Dr J.H.van Roijen 80 jaar door R.A.Gase, gepubliceerd in Vrij Nederland, 27 april 1985
Bij de Duitse inval in Nederland op 10 mei 1940 vertrok de minister van Buitenlandse Zaken, mr E.N.van Kleffens, direct naar Engeland en daarna Frankrijk voor het vragen van hulp. De toenmalige Secretaris-Generaal van het ministerie van Buitenlandse Zaken, jhr mr A.M. Snouck Hurgronje, begaf zich toen met zijn medewerkers naar de kelder van het ministerie van Economische Zaken om daar bij afwezigheid van de ministers te trachten zo goed en zo kwaad als het ging de lopende zaken af te handelen. Daarmee kwam de feitelijke leiding van het ministerie van Buitenlandse Zaken (BuZa) in handen van de chef van de afdeling Politieke Zaken, de toen vijfendertig jarige dr J.H.van Roijen
. Zodra Van Roijen inzag dat de Duitse opmars naar Den Haag niet langer te stuiten was, gaf hij opdracht om die delen van het archief van BuZa die voor de Duitsers van belang konden zijn, te vernietigen. Nadat de Duitsers de leiding van het ministerie hadden overgenomen en nadat kort daarop het achtergebleven gedeelte van het buitenlandse diploma​tieke corps ons land verlaten had, hield het ministerie van Buiten​landse Zaken in feite op te bestaan. Van Roijen werd ontslagen en nam vanaf die tijd actief deel aan het verzet in bezet Nederland. Tussen 1940 en 1944 werd hij enkele malen vastgehouden, maar uit​eindelijk wist hij in 1944 via België te ontkomen naar Engeland. In Engeland werd hij al snel toegevoegd aan de staf van minister Van Kleffens en begin 1945 reisde hij samen met Van Kleffens naar San Francisco om daar de oprichtingsvergadering van de Verenigde Naties bij te wonen. Na de bevrijding werd dr van Roijen in het eerste naoorlogse kabinet, het kabinet Schermerhorn-Drees, naast Van Kleffens op Buitenlandse Zaken benoemd tot minister zonder Portefeuille. Begin 1946 werd Van Roijen als opvolger van Van Kleffens zelf tot minister van Buitenlandse Zaken benoemd. Uit hoofde van die laatste functie werd hij in april 1946 voor het eerst direct geconfronteerd met een zaak waarbij hij, met enkele onder​brekingen, tot eind 1962 betrokken is gebleven: de Nederlands-Indonesische betrekkingen.

In april 1946 vonden in het natuur​reservaat ‘de Hoge Veluwe’ namelijk de eerste besprekingen plaats tussen een delegatie van de Nederlandse regering en een delegatie van de kart na de bevrijding van Nederlands-Indië uitgeroepen Republik Indonesia (‘de Republiek’). Het mislukken van dit overleg was nog maar de inleiding van een periode waarin de Nederlands-​Indonesische verhoudingen door nog veel diepere dalen zouden gaan.

In mei 1946 werden in Nederland verkiezingen gehouden. Schermer​horn werd als premier opgevolgd door Beel en Van Roijen verliet Buitenlandse Zaken en werd kart daarop benoemd tot Nederlands ambassadeur in Canada, terwijl hij tegelijkertijd ook Nederlands vertegenwoordiger bij de Veiligheidsraad werd. Als zodanig rustte op zijn schouders de taak om internationaal het Nederlandse beleid t.a.v. de onafhankelijkheid van Indonesië in het algemeen en t.o.v. de Republiek in het bijzonder te verdedigen.

Welke opvattingen dr Van Roijen er in die tijd met betrekking tot Indonesië zelf op na hield, moge blijken uit onderstaande passages uit een brief uit oktober 1948 aan de toenmalige Nederlandse minister van Overzeese Gebiedsdelen, mr E.M.J.A.Sassen
:
‘De schepping ener nieuwe rechtsorde in Indonesië, met al hetgeen daaraan verbonden is, is norm en mitsdien zowel rechtsgrond als deel van onze hele Indonesië-politiek’. Daarbij was Van Roijen van mening dat ‘wij tegenover de bevolking van Indonesië - en in de allereerste plaats ook tegenover de ons trouw gebleven Indonesiërs​ - de morele plicht hebben, dat land op de goede weg naar volkomen zelfstandigheid te helpen’ (..) ‘Als secundaire en bijkomstige overweging moge dan tevens gelden, dat de Nederlandse economische belangen in Indonesië, die door het volgen van deze politiek veilig gesteld kunnen worden, en het door ons behouden van enigszins ‘precaire’ adviseursposten niet als geheel zonder belang weggecijferd moeten worden’.

In een oplossing waarbij ook de Republiek betrokken is, ziet Van Roijen op dat moment nog weinig, ook hij heeft zijn kaarten gezet op samenwerking met de Federalisten. Maar, tekent hij hierbij aan: ‘In dit verband moet op de een of andere wijze zonneklaar voor de wereld bewezen worden, dat de Federalisten in werkelijkheid ‘geen marionetten, ‘geen puppets’ zijn. Dit zal ons helaas niet gemakkelijk vallen, want men is algemeen (..) van het tegendeel overtuigd’. Op voorhand wijst Van Roijen in oktober 1948 een mogelijke tweede militaire actie tegen de Republiek niet volstrekt af, maar, zegt hij, ‘indien het ooit onverhoopt nodig zou blijken om tot militair optreden over te gaan, dan zal men zich dienen te realiseren, dat ditmaal niet, zoals de vorige keer (1947, RAG), halverwege gestopt kan worden. Indien wij Djocja zouden innemen, dan zou een guerrillaoorlog over geheel Java ontketend worden, die men genoodzaakt zou zijn de kop in te drukken onverschillig of inmiddels door de Veiligheids​raad sancties zouden zijn toegepast of niet. Het bedwingen van zo een guerrillaoorlog kan men onmogelijk voorstellen als ‘mopping up operations’ ‘. (..)’Als wij militair optreden - ik laat even daar of het practisch juist zou zijn of moreel verantwoord - laten wij het dan tenminste goed doen. Wij kunnen het andere beter laten. Dit is zeer zeker een geval van alles of niets’.

Twee maanden voordat het Nederlandse kabinet zou besluiten tot hernieuwd militair ingrijpen in Indonesië, waarschuwt Van Roijen al voor de internationale reacties, dezelfde reacties overigens die Nederland er kort na het inzetten van de militaire actie toe zouden brengen de actie te beëindigen: ‘Wij zouden, naar mijn stellige overtuiging, door allen (met uit​zondering misschien van Frankrijk en België) in de Veiligheidsraad ‘verlaten’ worden ingeval van een militair optreden onzerzijds’.

Hoewel de regering in Den Haag dus vooraf gewaarschuwd is, besluit zij niettemin om op 19 december 1948 ten tweeden male militair op te treden tegen de Republiek. Aan dr Van Roijen dus de ondankbare taak de Nederlandse actie te verdedigen in de Veiligheidsraad van de Verenigde Naties. Aanvankelijk vergaderde de Raad in Parijs, maar na de jaarwisseling kwam zij bijeen in Lake Succes in Amerika. In de vergaderingen van de Veiligheidsraad was het Nederlandse optreden het onderwerp van ongemeen felle kritiek en daarom ook was het voor dr Van Roijen welhaast onmogelijk om te volharden in het oorspronkelijke Nederlandse standpunt dat de Veiligheidsraad ten aanzien van Indonesië onbevoegd was, omdat het hier feitelijk een binnenlands politieke aangelegenheid van Nederland betrof. Door zijn enigszins verzoenende redevoeringen werd dr Van Roijen begin 1949 echter onder​werp van kritiek in een aantal Nederlandse dagbladen, maar politiek Den Haag stelde nog alle vertrouwen in hem, getuige het volgende citaat uit een brief van Marga Klompé, toen net een half jaar lid van de Tweede Kamerfractie van de KVP
: ‘Dr Van Roijen heeft tot het laatste gehoopt dat een actie te ver​mijden zou zijn, maar dat hij contre coeur de standvastigheid van het Nederlandse standpunt verdedigt, is niet juist, want hij zal er teveel van overtuigd zijn, dat alleen koppig volhouden voor ons nog iets van de situatie kan redden. Dat neemt niet weg dat hij het waarschijnlijk wel, gezien de internationale situatie, noodzakelijk ‘ zal vinden, dat er enige acceptabele concessies worden gedaan’.
Het probleem voor Van Roijen was niet zo zeer dat hij niet bereid was een beleid te verdedigen waar hij zelf niet helemaal achter stond, dan wel dat hij zich realiseerde dat de Nederlandse mili​taire actie uiteindelijk tot mislukken gedoemd was als Neder​land niet duidelijk aan de buitenwereld zou laten zien dat het op korte termijn ook met een politieke oplossing voor het probleem zou komen. In een brief aan dr C.L.Patijn, destijds een vooraanstaand P.v.d.A.-lid, schrijft hij in februari 1949
: ‘Nu geloof ik persoonlijk, dat wij de Raad gerust nog enige tijd ongestraft kunnen blijven trotseren. De vraag is alleen maar, kunnen wij gedurende die tijd de wereld voor een politiek fait accompli stellen, bestaande uit een duidelijk begin van politieke opbouw voor Indonesië? (..) Ik houd het niet voor uitgesloten, dat men in Den Haag en Batavia alsnog een plan zal ontwerpen, waarvoor men voldoende medewerking van bepaalde Republikeinse en Federalis​tische leiders kan krijgen om de wereld voor het bedoelde vol​dongen feit te plaatsen’.

Maar Den Haag kwam niet met een dergelijk plan. Uiteindelijk was het juist dr Van Roijen zelf die een politieke oplossing wist te bereiken. Nadat hij in april 1949 door de regering naar Indonesië was gezonden om daar de onderhandelingen te leiden, slaagde hij er op 7 met 1949 in om met de Republikeinse voorman Rum tot overeenstemming te komen. Bij de zgn. Van Roijen-Rum overeenkomst werd onder andere bepaald dat de leiders van de Republiek, die tot op dat moment geïnterneerd waren op het eiland Bangka, naar hun hoofdstad Djocja terug mochten keren. Dr Beel, toen Hoge Vertegen-woordiger van de Kroon in Indonesië kon zich hier niet mee verenigen en trad af.

Hoe is het te verklaren dat dr Van Roijen eind 1948 nog tegen onder​handelingen met de Republiek was, terwijl hij een half jaar later met diezelfde Republikeinen een overeenkomst afsloot? Dr Van Roijen
: ‘Ik ben pas van mening veranderd na mijn aankomst in Indonesië voor de onderhandelingen met Rum. Toen realiseerde ik mij namelijk twee dingen: onze militairen hebben nu wel successen behaald, maar zij bezetten alleen sleutelposities en daartussen heerst nog altijd de guerrilla. Dus militair is het laatste woord nog niet gesproken. In de tweede plaats heb ik daar ter plekke pas leren inzien dat de grote massa van de Indonesiërs op eigen benen wilde staan, dat het hier maar betrof dan een groep in het Westen opgeleide intellectuele ontevredenen. Daarbij kwam nog dat ik vond dat de vertegenwoordigers van de Republiek met enkele uitzonderingen, superieur waren aan de Federalisten’.

Daarmee kwam dr Van Roijen onherroepelijk in conflict met dr Beel. Van Roijen5: ‘Beel had er met name moeite mee dat wat hij zag als de Indonesische rebellenregering naar Djocja terug zou mogen keren. Beel was van mening, overigens volkomen in overeenstemming met generaal Spoor, dat de ontruiming van Djocja, die met grote moeite door de Nederlandse troepen was bereikt, nu niet zonder meer moest worden teruggedraaid. Beel had Spoor gebacked vanaf het begin en meende dit nu vol te moeten houden; Bovendien wilde Beel vermoede​lijk, zuiver menselijk gezien, trouw blijven aan zijn politieke vrienden. Daarbij heerste zeker in die tijd, ook in katholieke kringen heel sterk de idee dat wij een roeping hadden om onze taak daar te volbrengen. En het is natuurlijk een heel ding om zo’n overtuiging zo maar vaarwel te zeggen. Ik kon daarom de moei​lijkheid waarin Beel zat, volkomen begrijpen en het is mede daarom ook dat het nooit tot een persoonlijk conflict tussen ons gekomen is. Maar aan de andere kant was het voor mij als delegatieleider volkomen duidelijk dat wij als Nederlanders natuurlijk moeilijk zouden kunnen volhouden dat de Indonesiërs in vrijheid met onze voorstellen hadden ingestemd, terwijl de leiding van de Republiek nog altijd geïnterneerd was. Vanuit die visie heb ik toen de Regering in Den Haag geadviseerd akkoord te gaan met het bereikte resultaat. De regering was het gelukkig met mij eens; er zat gewoon op dat moment niet meer in’.

Met het sluiten van de Van Roijen-Rum overeenkomst werd feitelijk bevestigd dat het Nederlandse militaire ingrijpen van december 1948 een vergissing was geweest. Hoe kijkt dr Van Roijen daar tegenaan? Van Roijen5: ‘Men had in Batavia een veel te gunstig idee van het Nederlandse militaire potentieel, terwijl men de kracht van de guerrilla duide​lijk had onderschat. Pas bij het uitbreken van de gevechten bleek hoe sterk de guerrilla inmiddels geworden was. Daarbij wil ik benadrukken dat Beel en Spoor bepaald niet opzettelijk een verkeerd beeld hebben gegeven van de omvang van de Republikeinse troepenmacht. Niemand in Nederland of Indonesië twijfelde eraan dat in enkele weken in het Republikeinse gebied door de Nederlandse troepen orde op zaken zou kunnen worden gesteld, wanneer de mili​tairen er werkelijk de schouders onder zouden zetten. Maar de wer​kelijkheid bleek toch andere te zijn. Maar wat misschien nog ern​stiger was: Nederland heeft verzuimd staatkundig iets achter het militair optreden te stellen. Het minste wat men had kunnen doen, was het instellen van een soort puppet-regering. Maar Den Haag deed niets! Men liet gewoon de oude garde zitten! Romme en Sassen en in mindere mate ook Beel waren echte diehards. Ook toen in de Veiligheids-raad duidelijk werd, dat wij absoluut niet op steun van wie dan ook behoefden te rekenen, hielden zij vast aan de idee: hier geven wij niet toe. Dat is natuurlijk heel mooi als je er toe in staat bent en wanneer het buitenland het gedoogt, maar dat kun je natuurlijk niet volhouden, wanneer iedereen zich tegen je keert, niet alleen de leden van de Veiligheidsraad, maar ook de Aziatische sympathisanten met het Indonesische vrijheidsstreven, met name ook India’.

Zoals overeengekomen tussen Van Roijen en Rum vond eind 1949 in Den Haag de Ronde Tafel Conferentie plaats waarbij de overdracht van de soevereiniteit aan de Verenigde Staten van Indonesië werd geregeld. Dr Van Roijen, lid van de delegatie bij de eerste bespre​kingen met een delegatie van de Republiek in april 1946, was nu ondervoorzitter bij de laatste besprekingen voor de Indonesische onafhankelijkheid. Hoe verklaart hij het weinig doortastende, vaak van elke realiteitszin gespeende beleid dat de drie eerste naoorlogse kabinetten ten aanzien van de Indonesische onafhankelijkheid hebben gevoerd?

Dr Van Roijen5: ‘In Nederland werd eigenlijk een Indonesië-politiek gevoerd uit​gaande van de Nederlandse politieke verhoudingen met verwaarlozing van de internationale aspecten van de zaak. Toen Soekarno en Hatta in augustus 1945 in Indonesië de Republiek uit​riepen, werden ze in Nederland direct beschouwd als collaborateurs omdat ze tijdens de bezetting van Nederlands-Indië door de Japanners met hen hadden samengewerkt. In Nederland heerste zo kort na de eigen bevrijding nog een grote mate van onwetendheid over de motieven van de leiders van de Republiek. Bovendien realiseerde men zich niet hoezeer de vrijheidsgedachte leefde bij de Indonesiërs. Men wilde de Indonesiërs wel op termijn onafhankelijkheid verlenen, maar niet alvorens eerst in Indonesië de orde en rust weer zouden zijn teruggekeerd. Daarbij beschouwde Nederland de verhouding met Indonesia als een binnenlandse aangelegenheid en daarom schonk men in Nederland, ook in politieke kringen en tot op het hoogste niveau, weinig of geen aandacht aan internationale reacties op ons beleid. Een heel belangrijke rol heeft daarbij, naar mijn mening, destijds de Nederlandse pers gespeeld. De Nederlandse pers was in die jaren nog vrijwel geheel in handen van de grote politieke par​tijen. Daarom was het natuurlijk ook niet vreemd dat het Nederlandse volk in die tijd vrijwel geheel achter het regeringsbeleid stond. Men wist eenvoudig niet beter omdat men zeer eenzijdig werd voorgelicht! Daardoor had men in Nederland absoluut geen idee hoe men in de wereld stond tegenover het Indonesische vrijheids​streven. Niet alleen wist men zo niet hoe de Indonesiërs er zelf over dachten, maar men wist ook niet dat we bij de uitvoering van ons beleid niet konden rekenen op steun van buitenaf’. Bij de Ronde Tafel Conferentie van eind 1949 kwam een nieuw twist​punt naar voren: Nederland en Indonesië konden geen overeenstemming bereiken over de toekomstige status van het westelijk deel van het eiland Nieuw Guinea. Besloten werd de soevereiniteit voorlopig nog niet over te dragen aan Indonesië. Beide partijen spraken echter wel af dat op korte termijn onderhandelingen over deze kwestie op gang dienden te komen. De kwestie Nieuw Guinea heeft uiteindelijk ruim twaalf en een half jaar de betrekkingen tussen Nederland en Indonesië grondig bedorven. Dat kwam mede omdat de grote politieke partijen in Nederland halsstarrig weigerden over overdracht van de soevereiniteit over Nieuw Guinea te praten, terwijl in Indonesië in 1950 al een einde was gekomen aan het fede​ralisme.

Het Nederlandse standpunt werd nog verder verhard toen na de verkiezingen van 1952 de liberale minister mr D.U. Stikker plaats maakte voor een nieuwkomer in politiek Den Haag, de conservatieve KVP’er mr J.M.A.H. Luns. De opvattingen van Luns m.b.t. Nieuw Guinea waren KVP-fractievoorzitter Romme niet onbekend omdat Luns en Romme al jaren correspondeerden, onder andere over de Nederlands-Indonesische betrekkingen
. Daarom ook kon Romme er in 1952 bij de benoeming van Luns tot minister zonder portefeuille, naast mr J.W.Beyen, op Buitenlandse Zaken van verzekerd zijn dat aangaande Nieuw Guinea een harde lijn gevolgd zou worden.

Dr Van Roijen was in 1950 ambassadeur in Washington geworden en voor hem was Luns, die voor zijn benoeming tot minister ambassaderaad bij de Verenigde Naties in New York was, geen onbekende. Het is dan ook opmerkelijk dat Van Roijen, toen men hem ruim voor de forma​tie van 1952 om zijn mening vroeg betreffende een benoeming van Luns op

Buitenlandse Zaken
, ‘negatief’ adviseerde
.
Desondanks ken dr Van Roijen zich aanvankelijk wel verenigen met het t.a.v. Nieuw Guinea gevoerde beleid, maar evenals in de jaren ‘48/’49 inzake de Indonesische onafhankelijkheid, veranderde ook nu geleidelijk standpunt m.b.t. Nieuw Guinea.

Dr Van Roijen hierover5: ‘Uit hoofde van mijn functie onderhield ik in die jaren regelmatig contact met de elkaar opvolgende Amerikaanse regeringen. Daarbij kwam natuurlijk ook de kwestie Nieuw Guinea veelvuldig aan de orde. De rege​ring Eisenhower en met name haar minister van Buitenlandse Zaken, John Foster Dulles, stond niet onsympathiek tegenover het Neder​landse standpunt in deze kwestie, hoewel wij in het geval van militair optreden van Indonesië nooit op militaire steun van de kant van de Verenigde Staten hebben kunnen rekenen. Maar vanaf het aantreden van de regering Kennedy in januari 1961 werd het mij duidelijk dat Nederland bij een eventueel gewapend conflict over Nieuw Guinea op geen enkele vorm van steun van de kant van Amerika hoefde te rekenen. Dat heb ik toen ook in vele telegrammen aan de regering in Den Haag laten weten. De realiteit gebood om een andere weg in te slaan’.

Maar de regering in Den Haag sloeg geen andere weg in. Tot aan het bezoek van de Amerikaanse minister van Justitie, Robert Kennedy, aan Den Haag, in februari 1962, en zelfs nog daarna, hield men vast aan het door mr Luns uitgestippelde beleid. Dr Van Roijen heeft toen geprobeerd langs andere wegen het tij in Nederland te doen keren5:
‘Ik heb onder andere via persoonlijke gesprekken getracht politiek Den Haag van de juistheid van mijn visie te overtuigen. Op een bepaald moment, ik meen dat het maart 1962 was, heeft er zo een gesprek plaats gevonden in de ambtswoning van mr Luns tussen een kabinetsdelegatie en mij. Zelfs toen bleek dat datgene wat ik daar te vertellen had, voor velen nog een verrassing was. Maar al in een eerder stadium had ik het ARP-Tweede Kamerlid mr B.W. (‘Barend’) Biesheuvel in de Verenigde Staten in contact gebracht met Averell Harriman, die toen Assistant Secretary of State for Far Eastern Affairs was. Biesheuvel vernam toen persoonlijk uit de eerste hand dat Nederland op geen enkele vorm van militaire steun kon rekenen. Terug in Nederland bracht Biesheuvel dat nieuws over aan zijn politieke vrienden. Zij waren werkelijk verbouwereerd. Zijn fractievoorzitter, mr Bruins Slot, die al langer van mening was dat Nederland hier op de verkeerde weg was, had natuurlijk nogal wat moeite om ‘om te slaan’ want het is een heel ding om een standpunt, dat je al jaren hebt verdedigd, zo maar te laten varen. Maar voor hem waren de mede​delingen van Biesheuvel zo iets als de laatste stoot. Toen Bruins Slot eenmaal van standpunt was veranderd, heeft hij zijn hele fractie met zich mee gekregen’.

De regering Kennedy hechtte meer belang aan het binnenhalen van Indonesië in het Westerse kamp dan aan de belangen van de Papoea’s. De morele aspecten van overdracht van Nieuw Guinea aan Indonesië die in Nederland juist door het in 1959 aangetreden kabinet De Quay extra werden benadrukt, werden door de Verenigde Staten volstrekt veronachtzaamd.

Dr Van Roijen hierover5: ‘Ik heb dat morele aspect wel eens aan de orde gesteld in een gesprek met president Kennedy. Ik zei: ‘Meneer de President, een deel van onze mensen en niet de eersten de besten, vindt dat wij een morele verplichting hebben ten opzichte van de Papoea’s, net als U vindt dat U een zedelijke verplichting hebt tegenover de inwoners van West-Berlijn’. Daarop antwoordde President Kennedy: ‘Mr Ambassador, there are 2¼ millions highly cultured West-Germans living in West-Berlin and only seven hundred thousands Papuans in West-New​ Guinea living in the Stone Age’. Dat was natuurlijk niet onmiddellijk een antwoord, want het hoort er natuurlijk niet toe te doen, als je meent dat je een zedelijke verplichting hebt, of het dan gaat om een paar miljoen mensen of om zevenhonderdduizend mensen. Maar het geeft naar mijn mening wel duidelijk weer hoe men er op dat moment in Amerika over dacht’.

Toen Nederland bleef weigeren een grote stap voorwaarts te doen in de richting van Indonesië, zetten de Verenigde Staten Nederland onder zware diplomatieke druk door in april 1962 het zgn. plan​-Bunker te lanceren. Dit leidde er uiteindelijk toe dat Nederland en Indonesië na enkele maanden onderhandelen in augustus 1962 overeenstemming bereikten over de kwestie Nieuw Guinea. Namens Nederland werden de onderhandelingen gevoerd door dr J.H. van Roijen. Uiteindelijk werd overeengekomen dat, na een korte overgangstijd, de soevereiniteit over Westelijk Nieuw Guinea aan Indonesië zou worden overgedragen. Dr Van Roijen was vanaf het moment dat de kwestie Nieuw Guinea formeel ontstond (de Ronde Tafel Conferentie van 1949, waarvan hij vice-voorzitter was) tot en met de overeen​komst van augustus 1962 direct bij alle ontwikkelingen betrokken. In 1984 vroeg ik hem wat naar zijn mening de belangrijkste factor is geweest die een snelle(re) oplossing van het conflict rond Nieuw Guinea in de weg gestaan heeft.

Dr Van Roijen
: ‘De persoon van minister Luns. Luns was zo (ten onrechte) overtuigd van de juistheid van zijn inschatting van het Amerikaanse standpunt en daarbij had hij zo’n overtuigingskracht en hij heeft die over​tuigingskracht zo lang door kunnen zetten, dat daardoor een eerdere oplossing feitelijk onmogelijk was’.

Dr Van Roijen bleef tot 1964 ambassadeur in Washington. Hij beëindigde zijn diploma-tieke carrière als ambassadeur in Londen. Eenmaal nog hoopte Nederland via de grote diplomatieke gaven van dr Van Roijen uit een netelige situatie te kunnen komen, namelijk toen de Arabische olielanden in 1973 naar aanleiding van het Neder​landse standpunt ten aanzien van Israël na de Yom-Kippoer oorlog een olie-embargo jegens Nederland afkondigden. Dr Van Roijen werd toen als ambassadeur met bijzondere zending uitgezonden naar Saoedi-Arabië.

Dr Van Roijen over deze reis5: ‘Minister van Buitenlandse Zaken mr Max van der Stoel heeft mij toen verzocht of ik wilde gaan en hij heeft mij van te voren gezegd dat er waarschijnlijk weinig eer mee te behalen zou zijn omdat de standpunten zo vast lagen. Ik heb toen in opdracht van de Nederlandse regering gesproken met koning Feisal. Bij die gelegenheid heb ik de koning namens de regering allereerst als cadeau een compendium van moslim​geschriften mogen aanbieden. Vervolgens heb ik toen de hele voorgeschiedenis van de Nederlands-Arabische betrekkingen opgehaald. Dat er al vele eeuwen pelgrims uit het toenmalige Nederlands Indië via Jeddah naar Mekka gereisd waren in tijden dat de verbindingen tussen Saoedi-Arabië en het Verre Oosten nog veel moeilijker waren. Dat een van de eerste banken die zich in Saoedi-Arabië had geves​tigd, de bank van de latere Handelmaatschappij was, kortom dat Nederland en de Arabische wereld al heel lang vriendschappelijke en zakelijke contacten onderhielden. Op zijn beurt vertelde koning Feisal van de bijzonder prettige herinneringen, die hij nog steeds had aan het bezoek dat hij als kroonprins aan Nederland en in het bijzonder aan koningin Wilhelmina had gebracht. Maar met betrekking tot het olie-embargo wilde hij niet wijken. Dus de reis op zichzelf was een mislukking, maar ik heb toch de indruk dat door de reis erger is voorkomen. Wij waren namelijk bang dat uiteindelijk ook alle commerciële banden zouden worden doorgesneden en dat is toen gelukkig niet gebeurd. Wat overigens de Arabieren vooral dwarszat, was dat in Nederland bij pro-Israël betogingen ministers voorop in de stoet meeliepen. Het was te zien dat speciaal dit een grote ergernis voor ze was’.

Ten slotte nog de mening van iemand die dr Van Roijen ‘van de andere kant’ heeft meegemaakt, dr Ide Anak Agung Gde Agung, tot medio 1950 minister-president van de deelstaat Oost-Indonesië en later minister in verschillende kabinetten van de eenheidsstaat Indonesië
: ‘Ik durf te zeggen dat dr Van Roijen één van de beste diplomaten is die Nederland ooit heeft voortgebracht. Dr Van Roijen is niet alleen een rechtschapen en eerlijk mens, hij is bovenal een realist. Met een man als Van Roijen in Batavia of op Buitenlands Zaken of Overzeese Gebiedsdelen in Den Haag in 1948/1949, zou het allemaal heel andere gelopen zijn. Tijdens de besprekingen in Batavia met Rum heeft hij tegen Beel en de Nederlandse regering gezegd: ‘We moeten realisten zijn, dit is het maximale wat ik eruit kan halen’. Gelukkig heeft de Nederlandse regering dat ook ingezien en zich akkoord verklaard met de bereikte overeenkomst. Maar ook in Indonesië realiseren wij ons dat de Van Roijen-Rum statements van mei 1949 op de eerste plaats de verdienste van dr Van Roijen zijn. Daarom ook wordt dr Van Roijen ook nu nog in heel Indonesië geres​pecteerd en kent bijna iedereen van Sabang tot Merauke nog altijd zijn naam’.
R.A. Gase, gepubliceerd in Vrij Nederland, 27 april 1985
Bronvermelding
� Albert Kersten, Buitenlandse Zaken in ballingschap, A.W. Sijthoff, Alphen a/d Rijn, 1981, p. 16 e.v.

� J.H. van Roijen aan E.M.J.A. Sassen, 17 oktober 1948, Archief Van Roijen 6.

� M.A.M. Klompé aan J.H. van Roijen, 10 januari 1949, Archief Van Roijen 6.

� J.H. van Roijen aan C.L. Patijn, 7 februari 1949, Archief van Roijen 6.

� Interview dr J.H. van Roijen, Wassenaar, 14 maart 1985.

� Chris van Esterik, Nederlands Laatste Bastion in de Oost, Anthos/In den Toren, Baarn, 1982, p. 66-75.

� M.A.M. Klompé aan J.H. van Roijen, 26 maart 1952, Archief Klompé 24.

� J.H. van Roijen aan M.A.M. Klompé, Archief Klompé 24.

� Ronald Gase, Misleiding of Zelfbedrog. Het Nederlandse beleid t.a.v. Nieuw Guinea, Anthos/In den Toren, Baarn, 1984, p. 191/192.

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

5
R.A. Gase, Portret J.H. van Roijen

Vrij Nederland, 27-04-1985

© R.A. Gase 1985/2003.

Versie: 27-4-2003; 19:00 uur

