

Martin Bossenbroek

Fout in de Koude Oorlog

Nederland in tweestrijd, 1945-1989

2016 Prometheus Amsterdam


Joseph Lunslaan, Goes 2016.

Opening 2016: Straatwaarde

Vergetelheid

Het straatnaambord is toch nog schrikken. Joseph Lunsiaan, dat klopt, zo staat het op de kaart, dat kan nog van alles worden. Maar dan dat overbekende pictogram er pal onder: een man, een bal, een kind, een huis en een autootje. Dat kan toch niet waar zijn? Aan de telefoon had de medewerkster van Publieke Zaken al gezegd dat het eigenlijk een heel klein straatje was. ‘Maar ja, het zijn allemaal lanen daar in de buurt, hè? Vandaar.’ Het is erger. De Joseph Lunsiaan blijkt een woonerf. Dat had ze er niet bij gezegd.

Een familielid had ook wel eens geïnformeerd, een paar jaar geleden, daar had ze nooit meer iets van gehoord. Allicht. Als dochter Corrie of zoon Huib hier ooit is komen kijken, is die zich ongetwijfeld rot geschrokken. En meteen weggevlucht. Hoe diep kun je iemands vader beledigen? Na een leven boordevol protocol eindigen als een achterafstraatje in een Vinex-wijk, met uitzicht op de Lidl. Een allee van grindtegels.

In Goes, *of all places*. Met alle respect, maar Luns had niets met Goes, en Goes had en heeft eigenlijk ook niets met Luns. ’t Is dat het straatje in 2003 een nieuwe naam moest krijgen omdat het oorspronkelijke ‘De Spinne’ te verwarrend was. Het moest een politicus zijn die had bijgedragen aan het naoorlogse herstel van Europa. Marshall, Adenauer en Liefwinck waren al aan de beurt geweest, en ‘mijnheer Luns heeft daar heel veel aan gedaan’. Ook was hij toen net overleden, wat een pre is om vernoemd te worden. Zodoende kreeg de Goese Polder een Joseph Lunsiaan. Als enige wijk in Nederland. Er is nog

een *Rue Joseph Luns* in België, maar dat maakt het er niet beter op. Een weggetje van niks op een bedrijventerrein aan de rand van Nijvel, bekend van De Bende.

Er was eens een tijd, niet eens zo idioot lang geleden, dat Joseph Luns een begrip was. In eigen land een BN'er voordat die term zelfs maar bestond. In het buitenland de Bekendste Nederlander op Johan Crujff na. Negentien jaar lang minister van Buitenlandse Zaken, van 1952 tot 1971, langer dan wie ook vóór en – voorsnog – ná hem. Al die tijd gaf Luns het Koninkrijk der Nederlanden wereldwijd een gezicht, zeg maar rustig smoel: met zijn forse neus, zijn zelfverzekerde blik en het zorgvuldig gecultiveerde streepje snor was hij een godsge-schenk voor cartoonisten. Zijn lange, kaarsrechte gestalte, steevast gehuld in krijtstreep, en zijn hese, geaffecteerde stem waarmee hij even makkelijk scherpe beschuldigingen uitte als grappen en grollen debiteerde, completeerden het markante beeld.

Luns stond voor Nederland, figuurlijk maar zeker ook letterlijk. Voor hem ging het nationale belang boven alles, zelfs als hij daarvoor de toorn van de rest van de wereld moest trotseren, zoals in de Nieuw-Guineakwestie. Hij was de eerste en de laatste Nederlandse staatsman in de moderne geschiedenis die zich vrijelijk bewoog tussen de groten der aarde, met een air van natuurlijke gelijkwaardigheid. Europese giganten als Adenauer en De Gaulle zette hij vrijwel in zijn eentje de voet dwars. Alleen voor de Kennedy's moest hij wijken, morrend en mokkend.

Het schaadde zijn carrière niet. Integendeel, na zijn ongeëvenaard lange ministerschap in Den Haag zette hij van 1971 tot 1984 een nieuw record in Brussel, nu als langstzittende secretaris-generaal van de NAVO. Ook in die functie verwierf hij zich internationaal gezag en aanzien, vooral in de Atlantische wereld. Bij zijn afscheid kon hij bogen op zeven eredoctoraten en zestig buitenlandse decoraties. Daaronder drie onderscheidingen die zeer tot de verbeelding spreken en slechts incidenteel aan Nederlanders zijn uitgereikt: de Internationale Karelsprijs – federalist Hendrik Brugmans en koningin Beatrix zijn de enige andere gelauwerde landgenoten –, de Britse Order of Companions of Honour – alleen dirigent Bernard Haitink kan het hem

nazeggen – en de Amerikaanse Presidential Medal of Freedom – een eer die Luns slechts deelt met schilder Willem de Kooning.

Ook in eigen land nam hij een bijzondere positie in. Hij oogde en klonk als een corpsbal, maar het grote publiek liep met hem weg. Jaar in jaar uit bleek hij de populairste én meest vertrouwenwekkende politicus. Bij Tweede Kamerverkiezingen profiteerde de Katholieke Volkspartij van de tienduizenden voorkeurstemmen die op hem werden uitgebracht. Als Nederland onverhoopt een republiek zou worden, vroeg het NIPO in 1969, wie zou er dan president moeten worden? De uitkomst was afgetekend: Joseph Luns, op ruime afstand gevolgd door premier Piet de Jong.¹

Die enorme populariteit dankte Luns vooral aan zijn publieke optreden. Hij was een showman, van nature, met een dwingende behoefte en een groot talent om op de voorgrond te treden. Eenmaal op het regeringspluche gedroeg hij zich niet anders dan eerder als student en als diplomaat: autoritair, hooghartig en heilig overtuigd van zijn eigen gelijk, maar altijd met charme, flair en humor. Hij bespeelde er de Tweede Kamer mee, en toen de tv-camera's hun intrede deden in Den Haag ook net zo makkelijk de huiskamer. Luns had geen mediatraining of spindoctor nodig, hij bleek een natuurtalent. Televisie was voor hem een voortzetting van de politiek met andere middelen, in het bijzonder de kwinkslag en de knipoog. Een politicus om wie je kon lachen, het volk vond het prachtig. Vooral omdat hij als het moest zijn tanden liet zien, zelfs durfde doorbijten. In het boze buitenland verdedigde hij het rood-wit-blauw als een pitbull, dat was hem als geen ander toevertrouwd. Vasthouden aan het laatste restje tropisch Nederland in Azië, dwarsliggen in Europa, méér landingsrechten voor 'onze' KLM, Luns voelde het als zijn dure, nationale plicht.

Maar waar ging het dan mis tussen Luns en Nederland? Die schamele straatnaam in Goes is niet de enige aanwijzing dat de bekendheid van Joseph Luns, laat staan zijn populariteit, inmiddels ver is weggezakt. In de lounge van het ministerie van Buitenlandse Zaken staat nog een buste, zijn decoraties liggen uitgesteld op een bovenverdieping van Paleis Het Loo, maar in beide gevallen meer als historische curiositeit

dan als actueel verleden. In de publieke discussie en het wetenschappelijke debat over de rol van Nederland in de wereld valt zijn naam zelden tot nooit.

Kenmerkend was de gang van zaken bij de presentatie van de eerste serieuze, op gedegen archiefonderzoek gebaseerde studie die ooit over hem verscheen. Aan biografen had het Luns nooit ontbroken, maar hij was er altijd in geslaagd zelf greep te houden op hun publicaties.² Internationaal perscentrum Nieuwspoort was dan ook afgeladen vol toen Albert Kersten op 25 maart 2010 zijn *Luns. Een politieke biografie* ten doop hield, en ook de line-up van sprekers zag er veelbelovend uit, met onder meer de toenmalige minister van Buitenlandse Zaken Maxime Verhagen en de inmiddels bijna 95-jarige oud-premier Piet de Jong. Maar al spoedig bleek dat zij geen heilig werk hadden gemaakt van hun speeches. De belangrijkste ‘les van Luns’ die Verhagen zei te hebben geleerd was ‘de kracht van humor’ als ‘het smeermiddel van diplomatie’. De krasse De Jong stal vervolgens de show met een olijke anekdote over Luns’ vermeende wensdroom om zelf premier te worden. En o ja, Joséph – op zijn Frans uitgesproken – werkte het hardst van zijn hele ministersploeg. Waarmee de illustere voorganger respectievelijk oud-collega was gereduceerd tot een vrolijke voetnoot in de geschiedenis.

Ook Kerstens biografie zelf sorteerde niet het beoogde rehabiliterende effect. In de paljas schulde een uiterst vakbekwame staatsman, was diens voornaamste stelling: ‘Het was een mengeling van persoonlijke charme, kennis van zaken, daadwerkelijke interesse, politieke moed, doelgerichtheid, acteertalent en zelfverzekerdheid die Luns maakte tot de politieke persoonlijkheid die hij was.’ Geen idealist, maar een realistische machtspoliticus en als zodanig een succesvol onderhandelaar, een conservatieve nationalist, ‘maar niet reactionair’.

Die boodschap beklifde niet. Een publieke herwaardering van Luns en zijn verdiensten bleef uit. Na een korte opleving ebde ook de belangstelling razendsnel weer weg. Daarbij hielp het niet dat een flink deel van het tegelijkertijd door het Nationaal Archief gepresenteerde archief-Luns na raadpleging door Kersten weer achter slot en grendel bleek te gaan. Serieus vervolgonderzoek daarin was dus – en

is nog steeds – onmogelijk. Volgens sommigen is daar ook helemaal geen behoefte aan. Of zoals onderzoeksjournalist tevens onbezoldigd adviseur van het Nationaal Archief Ad van Liempt het formuleerde ter gelegenheid van ‘Openbaarheidsdag’, op 6 januari 2015: ‘We weten al dat het een buitengewoon reactionaire man was die politiek veel kwaad heeft gedaan.’³ Oftewel, aan zo iemand hoeft niets meer onderzocht te worden.

Wie op zoek gaat naar het cruciale omslagpunt van populariteit naar vergetelheid en verguizing, komt vanzelf terecht in 1979. Om precies te zijn op donderdag 1 maart van dat jaar, toen het *Algemeen Dagblad* met een spectaculaire onthulling kwam. Joseph Luns zou van 1933 tot 1936 lid zijn geweest van de Nationaal-Socialistische Beweging. De onbetwiste autoriteit in oorlogszaken, Loe de Jong, had het zelf bevestigd, op grond van documenten in bezit van zijn Rijksinstituut voor Oorlogsdocumentatie. Er was geen ontkennen aan.

Behalve voor Luns zelf. Kennelijk beducht dat zijn positie als secretaris-generaal van de NAVO gevaar liep, wrong hij zich in de onmogelijkste bochten om onder de beschuldiging uit te komen. Eerst heette het ‘oude geruchten’, toen was het simpelweg niet waar, en na een gesprek met De Jong en een directe confrontatie met het bewijsmateriaal verklaarde hij dat zijn broer hem buiten zijn medeweten had aangemeld. Een lezing die door broer Huib desgevraagd werd bevestigd. De sceptische reacties die daarop volgden, deed Luns af als een ‘linkse hetze’.

Voor zijn politieke tegenstanders was dit het definitieve bewijs dat de man niet deugd, en nooit gedeugd had. In hun ogen had hij die verdenking al op zich geladen sinds de jaren zestig. Luns’ milde opstelling jegens de rechtse dictaturen in Spanje, Portugal, Griekenland en het apartheidsregime in Zuid-Afrika had in schril contrast gestaan met zijn onverzoenlijke koudeoorlogstaal richting Moskou, net als zijn begrip voor de Amerikaanse Vietnamoorlog. Eenmaal in het NAVO-hoofdkwartier had Luns zich volgens hen helemaal doen kennen als een verkalkte regent uit vervlogen tijden, met zijn niet-aflattende kritiek op alles waar progressief Nederland voor stond en het kabinet-Den Uyl voor streed. De wraakzucht in PvdA-kring werd

treffend verwoord door hoofdredacteur Herman Wigbold van *Het Vrije Volk*. Onder de kop ‘Rechtse extremist’ concludeerde hij nog dezelfde 1ste maart 1979 op de voorpagina dat ‘het lidmaatschap ... hoogstens nog eens de rechts-radicalen opvattingen van Luns’ bevestigde. ‘Maar daarvoor hebben we deze jeugdzone niet nodig. Zijn bewondering voor het Portugal van Salazar, zijn verbondenheid met pater Kotte en diens reactionaire katholicisme, zijn afkeer van het Nederland der zeventiger jaren, zijn woordgebruik over de Sowjet-Unie bewijzen dat de secretaris-generaal van de NAVO een rechtse extremist is.’⁴

Ook bij geestverwanten viel het liegen en draaien slecht. In het *Nieuw-Israëlietisch Weekblad* vroeg Hans Knoop zich verbaasd af ‘waarom Luns niet van meet af aan heeft erkend drie jaar lid te zijn geweest. Door dit feit eerst te ontkennen maakt hij de zaak in kwestie veel zwaarder dan zij in werkelijkheid is. Want laten wij een ding duidelijk stellen. Iemand die in 1936 als lid van de NSB bedankte heeft alleen al door die daad blijk gegeven van goed-vaderlanderschap.’ Immers, pas toen ‘ging het roer finaal om’. Voordien was ‘die beweging ... noch pro-Duits noch antisemitisch’.⁵

Maar ook dit soort goedbedoelde adviezen sloeg Luns in de wind. Hij volhardde in zijn eigen, ongeloofwaardige versie, met blijvende reputatieschade als gevolg. Dat was een ernstige handicap voor het boegbeeld van de NAVO, zeker tegen de achtergrond van de tegelijkertijd oplopende spanningen tussen Oost en West. Na een periode van detente vielen Moskou en Washington eind jaren zeventig terug op een ideologische confrontatiekoers, die kracht werd bijgezet door een nieuwe generatie kernwapens. Vanaf 1977 verving de Sovjet-Unie haar verouderde SS-4's en SS-5's door moderne, trefzekere middel-langeafstandsraketten: de SS-20's. Het antwoord van de NAVO kwam in december 1979, in de vorm van het zogeheten dubbelbesluit: tenzij de Russen afzagen van die SS-20's, zouden daar in West-Europa honderden nog veel geavanceerdere Pershing II-raketten en Tomahawk-kruisvluchtwapens tegenover komen te staan.

Ook in Nederland. Het eerste kabinet-Van Agt ging in beginsel akkoord met de plaatsing van 48 ‘kruisraketten’ op vliegbasis Woensdrecht. Maar op een datum legde het zich niet vast. Dat open einde

gaf aanleiding tot verhitte politieke debatten en steeds breder maatschappelijk verzet. De vredesbeweging bracht begin jaren tachtig honderdduizenden demonstranten op de been en vergaarde miljoenen handtekeningen tégen plaatsing. Luns had voor hen geen goed woord over. Collectieve zinsbegoocheling, vond hij, ‘atoompacifisten’ waren het die Moskou alleen maar in de kaart speelden. Provoceerend noemde hij de NAVO ‘de grootste en meest succesvolle vredesbeweging sinds mensenheugenis’. Van Agts opvolger als premier, Ruud Lubbers, spaarde hij evenmin. Hoe acrobatisch deze ook jarenlang balanceerde tussen bondgenootschappelijke verplichtingen en maatschappelijke protesten, voor Luns waren het gewoon slappe knieën. Nee, dan de nieuwe, strijdvaardige kampioenen van het Vrije Westen, Ronald Reagan en Margaret Thatcher. Die begrepen net als hij dat de Rus alleen ontzag heeft voor onverzettelijkheid.⁶

Luns’ eigen onverzettelijkheid kostte hem wel het laatste restje goodwill waarop hij mogelijkerwijs nog had kunnen rekenen bij het Haagse politieke establishment. Dat werd pijnlijk duidelijk toen hij in juni 1984 afscheid nam van de NAVO. Bij zijn vertrek uit Den Haag dertien jaar eerder was hem een benoeming tot minister van Staat in het vooruitzicht gesteld. Hij rekende er vast op, maar het kabinet-Lubbers gaf niet thuis. Luns zelf vermoedde dat koningin Beatrix erachter zat, net zoals hij het haar moeder, koningin Juliana, kwalijk nam hem nooit in de adelstand te hebben verheven.⁷

De eerste ambteloze jaren wisten de media hem nog heel goed te vinden. Hij verscheen geregeld op televisie – in actualiteitenrubrieken als *TROS Aktua* en *AVRO’s Televizier* en bij bewonderende presentatoren als Mies Bouwman en Willem Duys – en was niet weg te slaan uit de kolommen van *De Telegraaf* en *Elsevier*. Maar na de ineenstorting van het communisme in 1989 raakte hij geleidelijk aan steeds verder uit beeld. Ook van zijn kant was de liefde bekoeld. Hij bleef wonen in Brussel. De vurige patriot van weleer werd een balling omziend in wrok. Zelf was hij nauwelijks veranderd, eigenlijk al niet sinds de jaren dertig, maar zijn oude vertrouwde Nederland had sinds de jaren zestig een desastreuze gedaantewisseling ondergaan. Aantasting van het gezag, de goede zeden en de omgangsvormen, het was hem een gruwel, zijn vaderland was overgenomen door langha-

rige soldaten, emanciperende homo's en verdwaasde vredesdemonstranten. In één woord: verloedering.

Het kwam nooit meer goed tussen Luns en Nederland. 'Het gelijk van rechts' leidde in de jaren negentig niet tot 'het gelijk van Luns'. Integendeel, in mei 2000 werd de definitieve scheiding uitgesproken. Eerst viel op 12 mei de beslissing in een zich sinds 1992 voortslepende procedure die journalist Willem Oltmans had aangespannen tegen de Nederlandse staat. Hij betoogde al sinds 1956 stelselmatig in zijn werkzaamheden te zijn gedwarsboemd. Allemaal de schuld van Luns. Die had destijds wereldwijd een instructie doen uitgaan naar alle Nederlandse missies om Oltmans te boycotten vanwege zijn 'landverraderlijke' kritiek op de Nieuw-Guineapolitiek. Daar was jarenlang strikt de hand aan gehouden, tot ver na Luns' vertrek uit de landspolitiek. Een onafhankelijke arbitragecommissie oordeelde nu dat Oltmans' claim op morele en financiële schadeloosstelling gerechtvaardigd was en kende een bedrag toe van liefst acht miljoen gulden – belastingvrij.⁸

Twee weken later, op 27 mei 2000, volgde de ontluisterende ontknoping van de NSB-affaire van 21 jaar eerder. In een interview, nota bene met *Elsevier*, onthulde schoonzuster Adèle Luns-van der Made dat haar, inmiddels overleden, man Huib destijds door Joseph was gedwongen om een valse verklaring af te leggen. Wat iedereen al had vermoed, werd nu dus vanuit de directe familiekring bevestigd: Luns had zich wel degelijk zelf aangemeld als lid van de NSB en was daarover blijven liegen.⁹

Het interview gaf aanleiding tot een nieuwe publieke afstraffing. In *NRC Handelsblad* zelfs door twee vaste columnisten. J.L. Heldring was nog relatief terughoudend. Hij beklemtoonde opnieuw dat het 'niet zozeer dat kortstondige lidmaatschap van de NSB' was 'dat een vlek op zijn blazen is alswel de paniek waarin hij raakte toen dit was ontdekt, een paniek die hem verleidde tot een onnodige leugen'. De beoordeling van zijn ministerschap achtte Heldring overigens 'noch door de ontdekking noch door de leugen aangetast. Iedereen weet dat Luns geen linkse democraat was (laat staan: een linkse antidemocraat), maar dat maakt iemand nog niet tot landverrader. Dat ministerschap moet op zijn eigen merites (of *démérites*) beoordeeld worden.'¹⁰

Elsbeth Etty toonde minder begrip. Onder de titel ‘Houzee’ getuigde zij van haar blijvende haat voor ‘een aartsbedrieger en aartsleugenaar’ die alleen ‘negentien jaar minister in acht kabinetten’ had kunnen blijven omdat ‘de politieke elites het horen, zien en zwijgen tot nationaal adagium verheven’ hadden. De daaropvolgende benoeming tot secretaris-generaal van de NAVO had Luns volgens Etty uitsluitend te danken gehad aan ‘de pendant van zijn nationale groottheidswaan, een zetbazenmentaliteit die hem nog meer kenmerkte dan zijn voorliefde voor erewachten en uniformen ... De kwestie met Luns is niet dat hij een paar jaar NSB’er was, de kwestie is dat hij decennia een smet op de Nederlandse politiek heeft geworpen. Als koloniaal fanaticus, als verheerlijker van het militarisme, als bewonderaar van de fascistische dictators Franco en Salazar, als bedrieger van het parlement, als de politieke farizeeër uit het bekende anti-NSB-lied.’¹¹

Etty’s verbeterde toon deed denken aan haar tijd als adjunct-hoofdredacteur van het communistische partijblad *De Waarheid*, zo’n twintig jaar eerder. Het was illustratief voor de sterke antipathie die Luns – inmiddels hoogbejaard en zich nauwelijks meer bewust van de buitenwereld – nog altijd kon oproepen. Voor links Nederland was en bleef hij de belichaming van ‘Fout in de Koude Oorlog’.

Rechts dacht daarbij aan een heel ander persoon.

Volksfeest

Aan de stadskant van het Joris Ivensplein is weinig te doen. De viskraam heeft nog een verdwaalde klant; in de Poolse supermarkt is niemand te bekennen, op het personeel na. De ober van café De Poort van Hees jongleert verveeld met zijn dienblad. De statige bordelen aan de Nieuwe Markt ogen als een meubelboulevard op zondagochtend, met al die lege draaistoelen vlak achter de ramen.

Uit de grote biertent midden op het plein schalt schlagermuziek. De onderkant van het Joris Ivens Monument is aan het zicht onttrokken, de rest steekt boven de tent uit als een enorme flesopener. Binnen is het uitgestorven. Nog geen bierpul op de lange tafels. De uitbaters hebben hun hoop gevestigd op Manke Heinrich, die om vijf uur staat

geprogrammeerd. Het is halfvier, de zon brandt. Tussen de schlagers door waaien flarden salsa over uit het Kronenburgerpark.

Richting spoorwegviaduct wordt het een totaal ander plein. Het terras van cafetaria Ugala 11 is helemaal vol. Grote parten watermeloen gaan grif van de hand. Vooraan zit blaaskapel Tjoek uit Oeffelt. Ze blazen zich de longen uit het lijf. Aan de overkant van de Veemarkt staat een jaargroep studenten met kratten bier en een megafoon. Geduchte concurrentie.

Tussen die twee geluidsmuren door slingert zich de stoet wandelaars waar het allemaal om begonnen is. De intocht van de Vierdaagse van Nijmegen. Dag drie, de gevreesde dag van de zeven heuvelen. Het is ze aan te zien. Er zijn er die er nog flink de pas in hebben, maar de meesten zijn de golvende hitte nu wel moe. De bewegingsritmes variëren van duwen en trekken tot schuifelen en strompelen.

Maar de gezichten staan op vrolijk, opgelucht, trots. Ze hebben het gered. Nog maar één dag te gaan. Ook de uitdossingen getuigen van feestvreugde. Alsof er vanochtend bij de start een reusachtige verkleedkierenkist is omgekierperd waaruit iedereen lukraak wat heeft meegegrist. Heel veel zuurstokroze en andere opzichtige kleuren. De twee politieagenten die de vluchtheuvel moeten markeren met hun oranjegele hesjes en grote oranje petten vallen nauwelijks op in de kleurrijke mêlee.

Hoe zou de oude meester zelf de eindeloze bonte rij in beeld hebben gebracht? Joris Ivens was wel van de optochten, maar niet zo van de kleur. Zwart-wit, in alles. Dan zie ik het. Op straatniveau draagt iedereen hetzelfde uniform, hoe extravagant het daarboven ook verschilt. Stevige wandelschoenen en korte sokken. Dat is de dwingende cadans. Daarop zou hij zijn camera hebben gericht.

Tegen halfvijf droogt de stroom op. Achterblijvers lijden meer pijn, dat is van de verkrampte gezichten af te lezen. Ze sjokken richting Waalkade. Het wachten is op Manke Heinrich.

Een plein, een monument, zo nu en dan een volksfeest – Joris Ivens is in zijn geboortestad Nijmegen verre van vergeten. De naamgeving van het plein dateert van 1988, een jaar vóór zijn dood. Tegelijkertijd werd hem het ereburgerschap verleend. Twee jaar later verrees het

monument. Het symboliseert de innige band tussen stad en filmer, onderstreept door een tekst van Ivens zelf op het voetstuk: 'Dikwijls, ver weg, bleef Nijmegen, mijn jeugd, toch dicht bij mij.'

De gevoelens waren en zijn nog steeds wederzijds. Behalve in het straatbeeld wordt de herinnering aan Ivens in en vanuit het Nijmeegse al vijftientig jaar levend gehouden door tentoonstellingen, manifestaties, symposia, boeken, dvd's en een jaarlijks verschijnend *Ivens Magazine*, inmiddels toe aan aflevering 18. De meeste van die activiteiten gaan uit van de Joris Ivens Stichting (European Foundation Joris Ivens), in 1990 opgericht door zijn weduwe Marceline Loridan en sinds 1997 onder leiding van André Stufkens kantoorhoudend in het Arsenal, midden in het stadscentrum. De stichting beheert het archief van de filmer en beoogt de publieke aandacht voor zijn leven en werk te bevorderen. In het verlengde daarvan stimuleert zij 'het maken van documentaires vanuit een humanitaire zienswijze'.

De jarenlange toewijding komt, getuige de website van de stichting, voort uit pure bewondering. Ivens was 'uniek in de filmhistorie', heet het, 'in één loopbaan' werden 'continenten, filmgenres en tijdperken met elkaar verbonden ... van de Russische revolutie in 1917 tot de Val van de Muur in 1989'. Daarbij was hij 'zowel een politieke als een poëtische filmmaker. Die twee kwaliteiten stonden niet tegenover elkaar, maar liepen in elkaar over.' In die zin wordt hem als 'wereldcineast' een voortrekkersrol toegedicht: 'Hij vertaalde zijn eigen wereld in film en was betrokken. Die werkwijze was inspirerend. Veel jonge documentairemakers trekken nu de wereld in, zoals hij deed. Zonder het te weten zijn ze allemaal beïnvloed door Ivens.'

Speciale aandacht is er voor *Indonesia Calling!*, en dat is begrijpelijk. Dit 'filmpamflet' uit 1946 is namelijk allesbepalend geweest voor Ivens' reputatie in eigen land, zowel ten goede als ten kwade. Het is een korte documentaire, nog geen 23 minuten, maar er zit een lang verhaal aan vast, waarvan bovendien verschillende versies in omloop zijn. De website van de stichting beperkt zich tot de oerversie, die van Ivens zelf.

Plaats van handeling was destijds Australië, om precies te zijn de havenstad Sydney. Ivens was daar in de zomer van 1945 aangekomen in afwachting van de bevrijding van Nederlands-Indië van de Japanse

bezetting. Hem wachtte een belangrijke taak. Als *film commissioner* van het Indisch gouvernement zou hij de hele bevrijding op de voet volgen en in beeld brengen. Zijn verwachtingen waren hooggespannen. Het was gedaan met de traditionele koloniale verhoudingen, hadden zijn opdrachtgevers hem vooraf verzekerd – dat stond zelfs in zijn contract. Nederlands-Indië werd een kolonie nieuwe stijl waarin Nederlanders en Indonesiërs op voet van gelijkwaardigheid met elkaar zouden samenleven.

Enmaal in Australië sloeg bij Ivens de twijfel toe. De meeste landgenoten die hij daar ontmoette, waren helemaal niet geïnteresseerd in het lot van de Indonesische bevolking, des te meer in hervatting van hun eigen winstgevende praktijken. Toen Japan op 15 augustus 1945 capituleerde en twee dagen later de Republiek Indonesië werd uitgeroepen, kwamen de verhoudingen op scherp te staan. Ivens raakte in ernstige gewetensnood. Geleidelijk aan groeide bij hem de overtuiging dat hij aan de verkeerde kant stond. De doorslag gaf de opstelling van de Australische havenarbeiders, die zonder aarzeling partij kozen voor de jonge republiek en een boycot instelden tegen Nederlandse schepen. Ivens besloot tot een radicale stap. Hij nam ontslag als film commissioner en maakte een geïmproviseerd filmverslag van de solidariteitsacties in de haven van Sydney. Het eindresultaat ging daar een klein jaar later, in augustus 1946, ook in première, onder de titel *Indonesia Calling!*

Tot zover de ontstaansgeschiedenis, die in alle versies redelijk overeenkomt. Echter, vanaf dat moment lopen de versies uiteen. De website van de stichting houdt het er in navolging van Ivens zelf op dat hij een hoge prijs moest betalen voor deze ‘eerste activistische antikoloniale film’. Het moederland deed hem in de ban vanwege zijn ‘landverraad’, naar het zich liet aanzien voorgoed. Er volgde ‘een decennia lang schimmenspel van ambtenaren van inlichtingendiensten en van ministeries, waarin Ivens de rol van kwade genius krijgt toebedeeld’. Het reizen werd hem bemoeilijkt, zijn paspoort zelfs tijdelijk ingetrokken, met als gevolg dat hij jarenlang in Oost-Europa moest verblijven. De rancune in Den Haag werd gevoed door ‘de spanningen tijdens de Koude Oorlog waarin spionnage en angst voor het rode gevaar tot grote hoogte’ stegen.