

ENIGE OPMERKINGEN OVER DE HISTORISCHE ASPECTEN VAN HET ZUIDMOLUKSE VRAAGSTUK

doeko bosscher

De oorspronkelijke opdracht luidde: schrijf eens wat over het onderzoek dat in Nederland wordt verricht of is opgezet naar de reacties in ons land op het proces van de dekolonisatie van Indonesië. Het verhaal hoefde zich niet te beperken tot een beschrijving van de verschillende projecten. Kon er ook al iets worden meegedeeld over conclusies? Het verzoek werd gedaan naar aanleiding van een passage in een artikel van Martin Ruyter in de Volkskrant, waarin ervoor werd gepleit dat de zich met deze projecten bezighoudende historici - waaronder schrijver dezes - van regeringswege in een grote kast zouden worden opgesloten (zo iets stond er geloof ik, althans dat visioen doemde bij mij op) totdat zij hun werk hadden afgemaakt. Ruyter schreef zijn stuk bij de verschijning van de regeringsnota over de Zuidmolukse kwestie (1) en zijn suggestie vloeiende voort uit de constatering dat de verantwoordelijke ministers weliswaar de juiste politieke conclusies uit het op het departement verwerkte historische materiaal hadden getrokken, maar toch een groot aantal vragen onbeantwoord lieten. Vragen naar wat zich precies in 1950 in Indonesië heeft afgespeeld, naar de politieke steun die afscheidingsbewegingen als die op de Molukken vanuit Nederland (zoniet van de regering, dan van politieke partijen en pressiegroepen) ontvingen enz. Zolang de gebeurtenissen rond de totstandkoming van de onafhankelijkheid van Indonesië in een waas van geheimzinnigheid gehuld blijven kunnen wij met dat deel van ons verleden niet afrekenen en kan geen adequaat antwoord op de strevingen van de in Nederland wonende Zuid-Molukkers worden gegeven, zo luidde ongeveer Ruyters redenering; vandaar zijn voorstel de betrokken historici op water en brood te zetten, ter stimulering van hun inspiratie.

Omdat ik het, afgezien van de concrete suggestie die er uit voortvloeide, in grote trekken eens ben met de gedachte dat onze natie pas met haar koloniale geschiedenis in het reine kan komen wanneer ook de sluiers die de laatste fa-

se daarvan bedekken zijn weggenomen, wil ik proberen een bescheiden bijdrage daartoe te leveren met enige kanttekeningen bij de tussen december 1975 en vandaag gevoerde discussie over de historische aspecten van het Zuidmolukse vraagstuk. Bij wijze van inleiding worden enige opmerkingen gemaakt over die sluiers zelf: houden ze werkelijk iets verborgen of moeten de historici ze alleen maar opruimen om aan te tonen dat er weinig te onthullen viel? In een tweede artikel zal nog worden ingegaan op vragen die verband houden met het recht op zelfbeschikking van de Zuid-Molukken en met de politieke steun die vanuit Nederland aan de RMS is gegeven.

wel nieuwe feiten, geen grote onthullingen

De discussie over de Zuidmolukse kwestie, gevoerd onder de druk van bezorgdheid over eventueel in de toekomst te verwachten demonstratieve acties van Zuidmolukse jongeren, heeft bij een breed publiek het gevoel losgemaakt dat nog veel feiten waarover men zou moeten beschikken om een afgewogen oordeel te kunnen hebben over dit probleem boven tafel moeten komen. In de publiciteit kregen verhalen over (al dan niet in het geheim gedane) toezeggingen aan vertegenwoordigers van het Zuidmolukse volk die niet zouden zijn nagekomen veel aandacht. Een enorme massa van meningen en (als zodanig gepresenteerde) feiten werd over de krantelezer en de televisiekijker uitgestort. Deze moest wel heel sterk in zijn schoenen staan om niet althans de indruk te krijgen dat er iets niet pluis is geweest met de houding die Nederland in het verleden ten opzichte van de Republiek Zuid-Molukken heeft ingenomen. Had de regering-Drees zich in 1950 soms door het bekende Nederlandse opportunisme laten drijven?

Waren de principes van het recht ook door andere regeringen in latere jaren ondergeschikt gemaakt aan economische belangen? Zo'n prof. W.F.C. van Hattum, die in 1970 als president van de strafkamer van de Haagse rechtbank het proces tegen de bezetters van de Indonesische ambassade had geleid en zich dus wel in de zaak verdiept zou hebben, aan diens mening kon je toch niet zomaar voorbij gaan? En hij schreef toch maar (in NRC-Handelsblad van 12 december 1975) dat er "een schuld op ons rust ten aanzien van de Zuidmolukkers", dat wij onze verplichtingen jegens hen niet zijn nagekomen en dat wij openlijk moeten erkennen dat wij ernstige fouten hebben gemaakt. Mensen als Stikker (toen minister van Buitenlandse Zaken) en Drees (toen premier) konden dan wel het tegenovergestelde beweren, maar hoe zou iemand weten kunnen of zij geen boter op hun hoofd hadden? De alom gevoelde behoefte aan een grondig onderzoek bracht de regering tot de instelling van de z.g. commissie-Köbben-Mantouw, die onder meer tot taak kreeg de historische feiten op een rij te zetten.

Het gebeurde rond de dekolonisatie van Indonesië en de nasleep daarvan is vanaf het begin, d.w.z. vanaf het eerste moment waarop het geschiedenis was geworden, met geheimzinnigheid omgeven geweest. Het verschil tussen toen en nu is slechts, dat de laatste tijd een veel groter aantal geïnteresseerden zich met de zaak bezighoudt. Verhalen over intriges, pressiegroepen die ministers bespeelden, generaals die instructies uit Nederland niet opvolgden, beraamde staatsgrepen (!) en duistere machinaties van (onveranderlijk rechtse) politici deden de ronde in allerlei varianten. De meeste daarvan zullen wel een kern van waarheid hebben bevat, maar allemaal samen riepen ze een ongeloofwaardig beeld op. Den Haag was niet het broeinest van intriges dat het in deze voorstelling zou zijn geweest. Er mogen dan in Nederland en in Indonesië door allerlei randfiguren plannen zijn gesmeed en tot een begin van uitvoering gebracht die als aanzetten tot een putsch kunnen worden beschouwd, veel om het lijf hadden ze niet. Neem nu de pressie die werd uitgeoefend op ministers en ambtenaren om het roer om te gooien; in de meeste gevallen waren het schamele vertoningen zonder een schijn van succes, met onbetekenende antipolitici in de hoofdrol. Al met al heb ik sterk de indruk dat alles wat wer-

kelijk van belang is geweest in het proces van beïnvloeding en besluitvorming, dat tenslotte leidde tot de overdracht van de soevereiniteit aan Indonesië, zich volgens democratische en constitutionele regels en in openbaarheid voltrok en in grote trekken bekend is. Als deze indruk juist is hoeft er dus ook niet meer geheimzinnig gedaan worden over allerlei verwickelingen. Die geheimzinnigheid dient dan slechts om de ontkenning van een gemeenschappelijke verantwoordelijkheid mogelijk te maken, en als een excuus om de lessen die wij kunnen trekken uit dit gedeelte van ons verleden niet onder ogen te zien.

Hoe het zij, de gedachte dat wij op een dag in de toekomst eindelijk zullen kunnen begrijpen hoe het met conflict tussen Nederland en de Indonesische nationalistena zo heeft kunnen lopen en welke factoren leidden tot de talrijke mislukkingen in het Nederlandse beleid, nl. wanneer de laatste geheime dossiers worden vrijgegeven en wij kunnen beschikken over de x jaar na hun dood openbaar gemaakte getuigenissen van betrokken leiders, is nogal wijd verbreid en vermoedelijk niet uit te roeien. Verschillende getuigenissen en verklaringen die in het kader van de discussie over de Zuidmolukse kwestie zijn afgelegd hebben daaraan weer nieuw voedsel gegeven; de aandacht richtte zich in het bijzonder op de chaotische jaren 1949-1950.

Genoemd werd al de in brede kring gevoelde behoefte aan een zorgvuldig onderzoek, die in de taakstelling voor de commissie-Köbben-Mantouw is gehonoreerd. Nu het resultaat daarvan inmiddels is gepubliceerd valt te vrezen dat het de verschillende meningen niet bij elkaar zal kunnen brengen. Globaal zijn op dit ogenblik in het denken over het Zuidmolukse vraagstuk drie richtingen te onderscheiden: er is het regeringsstandpunt, dat kortweg inhoudt dat de Zuidmolukkers wel aanspraak kunnen maken op respect voor hun politieke ideaal, maar niet op erkenning of ondersteuning daarvan door Nederland; daarnaast is er de mening dat Nederland zijn verplichtingen tegenover het Zuidmolukse volk heeft verwaarloosd en de RMS alsnog moet erkennen, dan wel voor het recht op onafhankelijkheid van de Zuid-Molukken moet opkomen in het internationale diplomatieke verkeer; tenslotte is er het standpunt dat eigenlijk een meer uitgewerkte versie is van het eerste, maar hier apart wordt genoemd omdat het

nauw aansluit bij wat ik gemakshalve maar de conspiratie-theorie noem (die boven nader werd aangeduid): dat Nederland gedaan heeft wat het in redelijkheid vermocht om de zelfbeschikking van het Zuidmolukse volk tot haar recht te laten komen, maar dat anderzijds bepaalde elementen in en buiten het regeringsapparaat, die zich niet wilden neerleggen bij overdracht van de soevereiniteit aan de verenigde Staten van Indonesië, de Zuidmolukkers voor hun karretje hebben gespannen en bij hen overdreven verwachtingen hebben gewekt ten aanzien van de mogelijkheden tot het (in de toekomst) realiseren van een eigen staat en de steun die zij daarbij van Nederland zouden ontvangen. In deze opvatting is er dus geen sprake van schuld bij de Nederlandse regering als zodanig, maar wel schuld bij individuen die achter de schermen opereerden en nu rekening en verantwoording moeten afleggen voor hun activiteiten. Dit standpunt vindt m.i. wel enige steun in de feiten (zie het tweede artikel), maar er ligt ook een geweldige overschatting in besloten van de mogelijkheden die revanchistische groeperinkjes in Nederland en bepaalde militairen van het K.N.I.L. hadden om in hun contacten met Zuidmolukkers voor langere tijd de schijn op te houden dat hun opvattingen ten volle door de Nederlandse regering werden gedeeld. Wie b.v. de verslagen van de onderhandelingen tijdens de R.T.C. (RondeTafelConferentie) leest en daarnaast alles wat het kabinet over het resultaat van die conferentie aan de Kamers heeft meegedeeld, komt al snel tot de conclusie dat de regering zich er niet eens van bewust was dat op Ambon een sterke beweging voor onafhankelijkheid bestond, laat staan dat zij met de aspiraties daarvan in het bijzonder rekening zou hebben gehouden. Minister Van Marseeven sprak wat dit betreft zulke duidelijke taal, dat misverstanden hierover vrijwel waren uitgesloten. Ook later, in 1950, heeft het kabinet-Drees bewust vermeden de indruk te wekken dat zijn protesten tegen de schending van het zelfbeschikkingsrecht ook betrekking hadden op de likwidatie van de op 25 april van dat jaar uitgeroepen RMS. De 'zorgverplichting' die Nederland had en tegenover Indonesië ook tot uitdrukking bracht, gold het ~~openhouden~~ van de mogelijkheden tot de uitoefening van het zelfbeschikkingsrecht die waren vervat in het befaamde art. 2 van de z.g. Overgangsovereenkomst en door de handelwijze

de Republiek illusoir dreigden te worden. De RMS was niet tot stand gekomen op een wijze die overeenstemd met de daar gestelde regels, vandaar dat de Nederlandse regering haar niet erkende; Nederland zou dan zelf ook de RTC-accorden hebben geschonden. Een belangrijk strijdpunt is op dit ogenblik, of ons land anno 1978 de zorgverplichting die het in 1950 voelde nog kan nakomen. Op deze kwestie wordt in het tweede artikel nog ingegaan.

Geconstateerd werd, dat veel mensen het gevoel hebben dat wij op het gebied van onthullingen met betrekking tot de laatste hoofdstukken van onze koloniale geschiedenis nog heel wat tegoed hebben. Hoe zou dit verschijnsel verklaard kunnen worden?

Vóór de Tweede Wereldoorlog bestond er in Nederland weinig belangstelling voor de koloniale politiek, wat b.v. tot uitdrukking kwam in de verkiezingsprogramma's van de politieke partijen. Zonder uitzondering bevatten deze in de jaren '30 een koloniale paragraaf, maar het ging daarbij meestal om een plichtmatige herhaling van een vastgeroest standpunt. Voor de politieke veranderingen in Nederlands-Indië hadden weinigen oog. Doordat de Nederlandse bevolking tijdens de Tweede Wereldoorlog gepreoccupeerd was met haar eigen problemen kwam het denkproces over de vraag hoe het nu verder moest met de koloniën geheel tot stilstand, en dat juist terwijl het nationalisme in Indonesië nieuwe impulsen en kansen kreeg. Het gevolg is geweest dat er in 1945 maar heel weinigen waren, die zich niet overrompeld voelden door het bericht dat Soekarno de onafhankelijkheid had uitgeroepen. Een belangrijk deel van de Nederlandse bevolking heeft tot de soevereiniteitsoverdracht mentaal geen aansluiting meer kunnen krijgen met wat in het verre Indonesië voorviel, daarvoor volgden de gebeurtenissen elkaar te snel op. Voordat men goed en wel besepte welke zaken er in het geding waren werd men al geconfronteerd met de afloop van het gebeuren. Geen wonder dat in ruime kring een vaag gevoel kwam te heersen dat het schip van staat in de greep van oncontroleerbare machten en krachten verkeerde. Voor de ware democraat was het ook moeilijk te aanvaarden dat het Nederlandse politieke systeem niet geheel opgewassen zou zijn tegen de ontwikkelingen die over ons land kwamen. Hij zocht naar een buiten de werking van het stelsel gelegen oorzaak voor het feit dat Nederland maar geen greep kon krijgen op

de loop der dingen, die zou ophelderen wat hij niet verklaren kon.

Deze stemming was een goede voedingsbodem voor meer of minder wilde geruchten en verhalen. Het gevoel dat allerlei zaken die van beslissende betekenis waren voor de regeringspolitiek zich aan de waarneming van het publiek onttrokken zou niet zo sterk zijn geweest, wanneer in die jaren dezelfde mate van openbaarheid van bestuur had bestaan als waaraan wij tegenwoordig gewend zijn. Dat het parlement een aantal malen in Comité-Generaal vergaderde en dat niet alles bekend werd omtrent het verloop van het interne beraad binnen de opeenvolgende regeringen wil echter geenszins zeggen dat het publiek een rad voor de ogen werd gedraaid, of dat de grote beslissingen in achterkamertjes zijn genomen. De ontwikkelingen die werkelijk betekenis hadden zijn steeds in volledige openheid door het parlement op hun merites beoordeeld en getoetst aan de opvattingen van de verschillende partijen, zij het dat in verschillende concrete situaties (de politieke acties b.v.) de parlementaire controle een repressief karakter had.

De beste dienst die de op dit terrein werkzame historicus zijn publiek kan bewijzen is het duidelijk maken, dat de oorzaken van de mislukkingen in het Nederlandse beleid ten opzichte van Indonesië gezocht moet worden in wat reeds lang bekend is, in plaats van in feiten die nog onthuld moeten worden. Wie daarin slaagt neemt pas werkelijk de sluiers weg en levert een onmisbare bijdrage tot het scheppen van de voorwaarden die moeten zijn vervuld, wil ons land in het reine komen met deze episode in zijn geschiedenis. Grote onthullingen, waarmee ik bedoel onthullingen die daarop een geheel nieuw licht werpen, zijn niet meer te verwachten, al zullen nog allerlei feiten boven tafel komen waarvan de fijnproevers kunnen smullen.

Waar het in de verhouding tussen Nederland en het in een revolutionaire situatie verkerende Indonesië werkelijk om draaide was hoe ons land reageerde, in de omstandigheden van dat tijdvak, op een ontwikkeling waarop het mentaal in het geheel niet was voorbereid. Die kern van de zaak ligt geheel buiten de sfeer van geheime afspraken, paleisintriges en de verhouding Rooms-rood. Uiteraard leiden deze opmerkingen niet tot een pleidooi voor het staken van onderzoek dat op die woelige jaren betrekking heeft. De eindafrekening kan immers

pas plaats vinden wanneer het hele verhaal van A tot Z geschreven is. Waar het omgaat is dat met het opmaken van de rekening niet moet worden gewacht tot dat laatste geheime dossier en dat laatste persoonlijke archief voor bestudering vrijkomen.

Ook voor de historische aspecten van het Zuidmolukse vraagstuk geldt, dat de feiten die op dit ogenblik bekend zijn de Nederlandse samenleving in staat stellen zich daarover een oordeel te vormen. Wanneer eenmaal tot in details duidelijk zal zijn geworden hoe Nederlandse militairen in Indonesië op eigen houtje afscheidsbewegingen in dat land hebben aangemoedigd en hoe in ons land allerlei meer en minder goedwillende figuren steun gaven aan de vrijheidsstrijd van het Zuidmolukse volk, zullen wij meer weten van de mentaliteit van sommige militairen en overstemmingen in conservatief Nederland. Ons antwoord op de vraag, of de politieke aspiraties van de Zuidmolukkers moeten worden ondersteund, zal er niet anders om luiden.

De Zuid-Molukken als bastion van het vrije Westen. Generaal b.d.H.J.Kruls schreef bij deze kaart (in het in 1960 verschenen, en kennelijk op een internationaal publiek afgestemde boek *The South Moluccas, Rebellious Province or Occupied State*): "Als een beschermende paraplu spreidt de Zuidmolukse archipel zich uit over de toegangswegen van het Australische vasteland. Ze bestaat uit een groot aantal eilanden dat uitnemend geschikt is om als bases dienst te doen voor zee- en luchtmacht. Het enige wat de westelijke mogendheden zouden moeten doen is een aantal aanvullende maatregelen nemen om deze bases te beschermen. Want ze zouden onder de hoede komen staan van een natie met uitstekende militaire kwaliteiten, waarvan de loyaliteit tegenover de vrienden in het Westen niet alleen in de loop van eeuwen is gebleken maar ook gelouterd is in moeilijke omstandigheden".

de discussie over de zuidmolukse kwestie ; de historici lieten het afweten

Allerwegen was reeds sprake van toenemende belangstelling voor de geschiedenis van imperialisme, kolonisatie en de kolonisatie vóórdat door een aantal dramatische gebeurtenissen de Zuidmolukse kwestie als een erfenis van ons koloniale verleden onder de aandacht kwam. Een bewijs daarvan vormden onderzoeksprojecten die aan Nederlandse universiteiten werden opgezet en de aantallen studenten die zich tot de koloniale geschiedenis aange trokken voelden. Des te opvallender is het, hoe weinig materiaal door historici in het grote debat over het Zuidmolukse vraagstuk dat na de gijzeling bij Wijster losbrak, is aangedragen en in hoe geringe mate tot op dit moment tegemoet is gekomen aan de maatschappelijke behoefte aan gefundeerde visies en interpretaties. Wie de publicaties in kranten en weekbladen overziet, wordt getroffen door het feit dat er over deze zich als een groot maatschappelijk probleem ontpoppende kwestie geen wetenschappelijke discussie is gevoerd, althans voor zover het de historische aspecten daarvan betref. Vakhistorici hebben zich op een enkele uitzondering na niet gevoegd bij het koor van wetters en meners, en dat er toch een debat van een behoorlijk niveau is (en nog steeds wordt) gevoerd is voornamelijk te danken aan enkele gewetensvolle journalisten - speciale vermelding verdient natuurlijk Ben van Kaam - die in het debat over het Zuidmolukse vraagstuk orde op zaken hebben gesteld. Hadden zij dit niet gedaan, dan had het geïnteresseerde publiek het moeten doen met de argumentaties van enerzijds de regering en enkele voormalige bewindslieden, anderzijds de stichting Door de Eeuwen Trouw, het Landelijk Comité Zuid-Molukken en individuele actievoerders, die geen van alle voldoen aan de eis van objectiviteit.

Het is jammer dat de historici het hebben laten afweten, en gewenst dat zij zich ook eens laten horen. Op dit

ogenblik (april 1978) lijkt het erop dat een zeer grote meerderheid in de Tweede Kamer geen bezwaren zal aantekenen tegen dat gedeelte van de regeringsnota, waarin de historische feiten worden geïnterpreteerd. Hoewel ik van mening ben dat de in de nota vervatte visie zakelijk juist is, geloof ik toch ook dat zij niet bijdraagt tot een goed begrip van wat er allemaal rond 1950 gebeurde omdat zij niet doordringt tot de kern van de zaak.

De Nederlandse regering stelt zich op het standpunt, dat de politieke aspiraties van de in ons land wonende Zuidmolukkers moeten worden gerespecteerd maar niet door Nederland worden gedeeld. Zij verwijst daarbij naar de onrechtmatigheid van de uitroeping van de R.M.S. en voor wat betreft de erkenning van het recht op zelfbeschikking op het feit dat deze een uitspraak zou inhouden over de interne staatkundige structuur van een soevereine staat (Indonesië) en tevens steun zou betekenen aan een afscheidingsbeweging die de territoriale integriteit van die staat in gevaar kan brengen. Dit brengt haar tot de conclusie, dat "Nederland niet kan en mag bijdragen tot de verwezenlijking van de R.M.S.-aspiraties" (2).

In de regeringsnota wordt overvloedig bewijsmateriaal aangedragen voor de stelling, dat het kabinet-Drees in 1950 de verwezenlijking van het in de R.T.C.-accorden neergelegde zelfbeschikkingsrecht niet zag als een zaak die buiten zijn verantwoordelijkheid omging. Niet alleen werd deze verantwoordelijkheid heel concreet onder ogen gezien en met zoveel woorden erkend, maar ook werd er in nota's aan de U.N.C.I. (United Nations Commission for Indonesia) en appels op de Indonesische regering inhoud aan gegeven. Door in 1950 krachtig aan te dringen op naleving van de R.T.C.-accorden (in het bijzonder de regeling voor de zelfbeschikking) deed het Nederlandse kabinet in feite uitspraken over 'de interne staatkundige structuur van een soevereine staat'. Op dit punt schiet de regeringsnota tekort: de conclusie dat van Nederlandse kant niets kan worden gedaan voor de verwezenlijking van de R.M.S.-aspiraties is m.i. juist, maar het wordt onvoldoende duidelijk gemaakt dat de situatie in 1978 een andere is dan die in 1950, toen het kabinet Drees zijn 'zorgverplichting' t.a.v. het zelfbeschikkingsrecht nog wél in enigerlei vorm kon nakomen. De nota geeft dan ook een onhistorische voorstelling van zaken

voor zover het daarin wordt voorgesteld alsof het feit dat we inmiddels 28 jaar verder zijn in de geschiedenis in de Nederlandse standpuntbepaling geen enkele rol speelt.

Daarom is het belangrijk dat nu ook de onafhankelijke historici hun zegje doen.

De regering stelt juridische argumenten voorop, terwijl de erkenning dat het met het zelfbeschikkingsrecht in Indonesië anders is gegaan dan in 1949 werd gehoopt en verwacht, en wel door de loop die de geschiedenis nam, in haar nota alleen tussen de regels is te lezen. De vakbroeders op het departement, die in eerste aanleg verantwoordelijk waren voor het onderhavige gedeelte van de ministeriële nota hebben dit aspect van het probleem verwaarloosd. Maar ook afgezien van deze in het oog lopende tekortkomingen van het regeringsstuk lijkt het mij gewenst dat ook historici van buiten het ministerie het materiaal zelf door hun handen laten gaan.

Een voorbeeld ter toelichting. In februari 1976 verscheen in de Internationale Spectator een artikel van een zekere J. Persijn over het Zuidmolukse vraagstuk, waarin een visie werd ontvouwd die in grote lijnen overeenkwam met het standpunt dat de regering officieel innam (en is blijven innemen). Het bewuste artikel is in het publieke debat over dit onderwerp een belangrijke rol gaan spelen, omdat de auteur een zeer logisch betoog had weten op te bouwen en er blijk van gaf alle relevante stukken onder ogen te hebben gehad. Wat velen niet weten is dat J. Persijn een schuilnaam is voor iemand die als ambtenaar een belangrijke verantwoordelijkheid droeg voor het op het departement vervaardigde historische gedeelte van de regeringsnota. Hiermee zij niet gesuggereerd dat men vraagtekens moet zetten bij hetgeen in het artikel wordt gesteld of dat men de integriteit van de historici-ambtenaren die de regering van advies dienen in twijfel moet trekken: de nota is geen hofkroniek. Wel kan men uit deze feiten de conclusie trekken dat het omwille van de zuiverheid van de discussie wenselijk is dat Persijn wat meer concurrentie krijgt. Het is toch te gek dat dezelfde man, maar dan schrijvend onder zijn eigen naam, in een groot Nederlands dagblad het regeringsstandpunt verdedigt en als bewijs voor de juistheid daarvan het artikel van Persijn noemt, hoe goed gefundeerd dat standpunt zakelijk ook zijn moge? De ambtenaar

vertoont zich hier in zijn derde gedaante, en bijna niemand die het weet. Als dat geen inteelt is.....

Hiermee wil maar gezegd zijn dat de onafhankelijke geschiedvorsers uit hun schuilhoeken moeten komen, tenzij zij zouden menen dat zij niets hebben toe te voegen aan alles wat reeds naar voren is gebracht door mensen als Van Kaam, Ruyter en Hofland. In dat geval moeten zij ook niet verbaasd zijn wanneer het maatschappelijk nut van hun werk door buitenstaanders niet hoog wordt aangeslagen, wat naar te vrezen valt de straf is voor beoefenaren van de wetenschap, die kansen laten liggen om hun discipline te laten bijdragen aan de oplossing van maatschappelijke problemen.

(wordt vervolgd)

Noten:

1. De problematiek van de Molukse minderheid in Nederland. (Den Haag, 1978)
2. Ibidem, 34.