren’, ook niet te traag zijn, maar zorgen dat wij gezamenlijk tot een verstandige oplossing komen’.
Na de Verenigde Staten, waar Luns niet meer gedaan gekregen heeft, dan dat de regering in Washington Nederland de verzeke​ring geeft dat zij, eventueel met behulp van de Zevende Vloot, garant staat voor de evacuatie van de blanke burgerbevolking, gaat Luns naar Tokio waar hij een ontmoeting zal hebben met de Nederlandse ambassadeurs in het Verre Oosten
.
In Den Haag vindt men de Amerikaanse garanties echter volstrekt onvoldoende, vooral in het licht van het steeds toenemende aantal Indonesische infiltraties op Nieuw Guinea. De betrokken be​windslieden eisen dat er nu onverwijld versterkingen naar Nieuw Guinea worden gezonden.

Op 5 maart vergadert in Den Haag de ministerraad. De Quay noteert die dag in zijn dagboek
: ‘Ieder deelde mening dat Luns terug moet komen. Defensiemensen eisen voor vrijdag ver​sterkingen naar Nieuw Guinea, anders aftreden, hetgeen bete​kent: kabinetscrisis’.

De volgende dag schrijft de premier
: ‘Minister Korthals, Vis​ser, Klompé, Toxopeus en Bot, De Jong en Calmeyer over Nieuw Guinea. Getracht hen te overtuigen om rustig te blijven. Niet geslaagd. Telefoon met Joseph Luns in Tokio. Ligt erg moeilijk. Hoe moet dat?’
Maar minister Luns is niet bereid vervroegd uit het Verre Oosten terug te komen, wat blijkt uit hetgeen de premier op 7 maart op​schrijft
: ‘Berichten uit Washington en Tokio, waardoor meer zekerheid inzake Amerikaanse garanties. Visser enz. blijven nu wel, ‘zonder versterking Nieuw Guinea’. Joseph Luns komt niet voor woensdag. Onhebbelijk. Zal gevecht worden voor zijn ge​sprek na zijn thuiskomst. Moeilijk’.

Pas op 11 maart keert Luns weer in Nederland terug, de premier noteert
: ‘Luns kwam terug over Düsseldorf, Schiphol zat dicht. Ik sprak een uur met Luns, tevoren met Van Tuyll. Veel telefoons. Acht versterkingen nu wel nodig. Zal morgen een moeilijk gesprek worden. Om 4.30 uur, na diens lange vliegtocht uit Tokio, een uur gepraat met Luns over zijn te late terugkeer. Artiest is hij! Toch duidelijk - ofschoon vriendelijk - gepraat’.
De Quay anno 1979 over Luns’ weigering om eerder terug te komen13: ‘Het zou natuurlijk reden hebben kunnen zijn om tegen Luns te zeggen: ‘dit vind ik zo onbehoorlijk, dat jij, als ik je daartoe oproep, omdat ik het nodig achtte, weigert terug te ko​men, nu is het uit en jij weg of ik weg’, zo deed ik het niet. Wel heb ik hem na zijn terugkeer op mijn manier heel duidelijk gezegd hoe zeer mij dit griefde en hoe hij daarmee zijn positie onder​mijnde, wanneer bleek dat er een minister was die de oproep van de minister-president niet beantwoordde. Dat heeft mij natuurlijk gegriefd en ik had dus moeilijkheden kunnen maken. Hij heeft wel begrepen dat het niet juist was en hij heeft daarop een char​mant verhaal gehouden, zoals hij dat kan. Dan lag het niet in mijn aard om te zeggen: ‘en nou, duvel maar op’ of ‘ik wil je niet meer zien’, dan was het mijn aard om hem de hand te geven en te zeggen ‘Schwamm drüber en we gaan weer samen door’’.
Op 12 maart vergadert de ministerraad over de weigering van Luns om eerder terug te komen en over een Amerikaans voorstel met betrekking tot onderhandelingen tussen Nederland en Indo​nesië. De Quay hierover in zijn dagboek
: ‘Hele dag minister​raad over Nieuw Guinea. Tenslotte akkoord. Instemming met Amerikaanse voorstel over Nieuw Guinea, ook t.a.v. plaats, tijd en persoon - nog niet vaststaand! Geen militaire versterkingen nu maar wel vier schepen van smaldeel 5 door Panamakanaal. Kabi​net eensgezind. Na afloop persconferentie. Spervuur van vragen’.
Amerika is hoogst ongelukkig met het Nederlandse besluit om smaldeel 5 via het Panamakanaal naar de Pacific te zenden. De Quay noteert op 14 maart
: ‘Brief van Van Roijen over zenden smaldeel 5 door Panamakanaal. Scherpe Amerikaanse reactie. Scherp telegram terug. Kamercommissie Buitenlandse Zaken/Defensie Tweede Kamer. Burger wat opgeblazen, beetje warrig. (..) Telefoon met Kortenhorst omdat uit Kamercommissie mededelingen (zijn) gedaan aan de pers. Wandelgangen. Schandelijk. Wat is opzet? Parool en Vrije Volk. Ik heb scherp gereageerd’.

Op 15 maart doet Van Roijen nadere mededelingen over het Nederlandse besluit smaldeel 5 uit te zenden. De Quay noteert
: ‘Bericht van Van Roijen: Amerika is boos op vlootbe​zoek, maar geen daden. Ook boos over allerlei publicaties. Terecht’.
Op 16 maart is er weer een ministerraadsvergadering. De Quay schrijft
: ‘Ministerraad. Vanmiddag Nieuw Guinea. Het was een goed gesprek. Even spanning tussen Luns en Cals over in​structie aan Van Roijen’.

Ondertussen wordt in alle stilte gewerkt aan het op gang brengen van besprekingen over een agenda voor toekomstige onderhan​delingen tussen Nederland en Indonesië in de Verenigde Staten. De eerste besprekingen vinden plaats op 20 maart 1962. De Nederlandse delegatie wordt geleid door de ambassadeur in de Ver​enigde Staten, dr. J.H. van Roijen, die wordt bijgestaan door de Nederlandse ambassadeur bij de Verenigde Naties, mr. C.W.A. Schürmann. Aan het hoofd van de Indonesische delegatie staat de Indonesische ambassadeur in de Sovjet Unie, Adam Malik, met naast hem het hoofd van het directoraat voor Europese zaken van het Indonesische ministerie van Buitenlandse Zaken, Soedjarwo Tjondronegoro. Als onpartijdig voorzitter fungeert de ervaren Amerikaanse diplomaat Ellsworth Bunker, die de Verenigde Na​ties vertegenwoordigt. Plaats van ontmoeting is Middleburg, Virginia, niet ver van de Amerikaanse hoofdstad Washing​ton.

Ongeveer te zelfder tijd beraadt het Nederlandse kabinet zich nog steeds over het zenden van versterkingen naar Nieuw Guinea. Enerzijds staat men onder druk van defensiemensen, die aandrin​gen op onverwijld sturen van troepen naar Nieuw Guinea, ander​zijds wil Den Haag de zo moeizaam op gang gekomen besprekin​gen in Middleburg niet direct al in gevaar brengen.

Op 19 maart schrijft De Quay
: ‘Vanmiddag Visser, Toxopeus en staatssecretaris Van Houten wegens dreigende toespraak van Soekarno. Communiqué samengesteld. Wij moeten nu mijns in​ziens versterkingen naar Nieuw Guinea zenden; tegen de zin van Amerika’.
Op 20 maart noteert de minister-president
: ‘Vroeg ministerraad in stilte op Plein 1813. Ik kreeg er niet door dat men versterkingen gaat sturen naar Nieuw Guinea. Aangehouden tot vrijdag als Luns er is. Zullen zien. Vanmiddag ambassadeur Rice ontvan​gen. Wat willen de Amerikanen? Oppassen, geen oorlog, geen communisme! De rest is bijzaak’.

Op 23 maart schrijft de premier
: ‘Ministerraad over Nieuw Guinea en over eventuele versterkingen. Tenslotte daartoe beslo​ten. Zal veel rumoer geven volgende week. Nodig voor veilig​heid van mensen. Piet de Jong stelde de portefeuillekwestie. ’s Avonds bij Piet de Jong nog gepraat over de oplossing, met Toxopeus, Bot en Calmeyer’.
Ondertussen zijn de onderhandelingen in Middleburg, Virginia, geschorst. Ambassadeur Malik is voor overleg met zijn regering afgereisd naar Jakarta. Enkele dagen later maakt president Soe​karno bekend, dat de onderhandelingen zijn afgebroken omdat het geen zin heeft met Nederland over een oplossing van het con​flict te onderhandelen, terwijl datzelfde Nederland tegelijkertijd bekend maakt dat het troepenversterkingen naar Nieuw Guinea stuurt.

Op 25 maart noteert de Eerste Minister in zijn dagboek
: ‘Tele​foon over aanval Indonesische Mitchell op Nederlands marine​vaartuig... Om 8 uur bij Bot met Luns en De Jong over een commu​niqué of brief aan voorzitter Kamer. Door het incident is het zen​den van versterkingen veel gemakkelijker geworden’.

Op 26 maart schrijft De Quay
: ‘Luns over zijn gesprek (ge​heim) met Rusk in Genève. Goed gelopen. Zeer nuttig’.

De aanzet voor een volgende belangrijke ontwikkeling die recht​streeks zal leiden tot de ontknoping in het Nieuw Guinea-drama wordt gegeven op 2 april 1962. Op die dag krijgt premier De Quay namelijk bezoek van de Amerikaanse ambassadeur Rice, die hem een brief overhandigt van president Kennedy. De Quay schrijft
: ‘Om 5.15 uur kreeg ik bezoek van ambassadeur Rice. Luns was erbij. Ik kreeg een brief van Kennedy, die ons zeer verontwaardigde. Hij doelde op ‘indirecte’ overdracht van Nieuw Guinea aan Indonesië. Façade. Luns voelt zich persoon​lijk bedrogen. Alles eens overwegen. Telegram van Van Roijen afwachten over gesprek met Bunker, waar de brief van Kennedy naar verwijst’.
In zijn brief verklaart de Amerikaanse president dat Amerika be​reid is Nederland bepaalde garanties te geven ten aanzien van het zelfbeschikkingsrecht van de Papoea’s, waar Nederland zo veel belang aan hecht. De president acht een spoedige oplossing van het conflict gewenst. Hier volgen enkele citaten
:
‘This would be a war in which neither the Netherlands nor the West could win in any real sense. Whatever the outcome of parti​cular military encounters, the entire free world position in Asia would be seriously damaged. Only the Communists would benefit from such a conflict. If the Indonesian Army were committed to all-out war against the Netherlands, the moderate elements with​in the Army and the country would be quickly eliminated, leading a clear field for communist intervention. If Indonesia were to succumb to communism in these circumstances, the whole non​communist position in Vietnam, Thailand and Malaya would be in grave peril, and as you know these are areas in which we in the United States have heavy commitments and burdens.(..)

In these circumstances and in the light of OUT responsibilities to the free world, I strongly urge that the Netherlands’ Government agree to meet on the basis of the formula presented to your repre​sentative by Mr Bunker’.

Wanneer het plan-Bunker aan ambassadeur Van Roijen wordt overhandigd, blijkt deze ook geenszins gelukkig met de inhoud. De Quay schrijft hierover
: ‘Vanmorgen telegram van Van Roijen. Ook hij zeer verontwaardigd. Luns vanmorgen naar Soestdijk’.
Waarom was dr. Van Roijen zo verontwaardigd over het plan-​Bunker?

Van Roijen
: ‘Omdat door het plan-Bunker de Vere​nigde Staten waren afgestapt van één van hun grondbeginselen, namelijk dat territoriale meningsverschillen door onderhandelin​gen en niet door (bedreiging met) geweld moesten worden opge​lost. Bovendien werd in wezen voorbijgegaan aan het zelfbe​schikkingsrecht voor de Papoea’s. Daarbij was het plan-Bunker niet alleen aan ons, maar tegelijk ook aan Indonesië gestuurd, zodat de Verenigde Staten niet meer op de concessies, die in het plan-Bunker aan Indonesië waren gedaan, konden terugkomen. Kortom, het plan-Bunker was zeker niet meer neutraal, wij wer​den erdoor, ten opzichte van de Indonesiërs, duidelijk in een na​delige positie gebracht’.
Maar zoals al gezegd, ook in Den Haag is de verontwaardiging over de Amerikaanse voorstellen groot. Het laatste sprankje hoop op een wijziging van het Amerikaanse standpunt in de kwestie Nieuw Guinea ten gunste van Nederland, is definitief de bodem ingeslagen. Wat behelst het plan-Bunker nu precies:

1. Met onmiddellijke ingang moet een begin gemaakt worden met de overdracht van het bestuur over Westelijk Nieuw Gui​nea aan Indonesië, deze overdracht moet binnen twee jaar helemaal zijn beslag hebben gekregen.
2. Er wordt een termijn vastgesteld waarbinnen de Papoea’s het recht krijgen zich over hun eigen toekomst uit te spreken.

3. Met onmiddellijke ingang wordt aan alle vijandelijkheden een einde gemaakt.

4. In de overgangsperiode van Nederlands naar Indonesisch be​stuur zal er op het nakomen van de gemaakte afspraken en op het in acht nemen van een bestand, controle worden uitgeoe​fend door de Verenigde Naties.

Op 4 april 1962 debatteert de Tweede Kamer over Nieuw Guinea. De brief van president Kennedy en het plan-Bunker blijven voor​lopig nog geheim. De Quay
: ‘Debat Tweede Kamer over Nieuw Guinea. De Kadt namens PvdA in de aanval. De regeringspar​tijen steunden met variaties. AR onduidelijk. Antwoord van Luns en mij was strak en duidelijk, toch ook open. De AR werd met één zin afgedaan omdat zij mijns inziens naar overdracht sturen. AR was zeer ontevreden en vroeg schorsing van de beraadslagingen. Consternatie. Na afloop gesprek met Bruins Slot, Smallenbroek en Biesheuvel. IJdelheid en onderling verdeeld. Laat thuis’.

Op 5 april schrijft De Quay in zijn dagboek
: ‘Om 9 uur Zijlstra om hem in te lichten over de brief van Kennedy omdat hij morgen naar Rome gaat (..) Zal De Pous inlichten’.

Op 6 april vergadert de ministerraad weer over Nieuw Guinea. Minister van Defensie Visser dringt er bij zijn collega-ministers met kracht op aan om in te stemmen met het sturen van verdere versterkingen naar Nieuw Guinea. De Quay
: ‘Ministerraad. Spoedig klaar. Zijlstra en De Pous afwezig. Besluit tot troepen​zending ondanks telegram van Zijlstra en De Pous uit Rome. (..) Zeer boze telefoon van De Pous. Hij voelt zich in Nieuw Guinea-​zaak bedrogen. Ten onrechte. Zal nog bonje geven’.

Op 7 april noteert de premier
: ‘Het zal een zware week worden. Beslissend voor Nieuw Guinea-zaak’.
Op 8 april schrijft De Quay in zijn dagboek
: ‘Vanavond naar Luns, waar ook Van Roijen. Het blijkt dat de Verenigde Staten ons geheel in de steek laten. Dat de Verenigde Naties ons niets zullen opleveren en dat we dus verkocht zijn. Ik ben tevens van mening dat de halfslachtige Nederlanders dit hebben bereikt. Dat aldus de chantage het in de wereld wint. Arm land, arme wereld. Moeten we nog proberen er iets uit te halen? Brrr’.

Over die betreffende bijeenkomst in de ambtswoning van mr. Luns zegt Luns zelf28: ‘Die bijeenkomst ging niet zo zeer over de Amerikaanse garanties, want die had ik altijd al gerelativeerd, ook in het kabinetsberaad en zeker toen Kennedy president was, toen kon je het wel vergeten. Nee, er heeft zich toen met name een discussie ontsponnen tussen dr. Van Roijen en Mej. Marga Klompé. Mej. Klompé was erg begaan met het lot van de Pa​poea’s en zij vond dan ook dat hem dat minder kon schelen dan het haar kon schelen, daar ging dat gesprek toen over’.
Dr. Van Roijen zegt het volgende over het verloop van die avond29: ‘Op die bijeenkomst heb ik duidelijk mijn visie over de niet te verwachten steun herhaald. Ik had daarbij duidelijk de indruk dat datgene wat ik daar vertelde, voor sommige aanwezi​gen een (onaangename) verrassing was. Luns zelf zei toen niet veel, hij had die bekende glimlach op zijn gezicht, waarmee hij aangaf dat hij het toch beter wist’.

Op 9 april komt Van Roijen in de ministerraad. De Quay hier​over
: ‘Vanmorgen ministerraad op Plein 1813. Moeilijk. Eerst verwijten van De Pous c.s. omdat zij zo laat hoorden van de brief van Kennedy en plan-Bunker. Daarna Van Roijen in de raad. Hij gaf zijn mening. Enerzijds verontwaardigd over zijn behandeling door de Amerikanen. Tevens geen andere uitweg ziende. Van​middag de Australische ambassadeur Crocker ter kennismaking. Het was me duidelijk dat Australië ook onder Amerikaanse druk staat, tegen hun zin’.

Het kabinet De Quay realiseert zich dat het weinig anders kan doen dan instemmen met een voortzetting van de onderhandelin​gen met Indonesië, maar dan op basis van het plan-Bunker. Aan de andere kant is de Nederlandse regering ook niet bereid om zich zonder slag of stoot gewonnen te geven. Op 10 april praat premier De Quay verder over het plan-Bunker met onderhandelaar am​bassadeur Van Roijen.

De premier noteert
: ‘Vanmiddag Van Roijen. Hij zei me nog eens dui​delijk: geen steun van de Verenigde Staten, geen steun van de Verenigde Naties. Alleen nog enige undulaties in plan-Bunker, maar geen essentiële’.

Op 12 april noteert de premier
: ‘Om 9.45 uur Luns om even voor te bespreken. Om 11 uur Kamercommissies, de Kamer had gisteren nogal gefulmineerd omdat de brief Kennedy en het plan-​Bunker gisteren en de vorige week niet door Luns en mij tijdens het Kamerdebat waren genoemd. De storm viel me erg mee. (..) Vanavond Klompé, Cals, Veldkamp, Marijnen en Bot over Nieuw Guinea en de houding van overmacht, overdracht en actie tegen Luns. Lang gepraat. Naar aanleiding daarvan afgesproken morgen met overmacht-vraag te beginnen. Zie erg tegen op. Zal het lukken of kabinetscrisis? Er zijn duidelijk grote tegenstellin​gen’.

Op 13 april is dan de ministerraadsvergadering waarin zal blijken of het kabinet bereid is het plan-Bunker als grondslag voor verdere onderhandelingen met Indonesië te aanvaarden of dat de kabinets​leden onderling verdeeld blijven en het kabinet De Quay valt.

De premier schrijft die avond
: ‘Er is de gehele dag vergaderd, praktisch alleen over Nieuw Guinea. De verschillen waren duide​lijk, vooral wat de instelling betreft. Toch deed ieder zijn best. Luns was uitstekend. Beerman soms ergerlijk. Korthals enkele malen driftig. Toch kwamen we tot mijns inziens goed akkoord. Toch gaat Joseph Luns met al zijn virtuositeit soms te zeer tegen de draad in. Hij kleurt ook alles naar zijn inzicht. Geen crisis. Wat gebeuren zal? Ben benieuwd. Indonesië zal nu wel alles kapot maken. Jones in Jakarta is gemeen, mijns inziens’.

Op 14 april noteert de minister-president in zijn dagboek
: ‘Van​morgen eerst even naar kabinet, alwaar telefoon met Hare Majesteit. Telefoon met Luns om hem te danken voor gisteren. Hij was er kennelijk dankbaar voor’.

Half april heeft het kabinet De Quay dus nog niet besloten wat het met het plan-Bunker zal doen. De tegenstellingen in de regering zijn echter niet zo groot als De Quay had gevreesd, vooral de opstelling van minister Luns is minder star en afwijzend dan de premier had verwacht. Voorlopig heeft men besloten bij de Vere​nigde Staten en de Verenigde Naties aan te dringen op betere garanties in het plan-Bunker ten aanzien van het zelfbeschikkings​recht van de Papoea’s. Met het oog hierop voert ambassadeur Van Roijen in de daarop volgende weken voortdurend overleg met Ellsworth Bunker en de Amerikaanse minister van Buitenlandse Zaken, Dean Rusk.

Op 18 april schrijft De Quay
: ‘Bericht van Oe Thant en Rusk die gunstig reageren op ons antwoord inzake Nieuw Guinea. Dat had ik wel verwacht. Bezoek bij Hare Majesteit op Soestdijk’.

Op 24 april schrijft hij
: ‘Veel berichten over Nieuw Guinea. Het loopt wel moeilijk met het-plan Bunker. De Amerikanen willen niets toegeven. Ze dwingen ons in de Indonesische richting, al​waar steeds meer hongersnood en ellende’.
Ook in de Tweede Kamerfracties is men onderling verdeeld over de vraag hoe de kwestie Nieuw Guinea nu moet worden afgewik​keld, of men nu direct moet gaan onderhandelen op basis van het plan-Bunker of dat men de regering moet steunen in haar streven eerst meer waarborgen te krijgen inzake het zelfbeschikkingsrecht van de Papoea’ s, alvorens men bereid is aan de onderhandelingsta​fel plaats te nemen.

De Quay noteert op 25 april 1962
: ‘Scheur in de KVP-fractie. Laat men Luns in de steek?’
Begin mei is er een NAVO-vergadering in Athene. Daar ligt dus een goede mogelijkheid voor minister Luns om door middel van persoonlijke gesprekken met zijn Amerikaanse ambtgenoot Dean Rusk de impasse te doorbreken. De Quay schrijft hierover op 27 april
: ‘Ministerraad. Weer Nieuw Guinea. Luns zal 5 mei aan Rusk zeggen dat hij gedachte Bunker, zonder condities, als working paper wel aanvaardt. Zal wel gebeuren…’.
Op 7 mei, na de ontmoeting Luns-Rusk, schrijft premier De Quay
: ‘Telegram van Luns uit Athene. Heeft hij toch weer te veel van zich afgebeten en kans verminderd?’
Uiteindelijk blijkt dat Luns en Rusk zijn overeengekomen dat tijdens de onderhandelingen alle onderdelen van het plan-Bunker aan de orde zullen komen, maar dat daarnaast zowel Nederland als Indonesië de mogelijkheid krijgt er desgewenst andere punten aan toe te voegen. Maar V.N.-Secretaris-Generaal Oe Thant voelt niet veel voor onderhandelingen op zo’n vage basis
.
Na terugkeer uit Athene komt minister Luns op bezoek bij de premier. Deze schrijft
: ‘Vanmiddag Luns over allerlei, onder andere over Nieuw Guinea. (..) Luns en ik zullen dit jaar geen moei​lijkheden krijgen, maar onze opvolgers, aldus Luns. Was te ver​wachten’.
Intussen wordt de oppositie in de Tweede Kamer tegen het aar​zelende optreden van het kabinet steeds groter. Op 10 mei noteert De Quay
: ‘Verzoek van Tweede Kamerfractie om Visser uit kabinet te verwijderen. Dat zal ik niet doen’.

Tegelijkertijd neemt het aantal Indonesische infiltraties op Nieuw Guinea sterk toe. Naar aanleiding daarvan schrijft premier De Quay een brief aan V.N.-Secretaris-Generaal Oe Thant. Daarin dringt hij er bij hem onder andere op aan om bij Jakarta krachtig tegen deze acties, die een spoedige hervatting van de onderhandelingen zullen bemoeilijken, te protesteren. Op 22 mei schrijft hij in zijn dagboek
: ‘De Kamer (wenst) een openbaar debat over mijn brief aan Oe Thant. Zal dat doen. Luns moet erbij zijn. Heb hem in Wenen opgebeld. Hij was bereid te komen, maar eerst na extra aansporing van Marga Klompé. Eigenwijs’.

Op 23 mei noteert de premier
: ‘Om 8.30 uur ministerraad. Na lang gesprek was conclusie: voortzetting van gesprek op basis van Bunker-plan. Zal morgen wat geven. Luns was vermoeid. Moeilijke man dan’.

Op 24 mei vergadert de Tweede Kamer langdurig over Nieuw Guinea. De PvdA dient bij monde van haar woordvoerder De Kadt een motie in, waarin er bij de regering op wordt aangedron​gen om overdracht van Nederlands Nieuw Guinea aan Indonesië, als voorwaarde voor het hervatten van de onderhandelingen, te aanvaarden. De Tweede Kamer verwerpt deze motie. Over het verloop van het debat schrijft De Quay
: ‘Om 3 uur debat in Tweede Kamer over brief aan Oe Thant en diens antwoord. Duurde tot vannacht 12.30 uur. Eindigde met verworpen motie van de PvdA. Moeilijk debat. Verliep redelijk. Luns was lastig ten aanzien van de afgesproken formulering van de vorige avond. Luns liep boos weg. Toch niet redelijk. Hoe zal hij morgen zijn? Ik ben moe’.

Op 25 mei vergadert de ministerraad onder andere over het Ka​merdebat van de vorige dag. De Quay schrijft hierover
: ‘Daarna ministerraad. Over Nieuw Guinea-debat een beetje een kater. Luns had zich die nacht afgevraagd of hij niet moest bedan​ken. Zal het zeker niet doen. Mijns inziens doen we het toch verstandig, gezien de weerstand in binnen- en buitenland’.

De Quay over de mogelijkheid van aftreden van minister Luns in mei 196213: ‘Ik heb geen ogenblik gedacht dat hij zou vertrekken, hij heeft ook in de ministerraad wel eens gezegd: ‘dan doe ik het niet langer meer’. Daar maakte ik mij nooit bezorgd over, Luns ging niet weg’.
Heeft Nederland niet te lang geaarzeld met het aanvaarden van het plan-Bunker en zijn daardoor niet mogelijkheden voor een beter resultaat verloren gegaan? Prof. De Quay in een nabschouwing13: ‘Op 2 april ontvingen we het plan-Bunker en op 23 mei hebben we het als working-paper aanvaard en ons er dus feitelijk bij neer​gelegd. Wanneer ik dit vergelijk met andere onderhandelingen tussen internationale partners, die maanden en soms jaren duren, eer er een akkoord is bereikt, dan vind ik dat niet lang’.

Dr. Van Roijen55: ‘We hebben toen al weer achter de gebeurte​nissen aan gehinkt, door te lang vast te houden aan het oorspron​kelijke beleid. Door geen gebruik te maken van de garanties die de Amerikanen in april, met name ten aanzien van het zelfbeschikkings-recht, nog bereid waren te geven, hebben wij zeker bepaalde kansen voorbij laten gaan’.
Eind mei stuurt V.N.-Secretaris-Generaal Oe Thant een telegram aan Den Haag en Jakarta waarin hij er bij de respectievelijke re​geringen op aandringt om de vijandelijkheden te staken. De rege​ring in Den Haag is niet erg gelukkig met het verzoek van Oe Thant, omdat ze van mening is dat Nederland niets anders doet dan het verdedigen van haar eigen grondgebied. De Quay noteert op 30 mei
: ‘Vanmiddag gesprek met Luns, Toxopeus, Visser, Calmeyer en De Jong over telegram Oe Thant over beëindiging van de vijandelijkheden op Nieuw Guinea. Lelijk voorstel. Zullen zien. Concept antwoord gemaakt voor ministerraad’.

Op 24 mei verschijnt er in Elseviers Weekblad een artikel van de hand van hoofdredacteur H.A. Lunshof met als titel ‘Het Ver​raad’. Hierin beschuldigt Lunshof, aan de hand van informatie die hem door de journalist Willem Oltmans en minister Joseph Luns is verstrekt
, de Groep Rijkens ervan door haar activiteiten het beleid van de Nederlandse regering, inzake het op gang brengen van de Bunker-onderhandelingen, op grove wijze te ondermijnen. Terloops betrekt Lunshof ook de Bilderberg-Groep (een internationale lobby van vooraanstaande figuren uit de industrie, politiek, wetenschap en journalistiek, die zich achter hermetisch gesloten deuren, onder auspiciën van prins Bernhard, bezighoudt met allerhande vraagstukken van internationaal be​lang) in zijn verhaal.
Naar aanleiding van het artikel van Lunshof ontbrandt er in de media een hernieuwde discussie over het al dan niet geoorloofd zijn van zulke buitenparlementaire groepen, die in meer of mindere mate het regeringsbeleid, onder andere inzake Nieuw Guinea, kritisch volgen. Terloops wordt ook prins Bernhard in de discussie betrokken
.
Op 5 juni noteert premier De Quay in zijn dagboek
: ‘Gesprek met Visser, Calmeyer en De Jong waaruit bleek dat de defensieopbouw (vooral luchtmacht) aan Indonesische zijde zeer sterk is toegenomen’.

Op 6 juni arriveert ambassadeur Van Roijen voor overleg in Nederland. Op 7 juni brengt hij een bezoek aan premier De Quay. Deze schrijft die dag
: ‘Gesprekken ZKH Robert Kennedy, president Kennedy, Dean Rusk. Geruchten. Toen Herman van Roijen. Hij was nogal opgewonden omdat hij niet het vertrouwen zou hebben van de regering. Als toekomstig onderhandelaar was dit onmisbaar. Lag moeilijk. Vanavond met gehele kabinet bij Luns, alwaar evenzo Van Roijen. Spraken lang over Nieuw Guinea. Het ging soms scherp tussen Van Roijen en Luns, vooral tegen Luns. Toch al bij al nuttig. God geve dat er een gesprek komt’.

Op 8 juni buigt de ministerraad zich opnieuw over Nieuw Guinea. Minister Visser wijst er nog eens op dat er van de versterkte Indonesische luchtmacht een zeer grote dreiging uit​gaat en dat er dus snel een vreedzame oplossing voor het geschil gevonden zal moeten worden om te voorkomen dat er een bloedbad ontstaat.

De Quay schrijft die dag
: ‘Dan gehele dag ministerraad. Gelukkig akkoord over instructie aan Van Roijen inzake Nieuw Guinea. Ruime bevoegdheden’.

Omdat de premier zich realiseert dat het, voor het verkrijgen van een voor Nederland zo goed mogelijk onderhandelingsresultaat, van het grootst mogelijke belang is dat er een goede verstandhou​ding is tussen de onderhandelaar, dr. Van Roijen, en de minister van Buitenlandse Zaken, mr. Luns, arrangeert hij een informele ontmoeting tussen de twee. Hij schrijft hierover op 12 juni
: ‘Vanavond diner met Joseph en Lia Luns en Herman van Roijen. Ge​poogd overeenstemming te krijgen tussen deze twee mannen. Ook mentaal. Uiterlijk werd het vertrouwen weer hersteld, of het ook van harte ging? Vooral Van Roijen zegt lelijke dingen over Luns en dat weet hij. Luns zegt lelijke dingen over Van Roijen en dat is betrokkene ook bekend. Waarom dat allemaal? Proberen te ‘lijmen’!’

Op 18 juni schrijft de minister-president
: ‘Vanmiddag tele​foontje met Luns over Nieuw Guinea. Alles is nu weer in orde met Oe Thant’.

Op 21 juni schrijft premier De Quay
: ‘Vanmorgen door de radio dat Oe Thant aan Soekarno heeft verklaard dat Nederland over​dracht aan Indonesië heeft aanvaard, dat wil zeggen het plan​-Bunker met de drie fasen! Zal deining geven in binnenland en in Nieuw Guinea. We moeten nu duidelijk laten uitkomen dat we voor overmacht staan door houding van Verenigde Staten en blij​ven opkomen voor de derde fase, dat is ‘vrije keuze’. Met Nieuw Guinea kunnen we niet anders. Er was telefoon met Bot. Hij zei: ‘Stemming in Amerika (Harriman) zeer gunstig voor ons’!?’
Het probleem dat nu ontstaat is dat Indonesië niet bereid is onver​wijld naar de onderhandelingstafel terug te keren.

Op 28 juni praat premier De Quay met Luns. Hij zegt hierover
: ‘Gesprek met Luns. Hij liet mij praten. Ik zie steeds duidelijker dat het een knappe speler is, maar onbetrouwbaar, in zoverre hij overal achter de schermen werkt, altijd praat enz. De Kamercommissie ging, behalve de socialisten, wel akkoord met de gedachte via Oe Thant antwoorden op het laatste ‘onbehoorlijke’ telegram van Soekarno. Z.K.H. de Prins kwam me bezoeken. Stikt vertrouwelijk. Luns heeft de arti​kelen van Lunshof praktisch heeft gedicteerd. Daar zie je het, wat ik vermoedde. Lelijk’.

Op 12 juli 1962 worden de voorbereidende besprekingen tussen Nederland en Indonesië in Middleburg, Virginia, hervat. Op 19 juli komt de Indonesische minister van Buitenlandse Zaken, Soebandrio, persoonlijk naar de Verenigde Staten.

De Quay
: ‘Verder alle dagen berichten over gesprek Van Roijen-Malik-Bunker enz. Soebandrio in Washington, wat een intrigant. Leugenaars enz. Zij blijven infiltreren’.

Dr. Van Roijen over de komst van Soebandrio55: ‘Soebandrio was veel scherper dan ambassadeur Malik. Het was ook opmer​kelijk dat na de komst van Soebandrio, terwijl wij op het punt stonden om overeenstemming te bereiken, Indonesië, lijnrecht tegen het stilzwijgende bestand in, door in Nieuw Guinea te infil​treren, feitelijk een nieuwe daad van oorlog stelde’.

Op 25 juli noteert de premier
: ‘Telefoon Bot over evacuatie Nieuw Guinea. Conferentie in Washington gaat slecht lopen’.

Op 26 juli noteert hij in zijn dagboek
: ‘En heel de dag over Nieuw Guinea, want de telegrammen over ongunstig verloop van Van Roijen komen binnen. Had ook telefoongesprek met hem. Is hij te zacht? Vanavond ministerraad. Luns kwam uit Brussel. Voorlopige lijn uitgestippeld’.

De meningsverschillen spitsen zich toe op de termijn gedurende welke de Verenigde Naties het beheer over Nieuw Guinea zullen voeren. Wat de Nederlandse regering daarbij vooral dwarszit, is dat Washington zich meer en meer inzet om op zo kort moge​lijke termijn tussen beide partijen overeenstemming te forceren, waarbij de Verenigde Staten, wegens de onverzettelijke Indone​sische houding, Nederland tot steeds meer concessies dwingen. De regering in Den Haag vraagt zich zelfs af of de Verenigde Staten zelf nog wel achter het plan-Bunker staan. Ondertussen heeft de Indonesische delegatie gedreigd om de onderhandelin​gen met Nederland af te breken indien Nederland niet op zeer korte termijn instemt met het Indonesische voorstel, dat onder andere inhoudt dat de tijd gedurende welke de Verenigde Naties het beheer over Nieuw Guinea zullen voeren, hooguit enkele maanden en niet, zoals Nederland wil, een jaar zal zijn. Op 26 juli echter grijpt president Kennedy persoonlijk in. Hij laat Soebandrio in niet mis te verstane bewoordingen weten, dat Amerika het geenszins op prijs zal stellen, als de Indonesische delegatie ook daadwerkelijk vertrekt. Jones schrijft over deze ontmoeting tus​sen Kennedy en Soebandrio
:
‘Soebandrio told me later, making a gesture of wiping his brow, ‘Whew! Your President certainly laid down the law’’.
Van Roijen55: ‘President Kennedy vond het ongehoord dat op het ogenblik dat wij de oplossing naderden, de Indonesiërs de zaak weer op losse schroeven stelden. Daarbij had ik overigens de indruk dat minister Luns zich verheugde dat het overleg wel​licht toch nog zou mislukken’.
Onderhandelaar Van Roijen realiseert zich, na de krachtige toe​spraak van president Kennedy aan het adres van de Indonesische minister Soebandrio, dat ook Nederland, wil het op korte termijn met Indonesië tot overeenstemming komen, tot verdere conces​sies bereid zal moeten zijn. Op 27 juli schrijft premier De Quay dan ook
: ‘Ministerraad van 12-12 uur. Nieuw Guinea. Telefoon met Hare Majesteit enz. enz. We kwamen met zorg tot een instructie aan Van Roijen. Weer een concessie. Amerika laat ons in de steek’.

Den Haag geeft Van Roijen toestemming om met een overgangs​tijd van minder dan een jaar akkoord te gaan. Daarmee is een belangrijk obstakel in de onderhandelingen uit de weg geruimd. Op 31 juli wordt tussen Van Roijen en Soebandrio een voorlopig akkoord bereikt.

Op 1 augustus schrijft De Quay
: ‘Ambassadeur Rice bracht me een brief van Kennedy waarin deze bedankt voor Nederlandse bijdrage bij (oplossing) conflict Nieuw Guinea en gesprek onder Bunker. Slim nu er akkoord is tussen Van Roijen en Soebandrio. Akkoord over de procedure en ook al over resultaat. Bot zal het moeilijkste zijn. Hij is toch ook schoolmeester en zeer ambitieus. Gelukkig’.
De Nederlandse en Indonesische delegaties reizen nu af naar de respectieve hoofdsteden voor overleg met hun regeringen over de bereikte principeovereenkomst. De Quay schrijft op 2 augustus
: ‘Vanmiddag gesprek met Herman van Roijen over zijn akkoord met Soebandrio. Goed gesprek. Het gaat wel en ik hoop wel in ministerraad tot akkoord te komen’.

Over de ministerraadsvergadering van 3 augustus schrijft De Quay die dag
: ‘Vanmiddag buitenlands beleid. Zijlstra, De Pous afwezig. Evenzo Cals. Het ging nu over het akkoord Van Roijen-Soebandrio. De sfeer was erg gespannen doordat Luns erg over zijn toeren was en een uitermate scherpe kritiek op Van Roijen had vóór zijn komst in de ministerraad om 4 uur. Ook anderen voelden zich met de rug tegen de muur, niet het minst Toxopeus en Bot. Toch zullen we het akkoord moeten nemen. Van Roijen was rustiger dan de vorige keer. We laten de zaak nu twee dagen rusten (..) Wel benieuwd’.

Op 6 augustus praat het kabinet verder. De Quay schrijft hier​over
: ‘Om 2 uur 30 ministerraad over Nieuw Guinea. Het was een moeilijke beslissing. Luns was erg bitter tegen Van Roijen. Te zeer. Dat gaat niet zo. Was zorgelijk. Tenslotte kwamen we unaniem tot de conclusie dat we het akkoord Van Roijen-Soeban​drio als basis voor officiële onderhandelingen moesten aanvaar​den. Zijlstra en Marijnen waren per vliegtuig uit Italië overgeko​men. Vanavond bij Luns gesprek met Van Roijen en Blom. Luns was nu rustig. We bespraken eventuele amplificaties op het ak​koord. Evenzo dat wij uiteindelijk de tekst gaarne zouden zien. Van Roijen was onvriendelijk tegen mij, omdat hij geen bericht had over het communiqué. Wel overgevoelig. IJdel’.

Een volgende crisis ontstaat wanneer het in Den Haag bekend wordt dat V.N.-Secretaris-Generaal Oe Thant, tezamen met het voorlopige akkoord, een memorandum aan Jakarta heeft ge​stuurd waarin staat dat vanaf 1 januari 1963 op Nieuw Guinea, naast de vlag van de Verenigde Naties, ook de vlag van Indonesië zal wapperen. Door een misverstand heeft Oe Thant dit memo​randum niet direct ook naar Den Haag gestuurd. Den Haag rea​geert woedend.

De Quay
: ‘Bericht over inhoud memorandum Oe Thant aan Soebandrio over de vlag enz. Fel protest via Van Roijen aan Washington’.
Ambassadeur Van Roijen wendt zich tot Dean Rusk, die op zijn beurt Oe Thant onder druk zet om op zijn beslissing terug te ko​men. De Quay noteert op 10 augustus in zijn dagboek
: ‘Tele​foon met Luns over voorstel vlaggen in Nieuw Guinea. Bedoeld drie vlaggen. Van 1 oktober tot 1 mei. Met pijn aanvaard. Moei​lijke zaak. Zelfs Kennedy neemt dit hoog op. Weer nieuwe lan​dingspoging met schepen; afgeslagen’.
Uiteindelijk wordt men het eens over een compromis waarbij tot 1 januari 1963 op Nieuw Guinea de Nederlandse vlag naast die van de Verenigde Naties zal wapperen en na 1 januari 1963 die van Indonesië.

Medio augustus beginnen in New York de eigenlijke onderhan​delingen op basis van de Van Roijen-Soebandrio overeenkomst. De onderhandelingen vinden in New York plaats om daarmee aan te geven dat ze gehouden worden onder auspiciën van de Vere​nigde Naties. Op 13 augustus noteert premier De Quay in zijn dagboek
: ‘Om 4.30 uur ministerraad naar aanleiding van nieuwe landingen. Schandalig. Tijdens de onderhandelingen in New York. (..) Grote verontwaardiging. Besloten collega’s uit Italië voor woensdag terug te roepen’.
Op 15 augustus wordt er tussen Nederland en Indonesië overeen​stemming bereikt. De Quay schrijft hierover
: ‘De hele dag, d.w.z. van twee tot elf uur, ministerraad over Nieuw Guinea. Voortdurend contact met Van Roijen in New York, ook telefo​nisch. Om zes uur gesprek met hoofdredacteuren. Luns reed mij daarbij erg in de wielen. Hij was ook erg nerveus. Om 22.30 uur gaven we op de overgeseinde tekst aan Van Roijen toestemming om te tekenen. Het was een dramatische zitting. Om 23.15 hield ik een toespraak voor radio en TV, ook over de Wereldomroep. Het viel gelukkig goed. Heel moe om twaalf uur naar bed. Eén van de naarste dagen van mijn leven, ik moest terugdenken aan twintig jaar terug toen ik in gijzelaarskamp zat en bijna gefusil​leerd werd’.

Luns in 1984 over de Bunker-onderhandelingen28: ‘De Bunker-onder​handelingen vormden de juiste procedure onder de gegeven om​standigheden. Het akkoord zelf was overigens het papier waarop het geschreven was, nauwelijks waard. Het was niet meer dan een vijgenblad. We hadden hetzelfde resultaat inderdaad in een eerder stadium kunnen bereiken, maar nu konden we niet anders en in de politiek telt de wijze waarop het resultaat is behaald. Maar men moet niet denken dat ik ‘ s nachts in mijn kussen beet vanwege Nieuw Guinea, nee, ik herhaal nogmaals, en dat heb ik ook, niet in de Kamer zelf, maar wel tegenover de Kamercom​missie gezegd, het lag aan de grenzen van onze belangen maar in het middelpunt van onze principes’.
Op 20 augustus 1962 noteert De Quay in zijn dagboek
: ‘Duide​lijk dat er een scherpe tegenstelling is tussen Luns en Van Roijen. Het wordt een puzzle. Toen lang gesprek met Herman van Roijen. Hij is wel ijdel en in sommige opzichten moeilijk, maar het zou heel dom zijn van Luns als hij tegen hem gaat ageren’.
Dr. Van Roijen over het conflict met minister Luns55: ‘Het lag voor de hand dat Luns, zodra er concessies gedaan moesten wor​den, als laatste verdediging zou zeggen dat een andere onderhan​delaar zeker een beter resultaat zou hebben bereikt en dat ik dus te zacht zou zijn geweest, dat was namelijk het enige dat hij nog kon zeggen’.
Prof. De Quay over het conflict Van Roijen-Luns13: ‘Het ligt in mijn herinnering dat Luns aan Van Roijen verweet dat hij aan​vankelijk te snel en te veel had toegegeven, te weinig weerstand had geboden. Van Roijen is toen naar Den Haag geroepen om ons zijn zienswijze mede te delen. Wij wilden niet zonder meer Van Roijen afvallen. Voor mij was toen de conclusie dat Van Roijen zeker niet zwak was geweest. Hij heeft zich dikwijls ook vrij scherp uitgelaten, met name tegenover de Amerikanen, maar ja, hij stond ook voor een overmacht en hij heeft dus naar mijn over​tuiging daar heel goed werk gedaan. Er was dus een duidelijke tegenstelling tussen die twee. Het was een bijzonder iets als een niet-kabinetslid in de ministerraad kwam, het loopt dan praktisch altijd over de betrokken minister. Het feit dat Van Roijen dus een paar keer in de ministerraad is geweest om zijn standpunt te ver​dedigen, houdt al in dat wij, althans verschillenden van ons, het ook wel eens van de andere kant wilden horen. Daarmee zou je kunnen zeggen dat er zekere twijfel over de rechtlijnigheid van Luns bestond. Luns was in die dagen uitennate bitter gestemd, maar de ministerraad ging akkoord met het voorstel Van Roijen-Soebandrio om dit als basis te nemen voor de officiële onderhandelingen die er moesten volgen. Luns heeft toen weer met een soort aftreden gedreigd en hij heeft opnieuw gezegd ‘Ja, als het zo gaat, dan doe ik het maar niet’. Maar ook hier kun je zeggen: Luns bleef’.

En Luns bleef nog negen jaar minister van Buitenlandse Zaken. Hoe is het mogelijk geweest dat een man wiens beleid zo aan​toonbaar had gefaald, toen desondanks heeft kunnen aanblijven? Prof. De Quay35: ‘Ik acht het juist dat mr. Luns in 1962 niet is afgetreden. Trouwens, voor het hele kabinet is Luns’ aanblijven geen moeilijk punt geweest. Luns’ beleid was namelijk in wezen het kabinetsbeleid. Dat beleid had niet op alle punten gefaald. In de overeenkomst tussen Nederland en Indonesië werd tenslotte, hoe weinig vertrouwen we er ook in hadden, het zelfbeschik​kingsrecht erkend. Bovendien was het aanblijven van Luns van veel belang omdat hij in de Europese politiek het Nederlandse standpunt op voortreffelijke wijze verdedigde, met name tegen​over Frankrijk. Op dat moment was hij moeilijk vervangbaar. Ik dacht er dan ook niet over om hem te vragen af te treden. Het is zelfs zo geweest dat ik, wanneer Luns zelf zijn ontslag zou heb​ben aangeboden, wat voorstelbaar zou zijn geweest, een drin​gend beroep op hem zou hebben gedaan om aan te blijven. Bo​vendien waren wij niet ver meer verwijderd van de Tweede Ka​mer-verkiezingen en dan zou het volk direct kunnen laten blijken of het het wel of niet met het gevoerde beleid eens was. Het zou onjuist zijn geweest, als wij dan vooraf Luns al tot zondebok zouden maken. Het is uiteindelijk mede aan Luns te danken ge​weest, dat de KVP in 1963 de grootste verkiezingsoverwinning uit haar bestaan heeft behaald’.
Van Roijen over het aanblijven van minister Luns in 196255: ‘Luns heeft, zoals dat zo vaak gaat, gewoon geluk gehad. Er speelde toen namelijk iets anders dat voor de pers en de publieke opinie veel belangrijker was, namelijk de discussie over de Euro​pese samenwerking. Luns heeft toen op een bepaald moment zo​wel de West-Duitse Bondskanselier Konrad Adenauer, als de Franse president Charles de Gaulle weten te confronteren met zijn weigering uit naam van Nederland akkoord te gaan met hun politiek. Weinig mensen zouden dat Luns hebben kunnen na​doen. De toekomst van de Europese samenwerking was, zoals men in Nederland begreep, oneindig veel belangrijker dan die van het westelijke deel van het eiland Nieuw Guinea. Die zaak leidde de aandacht dan ook snel van Nieuw Guinea af. Het prestige dat Luns kon ontlenen aan zijn Europa-politiek, gekoppeld aan zijn populariteit bij de Nederlandse kiezers, is zijn politieke red​ding geweest’.
Luns zelf over zijn aanblijven toen28: ‘Nieuw Guinea heeft mij gedwongen om te blijven. Ik had om andere redenen wel gedacht aan aftreden, maar ik heb het juist niet gedaan, want ik zou het zeer onredelijk hebben gevonden wanneer de pers dan zou hebben geschreven: ‘Luns treedt af wegens falend Nieuw Guinea-beleid’. Dat zou namelijk stellig gebeurd zijn. Als er al sprake van aftreden zou zijn geweest, zou het hele kabinet hebben moeten aftreden, want ik heb slechts de kabinetspolitiek uitgevoerd’.

Op 6 en 7 september 1962 vergadert het Nederlandse parlement over het akkoord dat er met Indonesië over Nieuw Guinea is bereikt. De Quay schrijft op 6 september
: ‘Tweede Kamer in gebouw van Eerste Kamer over de Nieuw Guinea-overeenkomst. Het wetsontwerp wordt zeker aanvaard. De stemming was goed, gedrukt en enkele tegenstemmers waren geroerd. Indrukwek​kend. Het duurde van één tot elf uur. Belangrijke sprekers: De Kort, Oud, Bruins Slot, Tilanus, Burger, Welter en Scheps. Bur​ger gaf zijn afscheidswoord. Was wel erg anti’.

Op 7 september schrijft de premier
: ‘Ging direct naar bed gisteren en nu vroeg op om speech definitief voor te bereiden. Nog even gepraat met Bot. Daarna, van 11.45 tot 13.00 uur Luns. Teksten vergeleken en elkaar beziggehouden. Ik voelde me erg onzeker. Voor het eerst alleen, zij het uitvoerig op aantekeningen. Het liep anders goed. De eerste mondelinge commentaren waren gunstig. Om plusminus vijf uur was de stemming afgelopen, slechts negen stemmen tegen. Wat zal er nu gebeuren met de Papoea’s? Het doet me diep leed. Geprobeerd tot het einde (..)’.

Ruim twaalf-en-een-half jaar na de Ronde Tafel Conferentie is er een einde gekomen aan ‘de kwestie Nieuw Guinea’. Er lijkt voor de Papoea’s op het oog geen beter resultaat te zijn bereikt dan in 1949 al mogelijk was geweest. Het gebiedsdeel wordt na een korte overgangstijd overgedragen aan Indonesië, waarna de Papoea’s binnen tien jaar in de gelegenheid zullen worden gesteld zich uit te spreken over eventuele zelfbeschikking; van die volksstemming zal niet veel terechtkomen, vreest de regering in Den Haag. Intus​sen heeft diezelfde regering voor het oog van de wereld met haar Nieuw Guinea-beleid een duidelijke nederlaag geleden.

Premier De Quay is in 1962 in ieder geval oprecht begaan met het lot van de Papoea’s, wier mening bij het uitsluiten van Nieuw Guinea van de soevereiniteitsoverdracht in 1949 niet werd ge​vraagd en die ook nu nauwelijks betrokken zijn bij de besluitvor​ming over hun eigen toekomst. Hier volgt ten slotte datgene wat prof. De Quay op de dag na de goedkeuring van het akkoord met Indonesië in de Tweede Kamer in zijn dagboek noteert
: ‘Onrustig geslapen, maar wel bevrijd. Ja....wij....maar de Pa​poea’s?’
Eindnoten hoofdstuk 5.
� Op 8 juli 1962 was premier De Quay gast bij een diner op Paleis Soestdijk waarbij naast Koningin Juliana ook prins Bernhard en prinses Beatrix aanwezig waren. ‘Keurig diner. Aardige, open sfeer, vol vertrouwen. (..) Hare Majesteit vrij scherp tegen Luns en pro-Van Roijen’, noteert de premier in zijn Dagboek.

(J.E. de Quay in Dagboek De Quay, 8 juli 1962, p. 5206, Archief De Quay).

� Dagboek De Quay, Archief De Quay, Rijksarchief Noord Brabant, Den Bosch, p. 5058.

� Ibid., p. 5059.

� Ibid., p. 5062.

� Ibid., p. 5068.

� Ibid., p. 5071.

� Ibid., p. 5075.

� Ibid., p. 5077.

� W.L. Oltmans, Den Vaderland Getrouwe, Bruna, Utrecht, 1973, p. 181.

� Ibid., p. 182.

� Dagboek De Quay, p. 5078.

� Ibid., p. 5080.

� Ibid., p. 5081.

� Interview J.E. de Quay, Beers (N.B.), 20 februari 1979, door J.A.A.A.M. Vriens en W.M. Lindemann, Rijksarchief Noord Brabant, Den Bosch.

� Dagboek De Quay, p. 5082.

� Ibid., p. 5083.

� Ibid., p. 5084.

� Howard Palfrey Jones, Indonesia: The possible dream, Harcourt Brace Jovanovich, New York, 1971, p. 203.

� Dagboek De Quay, p. 5087.

� Ibid., 6 februari 1962, p. 5088.

� Ibid., p. 5089.

� Ibid., p. 5092.

� Ibid., p. 5093.

� Ibid., p. 5094.

� Ibid., p. 5096.

� Jones (1971) p. 204.

� Arthur M. Schlesinger jr, Robert Kennedy and his times, Houghton Mifflin Co.,Boston, U.S.A., p. 569.

� Dagboek De Quay, p. 5099.

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

� Interview J.H. van Roijen, Wassenaar, 1 maart 1984.

� Dagboek De Quay, p. 5098.

� Ibid., p. 5100.

� Ibid., p. 5102.

� Ibid., p. 5104.

� Ibid., p. 5105.

� Interview J.E. de Quay, Beers (N.B.), 29 januari 1974 en 26 maart 1974.

� Dagboek De Quay, p. 5107.

� M. Hatta aan A.C. Groeneveldt, 7 maart 1962, Archief De Quay.

� J. Jansen van Galen, Ons laatste oorlogje, Van Holkema en Warendorff, 1984, p. 163.

� Dagboek De Quay, p. 5111.

� Ibid., 6 maart 1962, p. 5112.

� Ibid., p. 5113.

� Ibid., p. 5117.

� Ibid., p. 5118.

� Ibid., p. 5120.

� Ibid., p. 5121.

� Ibid., p. 5122.

� Ibid., p. 5124.

� Ibid., p. 5125.

� Ibid., p. 5128.

� Ibid., p. 5129.

� Ibid., p. 5130.

� Ibid., p. 5135.

� Ch. Van Esterik, Nederlands laatste bastion in de Oost, In den Toren, Baarn, 1982, p. 168.

� Dagboek De Quay, 3 april 1962, p. 5136.

� Interview J.H. van Roijen, Wassenaar, 25 april 1984.

� Dagboek De Quay, p. 5137.

� Ibid., p. 5138.

� Ibid., p. 5139.

� Ibid., p. 5140.

� Ibid., p. 5141.

� Ibid., p. 5142.

� Ibid., p. 5143a

� Ibid., p. 5144.

� Ibid., p. 5145.

� Ibid., p. 5146.

� Ibid., p. 5149.

� Ibid., p. 5150.

� Ibid., p. 5151.

� Ibid., p. 5152.

� Ibid., p. 5161.

� Jansen van Galen (1984) p. 214/215.

� Dagboek De Quay, 8 mei 1962, p. 5162.

� Ibid., p. 5164.

� Ibid., p. 5172a.

� Ibid., p. 5173.

� Ibid., p. 5174.

� Ibid., p. 5175.

� Ibid., p. 5179.

� Oltmans (1973) p. 191-193.

� Ibid., p. 197-199.

� Dagboek De Quay, p. 5184.

� Ibid., p. 5186.

� Ibid., p. 5187.

� Ibid., p. 5188.

� Ibid., p. 5191.

� Ibid., p. 5193.

� Ibid., p. 5200.

� Ibid., p. 5216.

� Ibid., p. 5222.

� Ibid., p. 5223.

� Jones (1971) p. 211.

� Dagboek De Quay, p. 5224.

� Ibid., p. 5228.

� Ibid., p. 5229.

� Ibid., p. 5230.

� Ibid., p. 5231.

� Ibid., 8 augustus 1962, p. 5233.

� Ibid., p. 5236.

� Ibid., p. 5237.

� Ibid., p. 5239.

� Ibid., p. 5244.

� Ibid., p. 5259.

� Ibid., p. 5260.

� Ibid., 8 september 1962, p. 5261.

PAGE
1
R.A. Gase, Misleiding of zelfbedrog. Hoofdstuk 5.

Versie:
© R.A. Gase, 1984/2003.

9-5-2003; 08:27 uur

