

“In werkelijkheid was het
oorlog”

Famke van der Meer
Marilou Schaafsma

6v3 & 6v4
04-10-2018
Dhr. Akgun

1

Midden-Java, toenmalig Nederlands-Indië, december 1948: Nederlandse militairen houden
soldaten van het TNI (Indonesische Nationale Leger) onder schot.1

1 https://www.volkskrant.nl/wetenschap/het-algehele-onbegrip-voor-dekolonisatie-nederlands-
indie~b5ec760f/
2 ttps://oorlogsgravenstichting.nl/nieuws/artikel/83/wie-het-verleden-vergeet-is-gedoemd-het-te-herhalen-ph-donner-tijdens-de-

2

Voorwoord

Ruim 13 maanden geleden begonnen wij met nadenken over een interessant onderwerp om
een profielwerkstuk over te schrijven. Lastiger dan gedacht. Gelukkig kregen we veel
inspiratie en hulp van verschillende personen uit onze omgeving. Deze mensen en
organisaties zouden wij graag willen bedanken.

De heer Smit leverde ons een doos met de fotoboeken uit Indonesië van zijn vader, die
Nederlandse militair was bij de acties in Indonesië. Deze fotoboeken en ook de enthousiaste
bijdragen van historicus Walhain hebben ons geïnspireerd dit onderzoek uit te voeren.

Speciale dank gaat uit naar mevrouw Van Nispen en mevrouw Keijzer van het Nederlands
Instituut Oorlogsdocumentatie in Amsterdam, door wie wij goed geholpen zijn met het
onderzoek doen in het NIOD. We hebben circa twintig oude geschiedenislesboeken uit het
archief van het NIOD in mogen zien. Ook willen wij graag de Erasmus Universiteit in
Rotterdam bedanken voor hun hulp bij het leveren van dertig oude geschiedenislesboeken
van de Historisch Didactische Collectie.

Meneer Akgün - onze profielwerkstukbegeleider - heeft veel moeten doorstaan. Wij willen
hem hartelijk bedanken voor de vele inspiratievolle gesprekjes, die vaak uitmondden in een
gezellig uurtje kletsen.

3

Inhoudsopgave

1 Inleiding 4
2 Woord van de auteurs 6
3 Historische Context 7

3.1 De VOC en het cultuurstelsel 7
3.2 Nieuwe ideeën en stromingen 10
3.3 Japan en Nederlands-Indië 14

3.3.1 Gevolgen van de Japanse bezetting en capitulatie 18
3.4 De invloed van de Koude oorlog 20
3.5 De militaire acties 20

3.5.1 De eerste militaire actie 23
3.5.2 De tweede militaire actie 25

4 Het Nederlandse (geschiedenis) onderwijs 28
4.1 De geschiedenis van het geschiedenisonderwijs 28

4.1.1 Jaren ’50 29
4.1.2 Jaren ‘60 en ’70 29
4.1.3 Jaren ’80 29
4.1.4 Jaren ’90 30
4.1.5 2000 tot nu 30

5 Analyse van de boeken 31
5.1 Analyse 1950-1959 31
5.2 Analyse 1960-1969 33
5.3 Analyse 1970-1979 35
5.4 Analyse 1980-1989 36
5.5 Analyse 1990-1999 38
5.6 Analyse 2000-2015 40

6 Invloed van de tijd 43
6.1 Tijdsbeeld 1950-1959 43
6.2 Tijdsbeeld 1960-1969 44
6.3 Tijdsbeeld 1970-1979 45
6.4 Tijdsbeeld 1980-1989 46
6.5 Tijdsbeeld 1990-1999 47
6.6 Tijdsbeeld 2000-2015 47
6.7 Tijdsgeest in de geanalyseerde boeken 48

7 Conclusie 51
8 Aanbeveling 53
9 Literatuurlijst 54
 9.1 Boeken 54

9.2 Documentaires 56
9.3 Websites 56

10 Bijlagen 60
10.1 Lijst met geschiedenislesboeken 60
10.2 Logboek Marilou Schaafsma 62
10.3 Logboek Famke van der Meer 67

4

1 Inleiding

“Wie het verleden vergeet, is gedoemd het te herhalen”. P.H. Donner zei dit tijdens de
herdenking in 2017 van de Slag in de Javazee.2 Dit is een van de redenen dat wij -
leerlingen - geschiedenis op school krijgen. We moeten leren van gemaakte fouten, zodat
wij ze in de toekomst niet weer zullen maken. Hedendaagse spanningen zijn te verklaren
door de geschiedenis te bestuderen. Op een heel groot gebied gebeurt dit natuurlijk ook al.
Op de middelbare scholen wordt er uitgebreid aandacht besteed aan de Holocaust en de
Wereldoorlogen. Wat echter nauwelijks in de geschiedenislessen aan bod komt, is het
handelen van de Nederlanders in Indonesië tussen 1945 en 1949.

Waar blijft de informatie over de oorlog in Indonesië? Over de duizenden mensen die daar
zijn gestorven? Waarom krijgen we wél details over de dekolonisatie-oorlog tussen Frankrijk
en Algerije, en worden de militaire acties van Nederland in Indonesië slechts zeer kort
behandeld? Tot onze verbazing concludeerden we vorig jaar - 2017 - dan ook dat onze
klasgenoten en wijzelf nauwelijks iets van de gebeurtenissen in Indonesië afwisten. Juist
naar aanleiding van de geringe informatie groeide onze interesse voor dit onderwerp. Het is
inmiddels zeventig jaar nadat de Nederlandse staat met geweld de onafhankelijkheid van
Indonesië tegen probeerde te gaan. Waarom wordt er nauwelijks iets over deze vaderlandse
geschiedenis geschreven in onze lesboeken? Was dit altijd zo? En hoe zouden we dit
kunnen veranderen? Al snel kwamen we tot de conclusie dat we een zeer fascinerend, maar
ook ingewikkeld en gevoelig onderwerp uit hadden gekozen. Uiteindelijk hebben we al onze
vragen kunnen terugbrengen tot een onderzoeksvraag, namelijk:

Op welke manier worden de militaire acties in het Nederlandse geschiedenis-
onderwijs tussen 1950 en 2015 behandeld?

Voordat wij zijn begonnen met het beantwoorden van deze onderzoeksvraag, hebben wij
aan de hand van verschillende bronnen nauwkeurig de geschiedenis van de relatie
Indonesië en Nederland bestudeerd. Het eerste deel van ons profielwerkstuk is de
Historische Context: een samenvatting van deze relatie. In het tweede deel beantwoorden
wij de onderzoeksvraag.

Om de onderzoeksvraag te beantwoorden hebben wij gebruik gemaakt van de literatuur-
onderzoeksmethode. We hebben veertig oude geschiedenis- lesboeken geanalyseerd op de
manier waarop de militaire acties hierin behandeld worden. Deze boeken komen onder
andere uit de Historische Didactische Collectie van de Erasmus Universiteit en uit de
collectie van het NIOD (Nederlands Instituut Oorlogsdocumentatie).
De boeken zijn - op basis van jaar van uitgave - per decennium geanalyseerd. Helaas was
het niet altijd mogelijk om evenveel boeken per decennium te verkrijgen.

2 ttps://oorlogsgravenstichting.nl/nieuws/artikel/83/wie-het-verleden-vergeet-is-gedoemd-het-te-herhalen-ph-donner-tijdens-de-
herdenking-slag-in-de-javazee

5

Nadat we de onderzoeksvraag beantwoord hebben, zullen we dit antwoord toelichten door
de tijdgeest van de decennia te schetsen. Wat was bijvoorbeeld de houding van de
Nederlanders in de jaren ´80 tegenover de Indonesiërs? Zijn de gevolgen hiervan terug te
zien in de manier waarop er in het onderwijs geschreven wordt over de militaire acties?

Tot slot zullen wij bespreken hoe de militaire acties beter in het onderwijs behandeld zouden
kunnen worden. Dit zullen wij doen door verschillende punten te geven die naar onze
mening terug horen te komen als het gaat om de militaire acties.

6

2 Woord van de auteurs

Aangezien de terminologie over dit onderwerp erg gevoelig ligt, verklaren wij hier nader onze
keuzes.

Het begrip ´politionele actie´ is waarschijnlijk het beste bekend onder het grote publiek. Toch
kiezen wij ervoor deze term niet te gebruiken. Deze term doet denken aan een
politieoptreden in plaats van een militair ingrijpen. Slechts enkele historici gebruiken de term
nog. Historicus Wim van den Doel schrijft over de 'Nederlands-Indonesische Oorlogen' in
zijn boek Afscheid van Indië: de val van het Nederlandse imperium in Azië (2000) en
historicus en journalist John Jansen van Galen stelt zelfs dat de correcte term 'gewelddadige
onderdrukking van een opstand' is. Wij zullen echter gebruikmaken van de meer objectieve
term 'militaire actie'.

Verder zullen wij de term 'Nederlands-Indië´ gebruiken als we schrijven over de periode vóór
het uitroepen van de onafhankelijkheid op 17 augustus 1945. Als het gaat over de periode
hierna, zullen we de termen ´Republiek´ of ´Indonesië´ hanteren.

7

3 Historische Context

De relatie tussen Nederland en Indonesië heeft een lange en ingewikkelde geschiedenis.
Sommige landen, zoals Duitsland, Japan, Groot-Brittannië en de Verenigde Staten hebben
een grote invloed gehad op deze relatie. Het analyseren en begrijpen van deze
geschiedenis is van groot belang bij het uitvoeren van een goed onderzoek. Daarom zal in
de historische context de geschiedenis van Indonesië beschreven worden. Aangezien het
onderzoek gaat over de manier waarop de militaire acties in het Nederlandse onderwijs
terug te zien zijn ligt de focus op het nationalisme, de Tweede Wereldoorlog, de bezetting
van Japan en de relatie tussen Nederland en Nederlands-Indië in die tijd. Het is echter ook
van belang om de belangrijkste voorgaande gebeurtenissen te begrijpen. Daarom zullen de
Verenigde Oostindische Compagnie, het Cultuurstelsel, de Eerste Wereldoorlog en de
Koude Oorlog ook ter sprake komen. De Historische Context bestaat uit vijf hoofdstukken:

3.1 De VOC en het Cultuurstelsel

3.2 Nieuwe ideeën en stromingen

3.3 Japan en Nederlands-Indië

3.4 De invloed van de Koude Oorlog

3.5 De militaire acties

3.1 De VOC en het Cultuurstelsel

In dit hoofdstuk wordt er aandacht besteed aan het eerste contact tussen Nederland
en Nederlands-Indië. Hoe verliep dit? En wat voor een veranderingen bracht dit
contact de Indonesische bevolking? Verder zal de houding van de VOC in
Nederlands-Indië ter sprake komen. Ook zal het gaan over het Cultuurstelsel op Java
en de gevolgen.
Kenmerkend voor Zuidoost-Azië uit de 15de eeuw was de grote handelsactiviteit en de grote
aantallen aan specerijen (zoals peper, kruidnagelen, nootmuskaat en foelie). In Europa
waren specerijen erg schaars en dus ook erg duur (‘peperduur’). Om die reden trokken er in
de 16e eeuw veel Portugese handelaars naar Zuidoost-Azië. Aan het einde van de 16e eeuw
waren niet alleen de Portugezen in Zuidoost-Azië, maar ook de Fransen, de Britten en de
Nederlanders. Deze ontwikkeling leidde tot internationale concurrentie. Het bleef echter niet
bij deze internationale concurrentie, ook binnen de Nederlandse grenzen was er
concurrentie. Welke voorcompagnie zou het meest succesvol zijn? Vanwege deze
moordende concurrentie binnen de Republiek werd in 1602 de Verenigde Oostindische
Compagnie (VOC) opgericht. Hierin werden de krachten van alle voorcompagnieën
gebundeld. De VOC kreeg van de Staten-Generaal veel grote bevoegdheden; zoals het
zelfstandig sluiten van verdragen met Aziatische vorsten, het zelfstandig oorlog voeren in
Azië en het bouwen van forten in Azië. Door deze bevoegdheden had de VOC veel macht
en dit leidde tot goede economische resultaten in de 17de eeuw. Rond 1625 was de VOC
een van de grootste handelsondernemingen ter wereld en verkreeg de VOC vrijwel een
wereldmonopolie op de specerijenhandel.

8

Afbeelding 1: De terugkomst in Amsterdam van de tweede expeditie naar Oost-Indië door
Hendrik Cornelisz Vroom (1599).3

In de bovenstaande afbeelding, ziet u een schilderij van de terugkomst van VOC schepen in
Amsterdam na hun expeditie naar Nederlands-Indië, waaraan goed de welvaart van de
onderneming valt af te lezen. Het was dus een succesvolle onderneming voor de
Nederlanders en de aandeelhouders van de VOC ontvingen enorme winsten. In de 18de
eeuw gaat het de VOC echter niet meer zo voor de wind. Door de enorme corruptie, het
gebrek aan kapitaal en de toenemende concurrentie van Engeland werd de VOC op 1
januari 1800 door de staat opgeheven. De VOC had een schuld van 219 miljoen gulden en
deze schuld werd - samen met alle bezittingen van de VOC, waaronder Nederlands-Indië -
opgenomen door de inmiddels net geboren Bataafse Republiek.4 5

Het doel van de VOC was om een monopolie op de specerijenhandel in de Indonesische
archipel te krijgen. Hier had de VOC echter niet voldoende militaire macht voor, waardoor
het nooit zou lukken om de volledige Indonesische archipel haar wil op te leggen. Door
middel van bondgenootschappen met Indonesische vorsten probeerde de VOC dit toch te
bereiken. Deze verdragen hadden voor de lokale vorsten veel voordelen; bij machtsstrijden
met andere vorsten waren sterke bondgenoten - zoals de VOC- immers erg belangrijk. De
VOC ontving in ruil voor deze bondgenootschappen economische voordelen. De
oorspronkelijke bevolking profiteerde echter niet van deze verdragen. De vorsten hadden
gedwongen leveranties aan de VOC en zetten vaak hun eigen bevolking onder druk om
meer producten te verbouwen. De VOC zelf aarzelde echter ook niet om geweld te
gebruiken tegenover de Indonesische bevolking. Ook tegenover de vorsten gebruikte de
VOC vaak geweld om ervoor te zorgen dat zij zich aan hun gemaakte verdragen zouden
houden. Het optreden van de VOC op de Banda-eilanden is een bekend voorbeeld van deze
schaduwzijde van de handel. Ook de reputatie van gouverneur generaal Jan Pieterszoon
Coen wordt door gewelddadige optredens gekenmerkt. 6 7

3 https://nl.wikipedia.org/wiki/Bestand:De_terugkomst_in_Amsterdam_van_de_tweede_expeditie_naar_Oost-
Indi%C3%AB_Rijksmuseum_SK-A-2858.jpeg
4 https://www.historischnieuwsblad.nl/nl/artikel/5748/het-faillissement-van-s-werelds-eerste-multinational.html
5 https://www.vocsite.nl/geschiedenis/organisatie.html
6 https://npofocus.nl/artikel/7611/hoe-werd-de-voc-oppermachtig
7 L. Dalhuisen, F. Steegh en J. Walhain, De koloniale relatie tussen Nederland en Nederlands-Indië:
Examenkatern vwo (Baarn 2006) 5-15

9

Er was geen sprake van een grote wederzijdse culturele beïnvloeding tussen de
Indonesische bevolking en de Nederlanders. Dit heeft verschillende oorzaken. De bevolking
van Indonesië bestond in de 17de en 18de eeuw uit ongeveer 17,5 miljoen inwoners. Het is
dan ook niet vreemd dat zij niet of weinig in contact kwamen met de slechts 10.000
Nederlanders die er destijds waren. Bovendien sloot de VOC slechts verdragen met de
Indonesische vorsten en bestuurden zij niet. Ook op religieus gebied was er weinig
beïnvloeding. De meeste Indonesiërs waren Islamitisch en de VOC wilde niet de Indonesiërs
tegen zich in het harnas jagen door te proberen om de bevolking te kerstenen. Het ging de
VOC immers om de handel en de winst.8

Kortom, de Republiek kwam aan Nederlands-Indië doordat zij gelokt werden door de
winstgevende handel in specerijen. Nederlanders aarzelden daarbij niet om geweld te
gebruiken tegenover de Indonesische bevolking en vorsten. Er was echter geen sprake van
een Nederlands bestuur tijdens de VOC-periode. Ook van culturele beïnvloeding was niet of
nauwelijks sprake.

Toen Napoleon in juni 1815 de slag bij Waterloo verloor ontstond het Koninkrijk der
Nederlanden. Het Koninkrijk kreeg eindelijk weer gezag over de kolonie. Men had hoge
verwachtingen van de economische opbrengsten die Nederlands-Indië zou leveren aan de
Nederlandse schatkist. Het bleek echter nog een hele opgave te zijn om de kolonie
winstgevend te maken.

Vanaf 1820 werden de omstandigheden voor Javaanse boeren steeds slechter. De onrust
die dit met zich meebracht leidde tot een opstand in Midden-Java: de Java-oorlog. Door
deze oorlog namen de militaire uitgaven van het Koninkrijk der Nederlanden flink toe. Deze
hoge kostenpost was een van de belangrijkste argumenten voor de invoering van het
Cultuurstelsel op Java. De Nederlandse invloed bleef in de andere delen van de archipel vrij
beperkt.

Het Cultuurstelsel hield in dat Javaanse boeren een vijfde deel van hun grond moesten
gebruiken voor ‘cultures’ (gewassen voor de Europese markt zoals suiker en koffie).
Dorpshoofden en regenten werden beloond als er sprake was van een hoge opbrengst van
‘cultures’ in hun district. Dit zorgde ervoor dat de werkdruk voor de boeren sterk toenam; er
viel immers een beloning te halen voor de dorpshoofden en regenten. Verder was er ook
sprake van corruptie: dorpshoofden hielden soms een deel van het loon voor de boeren voor
zichzelf.

Ondanks het feit dat het Cultuurstelsel leidde tot een modernisering en een monetarisering
van de Javaanse economie, had het Cultuurstelsel ook veel nadelige gevolgen voor de
Javaanse bevolking. Door de intensieve suikerteelt werd de landbouwgrond uitgeput en had
men minder land voor eigen productie. In Nederland profiteerde men er echter van. De
winsten van het Cultuurstelsel werden onder andere gebruikt bij de aanleg van infrastructuur
in Nederland.

Doordat er relatief gezien veel inheemse bestuurders bij de uitvoering van het Cultuurstelsel
betrokken waren, werd de manier van leven van de Javaanse bevolking nauwelijks
beïnvloed. De Nederlandse ambtenaren hadden heel weinig contact met de Javaanse
bevolking. Het Nederlandse bestuur bleef op afstand vanwege de taalbarrière en het feit dat
het contact via de inheemse bestuurders liep.9

8 Ibidem 11-15
9 Ibidem 25-27

10

3.2 Nieuwe ideeën en stromingen

Er ontstaat steeds meer onrust en ontevredenheid in Nederlands-Indië en ook in
Nederland begint de barre situatie van de inheemse bevolking door te dringen. Er
komt steeds meer kritiek op het koloniale beleid en dit leidt tot het beoefenen van de
Ethische Politiek. In dit hoofdstuk ligt de nadruk op de opkomst van de Ethische
Politiek en het nationalisme. Ook zal er een verband getrokken worden tussen de
Eerste Wereldoorlog en het nationalisme.
In de decennia voor de Eerste Wereldoorlog groeit de kritiek op het koloniale beleid. Onder
andere het boek Max Havelaar (1860) van Multatuli (Eduard Douwes Dekker) heeft een
grote rol gespeeld in het aan de kaak stellen van uitbuiting van de Indonesische bevolking.
Tevens kwam in de tweede helft van de negentiende eeuw de voogdijgedachte van
Abraham Kuyper, lid van de christelijke Anti-Revolutionaire Partij, naar voren. Hij stelde dat
Nederland als het ware een voogd zou moeten zijn voor Indonesië en dus zou moeten
zorgen voor onder andere onderwijs en infrastructuur. Indonesië zou opgevoed moeten
worden en op langer termijn zelfstandiger gemaakt moeten worden.10

De Nederlandse regering ging vanuit deze gedachte over op de Ethische Politiek. Dit hield in
dat de Nederlanders als doel hadden Nederlands-Indië zodanig vorm te geven dat zij in de
toekomst economische en politiek zelfstandig zouden kunnen zijn met een rijksverband met
Nederland. De Ethische Politiek hield drie dingen in: irrigatie, emigratie en educatie. Irrigatie
hield in dat de infrastructuur in Nederlands-Indië werd verbeterd en uitgebreid. Emigratie had
als doel de druk op Java te verlichten door de bevolking beter over de eilanden te verdelen.
Dit had echter vrijwel geen effect, doordat de bevolking die emigreerde slechts een fractie
van de gehele bevolkingstoename was. Het derde punt was de educatie. De Nederlandse
regering zag educatie als het belangrijkste middel om economische en politieke
zelfstandigheid te kunnen bereiken. Het was vooral hun doel om de elite op te leiden,
uitgaand van de associatiegedachte. Deze associatiegedachte hield in dat de bovenlaag van
de bevolking grondig kennis moest maken met de Nederlandse cultuur, zonder hun eigen
cultuur te verliezen. Maar aangezien vrijwel de gehele bevolking analfabeet was aan het
begin van de 20ste eeuw, zag de regering ook de noodzaak om verschillende volksscholen
op te richten, waar de basisvaardigheden aan de kinderen werden bijgebracht.11 12 13

Ondanks het vele werk dat de Nederlanders in Nederlands-Indië hadden gestopt, bleef het
resultaat - een land dat zichzelf zou kunnen onderhouden - ver achter. Mede door het
Nederlandse superioriteitsgevoel en de voogdijgedachte bleven de Nederlanders de
topfuncties behouden en was er vrijwel geen ruimte voor inspraak van de Nederlands-
Indische bevolking. Ondanks het feit dat de Nederlanders niet bereikt hadden wat zij wilden
bereiken met de Ethische Politiek, creëerde deze beleidsvorm door middel van de
toenemende educatie een zelfbewustzijn onder de Nederlands-Indische bevolking. Dit leidde
tot de groei van de nationalistische gevoelens.

Er was sprake van beperkte democratisering. Het nieuwe koloniale beleid viel echter niet
goed in de smaak bij het bedrijfsleven. Zij zagen Indonesië niet als een nog op te voeden
kind, maar als een wingewest. Ondanks de goede bedoelingen van deze Ethische Politiek,
ontstond er steeds meer ontevredenheid onder de Indonesische bevolkingsgroepen. Zij
streefden naar emancipatie en verdere democratisering. Hierbij waren nationalistische
groeperingen uit andere koloniën, bijvoorbeeld uit Brits-Indië, een groot voorbeeld. Ook de

10 P. Rietbergen en G. Seegers, De Geschiedenis van Nederland in Vogelvlucht (Amersfoort 1998)
11 J. Somers, Nederlandsch-Indië (Zutphen 2005)
12 https://nl.wikipedia.org/wiki/Ethische_politiek
13 C. Houwman, I. Verkuil en M. van Riessen, Nederland en Indonesië. Vier eeuwen contact en beïnvloeding
(Groningen 2000)

11

oorlog tussen Rusland en Japan uit 1905 speelde een rol bij het opkomend nationalisme.
Deze oorlog liet immers zien dat ook een Aziatisch volk kon winnen van een Westers volk en
diende dus als een grote inspiratiebron voor de Indonesische nationalisten. Een andere
oorzaak van deze opkomende nationalistische gevoelens is de nieuwe toegang die
leerlingen hadden tot het moderne onderwijs naar Westers model, als gevolg van de
Ethische Politiek. Hierdoor kregen zij notie van de westerse politieke ideeën en verlangden
zij - de nieuwe politiek bewuste klasse - naar onafhankelijkheid en zelfstandigheid. 14

Zo ontstonden de eerste gematigde nationalistische bewegingen. De eerste gematigde
nationalistische beweging werd op 20 mei 1908 opgericht en heette Boedi Oetomo. Boedi
Oetomo streefde onder leiding van dokter Soetomo naar de verheffing (emancipatie) van het
Javaanse volk door middel van onderwijs.

Afbeelding 2: Groepsportret tijdens de Afbeelding 3: Douwes Dekker met leden van de
Ledenvergadering van Sarekat Islam.15 Indische partij. 16

Een andere belangrijke (gematigde) nationalistische groepering, die in 1912 werd opgericht,
is de Sarekat Islam. Sarekat Islam was een religieuze groep die vooral opkwam voor de
economische behoeften van de Nederlands-Indische bevolking, maar kwam net zoals Boedi
Oetomo niet in opstand tegen de Nederlandse overheerser.17 18 19 20

De Nederlandse overheerser zag beide politieke bewegingen niet als een bedreiging van de
Nederlandse heerschappij, maar als een bewijs van het het succes van de Ethische Politiek.
Met als gevolg dat toen vertegenwoordigers van beide nationalistische bewegingen naar
Nederland reisden, om te pleiten voor een Indonesisch parlement, ze ook daadwerkelijk hun
zin kregen. In 1916 werd namelijk als gevolg van deze bijeenkomst de Volksraad
opgericht.21 22

Het bleef echter niet bij gematigde nationalistische bewegingen. In 1912 richtte Douwes
Dekker de Indische Partij op. De Indische Partij was een radicalere beweging die werd
opgericht onder het slogan ‘Indië voor de Indiërs’. Dit was de eerste partij die niet opkwam

14 https://isgeschiedenis.nl/longreads/de-russisch-japanse-oorlog-1904-1905
15 https://nl.wikipedia.org/wiki/Sarekat_Islam
16
https://www.google.nl/search?q=Douwes+dekker+indische+partij&source=lnms&tbm=isch&sa=X&ved=0ahUKEw
il0-W-mNvdAhXBDewKHfGDCwYQ_AUICygC&biw=1177&bih=635#imgrc=exs-AYxdeBGwVM:
17 L. Dalhuisen et al., De koloniale relatie tussen Nederland en Nederlands-Indië: Examenkatern vwo. 48-53
18 https://nl.wikipedia.org/wiki/Boedi_Oetomo
19 J. Somers, Nederlandsch-Indië (Zutphen 2005)
20 https://nl.wikipedia.org/wiki/Sarekat_Islam
21 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)
22 https://nl.wikipedia.org/wiki/Volksraad_(Nederlands-Indi%C3%AB)

12

voor één specifieke groep van de Nederlands-Indische bevolking, maar voor de gehele
bevolking. De partij streefde naar een onafhankelijk Indonesië. Al snel zag de Nederlandse
regering de Indische Partij als een bedreiging en vandaar dat deze partij in 1913 verboden
werd. Desalniettemin had de Indische Partij, ondanks haar kleine ledenaantal, al snel een
basis gelegd voor een nieuwe vorm van nationalisme in Nederlands-Indië.23

Afbeelding 4: Mobilisatie van vrijwilligers op Nederlands-Indië tijdens de Eerste
wereldoorlog.24

Op 28 juli 1914 brak de Eerste Wereldoorlog uit. Ondanks het feit dat Nederland een
neutrale positie had tijdens deze oorlog, had het toch grote gevolgen voor de koloniale
relatie. Het contact tussen Nederland en de kolonie verminderde zeer veel door onder
andere zeeblokkades en Duitse onderzeeboten. Beide economieën moesten zich nu op een
andere manier zien te redden. De Indonesische economie moest dus onafhankelijker
worden. Tijdens de Eerste Wereldoorlog zagen de koloniën voor het eerst de zwakheden
van het Westen; ze hadden immers extra grondstoffen en onderdanen uit de koloniën nodig.
25 26

Er was - doordat de Nederlandse regering zich er minder mee kon bemoeien - veel ruimte
voor opkomende nationalistische bewegingen. De Sarekat Islam keerde zich steeds meer en
steeds feller tegen het koloniale gezag. Er dreigde zelfs een opstand. De Nederlandse
regering kon geen militairen sturen, aangezien de oorlog nog bezig was. De gezaghebbers
zagen dus nog maar één oplossing; de nationalisten tegemoetkomen.

Na het eindigen van de Eerste Wereldoorlog op 11 november 1918 wilde de Nederlandse
regering het nationalisme zo snel mogelijk de kop indrukken. De tegemoetkomingen aan de
nationalisten werden teruggedraaid en de ruimte die bestuurders in de loop der jaren
hadden verworven werd ongedaan gemaakt. Deze daden wekten veel boosheid op bij de
Indonesische bevolking. De Nederlanders hadden hen tijdens de oorlog niet kunnen

23 https://en.wikipedia.org/wiki/Indische_Party
24 http://www.indischhistorisch.nl/oorlog-en-bersiap-nederlands-indie-en-de-eerste-wereldoorlog-deel-
1-jaren-van-onzekerheid/
25 http://www.indischhistorisch.nl/oorlog-en-bersiap-nederlands-indie-en-de-eerste-wereldoorlog-deel-1
-jaren-van-onzekerheid/
26 https://www.kb.nl/themas/geschiedenis-en-cultuur/nederland-tijdens-de-eerste-wereldoorlog/wo-i-de-
indische-nationale-beweging-en-de-eerste-wereldoorlog

13

beschermen en gingen na de oorlog weer de baas spelen. De ontevredenheid leidde tot een
verdere radicalisering van de nationalistische bewegingen.

Ondertussen was de Volksraad in 1918 voor het eerst bijeengekomen, maar doordat aan
deze raad alleen raadgevende functies waren verleend en doordat alleen de Indische elite
was vertegenwoordigd en niet de rest van het volk, werd er weinig resultaat geboekt.
Ondertussen werd ook de Sarekat Islam steeds radicaler door voedselschaarste, verarming
en spanningen. Door het geringe resultaat van de Volksraad, de toenemende spanningen in
Nederlands-Indië in combinatie met Troelstra die in Nederland een oproep doet tot een
revolutie, voelt gouverneur-generaal Van Limburg Stirum zich genoodzaakt vergaande
staatkundige toezeggingen te doen over onder andere de Volksraad. Deze toezeggingen om
de bevoegdheden van de Volksraad uit te breiden worden ook wel de ‘November Beloften’
genoemd. Hierdoor werden verwachtingen gewekt onder de Indische bevolking die de
regering niet waar kon maken, doordat vrijwel de gehele bovenlaag van de Nederlandse
bevolking tegen deze toezeggingen waren. Dit had tot gevolg dat de Sarekat Islam nog
radicaler werd en in 1923 uit de Volksraad stapte en daarmee zijn belofte om samen te
werken opzegde.27 28

Afbeelding 5: Communistische gevangenen worden geboeid van boord gezet om daar het
strafkamp Boven-Digoel gebracht te worden.29

Vervolgens werd in 1924 de Partai Komunis Indonesia (PKI) actiever. Deze partij, opgericht
door Henk Sneevliet bestond, al sinds 1914 onder de naam Indische Sociaal-Democratische
Vereeniging, maar trad nu pas echt naar voren. Zij begon met het propageren van verzet
tegen de Nederlandse overheerser. De PKI kreeg veel invloed en riep de Nederlands-
Indische bevolking op tot een revolutie. Toen in 1926 het volk inderdaad in opstand kwam,
sloeg het Koninklijke Nederlandsch-Indische Leger (KNIL) deze opstand snel neer. Ondanks
de snelle overwinning had deze vorm van verzet een diepe indruk gemaakt op de
Nederlandse overheerser. De gouverneur-generaal De Graeff gaf op 17 november 1927 de
opdracht alle mensen met banden met het PKI te arresteren en vast te zetten. In totaal
werden er 13.000 communisten gearresteerd en vastgezet. Velen van hen werden ter dood
veroordeeld, maar slechts enkelen werden ook daadwerkelijk geëxecuteerd. Veel van de
arrestanten kwamen terecht in het interneringskamp Boven-Digoel. Dit was een strafkamp
dat door de Nederlandse overheerser was opgezet naar aanleiding van de communistische
revolutie in Nederlands-Indië. Ontsnappen was vrijwel onmogelijk, aangezien het een

27 https://nl.wikipedia.org/wiki/Indonesische_nationale_beweging
28 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)
29 https://nl.wikipedia.org/wiki/Boven-Digoel_(strafkamp)

14

afgelegen plek midden in een ondoordringbaar oerwoud was. Ook was het kamp berucht
door de vele gevallen van malaria.30 31 32

Door het strenge optreden van de Nederlandse overheerser werden de PKI en de Sarekat
Islam vrijwel met de grond gelijk gemaakt. Maar nog steeds was het de Nederlanders niet
gelukt om het Indonesisch nationalisme volledig weg te vagen. In 1922 had namelijk een
groepje Indische studenten onder leiding van Mohammed Hatta in Nederland de Indische
studentenvereniging de naam Perhimpoenan Indonesia (Indonesische vereniging) opgericht.
Mohammed Hatta was eerst penningmeester en werd later voorzitter van deze vereniging.
De Perhimpoenan Indonesia wees alle samenwerking met Nederland en met koloniale
instituties af en zij geloofde dat de vrijheid voor Nederlands-Indië lag in non-coöperatie en
massa-acties. In 1924 werden verschillende studieverenigingen in Nederlands-Indië
opgericht om deze ideeën te verspreiden. Veel jongeren werden lid van deze beweging en
zo ook Soekarno.
Soekarno, zou de eerste president van de Republiek Indonesië worden. Door het volk werd
hij ook wel ‘Vader van de Indonesiërs’ genoemd. Nadat hij een studie architectuur had
afgerond, ging hij een steeds belangrijkere rol spelen in het opkomende nationalisme en het
verzet tegen het kolonialisme. Op 4 juli 1927 werd de Partai Nasional Indonesia (PNI) mede
door Soekarno’s hulp opgericht. De PNI streefde naar een onafhankelijk Indonesië zonder
hierbij samen te werken met Nederland. 33

Het Nederlandse gouvernement merkte dat de PNI steeds populairder werd onder de
bevolking en dat daarnaast Soekarno en Hatta ook steeds actiever begonnen deel te nemen
aan het verzet. Hierdoor voelde het Nederlandse gouvernement zich verplicht verschillende
leiders van het PNI op te pakken.

Als een gebaar van verzoening werd Soekarno door de gouverneur-generaal drie jaar
eerder vrijgelaten. Dit gebaar was echter maar van korte duur. Toen opstandelingen het
pantserschip ‘De Zeven Provinciën’ kaapten, reageerde de Nederlandse overheerser met
keiharde maatregelen. Nationalistische leiders - waaronder Hatta en Soekarno - werden
zonder proces naar Boven-Digoel getransporteerd. De politie kreeg verruimde
bevoegdheden en de media kwam onder streng toezicht te staan. Maar het kwaad was al
geschied; het nationalisme was aangewakkerd en zou niet meer gestopt kunnen worden. 34
35 36 37 38

3.3 Japan en Nederlands-Indië

Japan heeft een zeer grote invloed gehad op Nederlands-Indië. Door de Japanse
bezetting zijn onder andere de nationalistische gevoelens van de Indonesische
bevolking verder aangewakkerd. De bezetting had daarnaast enorme gevolgen voor
de aanwezige Nederlanders en Europeanen in Nederlands-Indië. Deze onderwerpen
zullen aan bod komen in het volgende hoofdstuk. Ook de oorzaken en gevolgen van
de Japanse capitulatie zullen besproken worden. Om te begrijpen hoe Japan
Nederlands-Indië heeft kunnen bezetten, zullen we ook kort ingaan op de

30 https://nl.wikipedia.org/wiki/Communistische_Partij_van_Indonesi%C3%AB
31 https://www.historischnieuwsblad.nl/nl/artikel/27901/opstand-nederlands-indie-1926.html
32 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)
33 https://www.groene.nl/artikel/soekarno
34 https://nl.wikipedia.org/wiki/Perhimpoenan_Indonesia
35 https://www.historischnieuwsblad.nl/nl/artikel/27901/opstand-nederlands-indie-1926.html
36 https://historiek.net/nederland-hield-doodstraf-in-indie-in-stand/47503/
37 https://nl.wikipedia.org/wiki/Indonesische_nationale_beweging
38 https://nl.wikipedia.org/wiki/Mohammed_Hatta

15

voorgeschiedenis van Japan, betreffende onder andere de koloniale verbanden met
Europa en Russisch-Japanse oorlog.
In de 16e eeuw kwamen de eerste Europese grootmachten aan in Japan. Japan zag dit als
een Europese bedreiging en sloot zich af van de buitenwereld. Vanaf het moment dat Japan
in aanraking was gekomen met de machten uit het Westen, werd het geconfronteerd met
zijn eigen zwakke plekken en begon het met snelle hervormingen om van Japan een
grootmacht te maken. Het toppunt van deze hervormingen was de Meiji-restauratie,
begonnen in 1868. Japan kwam onder de leiding van de keizer Meiji, en er kwam in een rap
tempo een goed transport-en communicatieverkeer. Veel hervormingen werden gebaseerd
op de situatie in het Westen. 39

Het gevolg van de snelle industrialisatie in Japan was een bevolkingsoverschot en een
grondstoffentekort. Hierdoor was Japan gedwongen buiten haar eigen grenzen naar
grondstoffen en land te gaan zoeken. Hoewel het in de eerste jaren van de
gebiedsuitbreidingen vooral om de noodzaak ervan ging, begon ook steeds meer het
verlangen om een eigen rijk in Azië te stichtten mee te spelen. Dit had de Eerste Chinees-
Japanse oorlog (1894-1895) tot gevolg. Door deze oorlog verloor China zijn positie als
Aziatische grootmacht aan Japan.40

De Japans ambitie om een eigen rijk te stichten, stopte echter niet bij China. Na het
provocerende gedrag van de Russische Tsaar Nicolaas II volgde de Russisch-Japanse
oorlog (1904-1905). Door een duidelijke overmacht van Japan werd dit de eerste keer in de
geschiedenis dat een niet-Europees volk een Europees volk versloeg. De overwinning die
hier door Japan werd behaald, creëerde een zelfbewustzijn bij andere Aziatische volken. Het
geloof in de Westerse superioriteit was verdwenen. Dit vormde een grote inspiratiebron voor
veel nationalisten in Azië.41

De expansiedrift van Japan was echter nog niet bekoeld en dit leidde tot de invasie van
Mantsjoerije in 1931. Ondanks het feit dat China dit aankaartte bij de Volkenbond, werd hier
niets tegen ondernomen. Het conflict eindigde in de Tweede Chinees-Japanse oorlog
(1937), waarbij onder andere tijdens het bloedbad van Nanking honderdduizenden mensen
door de Japanners werden vermoord.42

Afbeelding 6: Een foto genomen na het tekenen van het Driemogendhedenpact in 1940.43

39 https://isgeschiedenis.nl/node/16300
40 https://nl.wikipedia.org/wiki/Azi%C3%AB_in_de_Tweede_Wereldoorlog
41 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)
42 https://nl.wikipedia.org/wiki/Japan#Geschiedenis
43 http://warfarehistorynetwork.com/daily/wwii/axis-powers-the-infamous-tripartite-pact/

16

Ondertussen had Japan al banden met Nazi-Duitsland gekregen. In 1936 werd het Anti-
Kominternpact ondertekend waarin de beide landen elkaar steun beloofden om alle leden
van het Komintern, de Communistische Internationale, uit te schakelen. Deze samenwerking
tussen Duitsland en Japan werd nog eens bevestigd aan het begin van de Tweede
Wereldoorlog door het Driemogendhedenpact, dat werd gesloten in Berlijn op 27 september
1940. In dit pact beloofden Italië, Duitsland en Japan elkaar steun als een van hen in conflict
zou komen met staten waar ze op dat moment nog niet in conflict mee waren, zoals de
Verenigde Staten of de Sovjet-Unie.44 45 46

Doordat Duitsland inmiddels veel koloniale grootmachten in West-Europa had verslagen,
zag Japan haar kans om de koloniën binnen te vallen. Dit keer was de invasie uit pure
noodzaak om een dringend gebrek aan grondstoffen op te lossen. In 1941 was er namelijk
een olie-embargo (belemmering van de oliehandel) afgekondigd door de geallieerden.

De Japanse reactie op dit olie-embargo, in combinatie met de verzwakte koloniale
grootmachten in het Westen leidde tot de aanval op Pearl Harbor op 7 december 1941. Na
deze Japanse aanval op Pearl Harbor en de Amerikaanse oorlogsverklaring aan Japan
verklaarde Nederland op 8 december 1941 de oorlog aan Japan. Gedurende de eerste
maand van de oorlog waren er nog nauwelijks ingrijpende acties in Nederlands-Indië. Wel
vonden er verschillende bombardementen plaats, zoals onder andere het bombardement
van Pontianak op 19 december 1941. In januari werd de American-British-Dutch-Australian
command opgericht om de geallieerde machten in Zuidoost-Azië te coördineren. 47 48

De eerste gewapende confrontatie tussen de Nederlanders en de Japanners vond plaats bij
Tarakan. Tarakan was een belangrijk gebied voor de Nederlandse oliewinning op
Nederlands-Indië en vandaar ook een gewild gebied door de Japanners. Op 11 januari 1942
landden de Japanners op Tarakan, waarna de Nederlanders op 12 januari al genoodzaakt
waren te capituleren. Het afweergeschut aan de kust in de haven van Peningki-Karoengan
kon niet geïnformeerd worden over de capitulatie, aangezien de Japanners de telefoonlijnen
hadden doorgesneden. Dus toen zes Japanse mijnenvegers de haven invoerden, werden
die onder vuur genomen, waardoor de eerste twee zonken. Toen achteraf het
afweergeschut was ingenomen, hebben de Japanners als wraak alle 215 Nederlandse
krijgsgevangenen - op 19 januari 1942 - op de schepen geëxecuteerd en de lijken in het
water gedumpt. 49

Alhoewel de Japanners Tarakan hadden ingenomen, was het de Nederlanders gelukt de
olievoorraden in het gebied redelijk wat schade toe te brengen en sommigen geheel te
vernielen. Als gevolg zonden de Japanners twee Nederlandse officieren naar Balikpapan om
ervoor te zorgen dat de olie-installaties daar intact zouden blijven. Kapitein G.L. Reinderhoff
en A.H. Colijn wisten echter hun bewakers te overmeesteren en zij vluchtten naar
Balikpapan om verslag te doen van de gebeurtenissen in Tarakan. Al snel werd er besloten
over te gaan op het vernietigen van alle olie-installaties in Balikpapan. Ondanks de
voorsprong die de Nederlanders hadden gekregen door Kapitein G.L. Reinderhoff was het
niet gelukt om alle olie-installaties te vernietigen. Al snel trok het Nederlandse leger zich
terug uit Balikpapan, waardoor de Japanners in de dagen die volgden de stad bijna zonder
verzet konden innemen. Ook hier werden de acties van de Nederlanders om de
olievoorraden te vernietigen wreed gestraft.50 51

44 https://nl.wikipedia.org/wiki/Azi%C3%AB_in_de_Tweede_Wereldoorlog
45 https://nl.wikipedia.org/wiki/Asmogendheden#Japans_Keizerrijk
46 https://nl.wikipedia.org/wiki/Driemogendhedenpact
47 https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB
48 https://nl.wikipedia.org/wiki/Koninklijk_Nederlandsch-Indisch_Leger#Het_Nederlands-Indische_leger_in_de
_periode_na_1930_tot_mei_1940
49 http://www.mobe.nl/tarakan/het-drama/
50 https://nl.wikipedia.org/wiki/Tarakan#Strijd_tijdens_Tweede_Wereldoorlog

17

Ondertussen voerden de Japanners van 11 tot 13 januari 1942 ook een aanval uit op
Menado op Celebes, met als doel via Nederlands-Indië een doorgang te openen naar
Australië. Ook dit wonnen de Japanners al snel door een overweldigende meerderheid in
manschappen.52

Afbeelding 7: Slag in de Javazee februari 1942.53

Na de aanvallen op land begonnen ook de aanvallen vanaf zee. De bekendste is de slag in
de Javazee op 27 februari 1942. Dit was een mislukte poging van de geallieerden om de
Japanse invasie troepen voor Java tegen te houden. Met als gevolg dat de Japanners van
28 februari tot 1 maart ongestoord op de noordkust van Java konden landen. Door de
verzwakte positie van de Nederlanders vanwege de Duitse bezetting waren ze niet in staat
Nederlands-Indië te verdedigen.54 55

Nederlands-Indië viel na een invasie van ongeveer een week en op 8 maart 1942 gaf het
Koninklijk Nederlandsch-Indische Leger zich over. De strijd werd echter op Sumatra nog
voortgezet tot 28 maart, totdat ook zij zich uiteindelijk moesten overgeven. Nederlands-Indië
was gevallen. 56

Door de snelle Nederlandse nederlaag voelde de Indonesische bevolking zich niet langer
ondergeschikt aan de Nederlandse overheerser. De Nederlanders hadden hen niet kunnen
beschermen. De Nederlandse krijgsgevangenen werden naar Jappenkampen gezonden en
de Japanners begonnen met het uitwissen van de Nederlandse invloed. De Nederlandse
standbeelden werden vernietigd, de Nederlandse taal werd verboden en de vrijgekomen
economische en politieke bestuursfuncties werden door de Japanse bezetter strategisch
verdeeld onder de Indonesische bevolking. 57 58

51 https://nl.wikipedia.org/wiki/Slag_om_Balikpapan
52 https://nl.wikipedia.org/wiki/Slag_bij_Manado
53 https://www.2doc.nl/idfa/2013/recensies/de-slag-in-de-javazee.html
54 https://nl.wikipedia.org/wiki/Slag_in_de_Javazee
55 https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB
56 https://nl.wikipedia.org/wiki/Koninklijk_Nederlandsch-Indisch_Leger#Het_Nederlands-Indische_leger_in_de
_periode_na_1930_tot_mei_1940
57 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)
58 https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB

18

3.3.1 Gevolgen Japanse bezetting en capitulatie

In het begin zag het grootste deel van de Indonesische bevolking de Japanse bezetting als
een positieve verandering van de situatie. Ze waren af van de Nederlanders, die hen jaren
hadden overheerst, en de Japanners zouden toch niet nog slechter zijn dan de
Nederlanders zelf? Vandaar dat de Japanse bezetting relatief enthousiast werd ontvangen
door de Indonesische bevolking. De Japanners zagen de nationalisten als de
vertegenwoordigers van de Indonesische bevolking en wilden dan ook graag met hen
samenwerken. Ook Soekarno koos de kant van de Japanners. In ruil voor verschillende
onduidelijke toezeggingen beloofde Soekarno zich te gaan inzetten voor het werven van
dwangarbeiders. Later hadden de Japanners echter spijt van het feit dat ze de
nationalistische gevoelens hadden aangewakkerd. Ze stelden dan ook snel dat de naam
‘Indonesië’ niet meer in de politieke zin gebruikt mocht worden en ook het vertoon van de
Indonesische vlag werd verboden.59 60

Al snel na de Japanse bezetting begon de stemming in Nederlands-Indië te veranderen. De
Indonesische bevolking besefte dat Japanners hen zagen als dienaren van hun oorlogs-
behoefte. De behandeling van de Indonesische bevolking verschilde per regio. De gebieden
die van industrieel belang waren voor de Japanners werden het wreedst behandeld. Mensen
konden zonder reden geëxecuteerd of opgepakt worden. Ook werden er veel vrouwen als
seksslavinnen gebruikt. Uiteindelijk besefte de Indonesische bevolking dat het ene kwaad
voor het andere was vervangen.

Afbeelding 8: Verhongerde Amerikanen in jappenkampen in Nederlands-Indië.61

De Nederlandse bevolking, maar ook andere mensen van niet-Aziatische afkomst werden
vanaf het begin af aan al wreed behandeld. Aan het begin van de Japanse bezetting werden
de Europese en Indo-Europese bevolking opgepakt en opgesloten in de Jappenkampen. Dit
waren Japanse interneringskampen waarin mensen met een Nederlandse of een andere,
niet-Aziatische nationaliteit, werden opgesloten. Je kon de kampen onderverdelen in twee
soorten: een voor de krijgsgevangen en een voor de burgers. In de Jappenkampen waren
de omstandigheden slecht. Er was vaak een tekort aan voedsel en een gebrek aan sanitaire
voorzieningen wat leidde tot meerdere dodelijke epidemieën. Naast de kampen voor de
Europese en Indo-Europese bevolking ontstonden er ook al snel werkkampen voor de
Indonesische bevolking. Deze werkkampen werden ook wel romoesja’s genoemd. Veel
mensen uit de werk- en interneringskampen werden verplicht deel te nemen aan de Japanse

59 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)
60 https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB
61 https://nl.wikipedia.org/wiki/Jappenkampen_in_Nederlands-Indi%C3%AB

19

oorlogsindustrie. Een voorbeeld van deze oorlogsindustrie was de Birma-spoorlijn, ook wel
de dodenspoorlijn genoemd. Veel mensen kwamen om tijdens de Japanse dwangarbeid
door de wrede behandelingen en de slechte arbeidsomstandigheden.62 63

In het rapport van de Verenigde Naties is later bevestigd dat de Japanse bezetting van
Nederlands-Indië 4 miljoen Indische slachtoffers heeft gekost.

De Japanse wreedheden hadden echter nog een ander effect. Doordat Nederlands-Indië
opnieuw moest buigen voor een wrede overheerser, was er sprake van een groei van de
nationalistische gevoelens onder de bevolking. Vooral onder de jongeren groeiden
nationalistische gevoelens enorm. Ondanks het feit dat Japan in eerste instantie had
geweigerd over de zelfstandigheid te spreken, werd aan het eind van de Tweede
Wereldoorlog de onafhankelijkheid van Nederlands-Indië besproken met de nationalistische
leiders Soekarno en Hatta. De datum van het uitroepen van deze Indonesische
onafhankelijkheid werd gezet op 18 augustus 1945. Vandaar dat het ook als een schok aan
kwam dat de Japanners zich aan de geallieerden overgaven op 15 augustus 1945. De
nationalistische leiders wisten niet wat ze moesten doen. Door de overgave van Japan was
er een machtsvacuüm ontstaan. In dit moment van zwakte ontvoerde een groep radicale
jongeren uit Nederlands-Indië Soekarno. Zij zetten hem onder druk met als doel dat hij
Nederlands-Indië onafhankelijk zou verklaren. Dit zou hij twee dagen later op 17 augustus
1945 ook doen. Vanaf dat moment was Nederlands-Indië de Republiek Indonesië. Soekarno
werd president en de Republiek begon met snelle hervormingen. De republiek vormde een
leger en kreeg een parlement. Ondanks het feit dat de bezetter was gecapituleerd, werden
de gevangenen in de verschillende interneringskampen slechts langzaam of niet
vrijgelaten.64

Afbeelding 9: Jonge revolutionairen in Soerabaja eind 1945.65

Hoewel Soekarno het machtsvacuüm voor een deel had opgevuld, bleef er onder het volk
angst bestaan voor een buitenlandse bezetter. Dus toen de geallieerden troepenmachten
wegbleven nam een groep revolutionaire jongeren het heft zelf in handen en begonnen zij
alle tastbare herinneringen aan het buitenlands gezag te vernielen. Toen de eerste Britse
troepen landden in Indonesië liep het hele conflict uit de hand. Veel mensen die iets met de
Nederlanders te maken hadden werden opgepakt en vermoord. Ook veel Chinezen en de
Indonesische bestuursadel bleven niet gespaard. De schattingen over het aantal doden

62 https://nl.wikipedia.org/wiki/Jappenkampen_in_Nederlands-Indi%C3%AB
63 https://nl.wikipedia.org/wiki/Dodenspoorlijn
64 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)
65 https://javapost.nl/2014/02/07/bersiap-de-werkelijke-cijfers/

20

gedurende deze periode - de Bersiap - lopen erg uiteen. Sommige deskundigen zeggen dat
er 3.500 doden gevallen zijn, maar er wordt ook wel gesproken van 35.000 doden.

Ondanks deze grote hoeveelheid slachtoffers werden veel mensen van Europese afkomst
gespaard, doordat zij nog opgesloten zaten in de interneringskampen. Daar werden zij nog
‘beschermd’ door de Japanners. 66

3.4 De invloed van de Koude Oorlog

In dit hoofdstuk zal aandacht besteed worden aan de invloed van de Koude Oorlog op
het dekolonisatieproces. Ook zal de invloed van de Marshall-hulp van de Verenigde
Staten ter sprake komen.
De Koude Oorlog, een periode van gewapende vrede tussen de kapitalistische en de
communistische wereld, was ook te merken in de koloniën. Sterker nog, in deze gebieden
werd deze oorlog uitgevochten. 67

Zowel de Verenigde Staten als de Sovjet-Unie waren - beide om andere redenen -
voorvechters van de dekolonisatie. De Sovjet-Unie zag de koloniën als een soort uitwas van
het kapitalisme en de Verenigde-Staten - met een eigen koloniale geschiedenis - voelde veel
sympathie voor nationalistische onafhankelijkheidsbewegingen. Beide staten wilden echter
ook hun invloedssfeer in onder andere de koloniën in Azië vergroten. Dit was voordelig voor
de onafhankelijkheidsbewegingen in deze koloniën. De communistische bewegingen kregen
immers hulp van de Sovjet-Unie, en de Verenigde Staten steunden de tegenstanders van de
communisten. Deze blokvorming speelde vooral in Korea en Vietnam een grote rol bij de
onafhankelijkheidsstrijd. 68

Verder speelde de Marshall-hulp een grote rol in het dekolonisatieproces van Nederlands-
Indië. Dit Amerikaanse hulpplan was niet alleen gericht op een economische wederopbouw
van het Westen, maar was ook bedoeld als een sterke buffer tegen de expansie van het
communisme. Nederland had veel baat bij de Marshall-hulp, vooral de landbouw profiteerde
er erg van. Toen de Amerikanen na de tweede militaire actie dreigden de Marshall-hulp stop
te zetten en er bovendien verdere internationale sancties zouden komen, voelde Nederland
zich uiteindelijk toch genoodzaakt om te onderhandelen met Nederlands-Indië. Op 27
december 1949 werd de onafhankelijkheid door Nederland erkend. De grote internationale
druk en vooral het Amerikaanse dreigement van het intrekken van de Marshall-hulp hebben
hierbij een grote rol in gespeeld. 69 70

3.5 De militaire acties

Ten slotte het laatste hoofdstuk: de militaire acties. Het Nederlandse kabinet
gebruikte indertijd de term ‘politionele acties’ om aan te geven dat het doel van deze
actie diplomatiek was en niet militair. In dit hoofdstuk zal ingegaan worden op het
verloop van deze acties.

66 https://www.historischnieuwsblad.nl/nl/artikel/27900/het-geweld-van-de-bersiap.html
67 https://nl.wikipedia.org/wiki/Koude_Oorlog#Invloed_in_de_derde_wereld
68 Dalhuisen et al. De koloniale relatie tussen Nederland en Nederlands-Indië: Examenkatern vwo, 68-71
69 https://historiek.net/het-marshallplan-of-hoe-amerika-het-westen-won/22754/
70 https://www.nemokennislink.nl/publicaties/ruim-driehonderd-jaar-bleef-nederland-de-baas/

21

Na de capitulatie van Japan riep Soekarno de onafhankelijkheid uit. Ondertussen waren er
er Britse en Australische troepen op Java en Sumatra geland. De situatie na de Japanse
capitulatie verschilde erg per regio. De Australische troepen zaten in Borneo. Zij hadden
geen probleem met de snelle komst van de Nederlandse KNIL-eenheden. De Britten hadden
Java in handen. In tegenstelling tot de Australische troepen wilden de Britten geen
Nederlandse troepen binnenlaten vanwege de gespannen situatie. De Britten weigerden
zich terug te trekken, totdat er een politieke overeenkomst was tussen aanhangers van de
Indonesische republiek en de Nederlanders. Ook Luitenant-Gouverneur-Generaal van Mook
was hier een voorstander van. Hij was dan ook erg tevreden toen de Verenigde Naties in
januari 1946 achter deze onderhandelingen stonden. Door een verdere escalatie van het
conflict in Nederlands-Indië, die we tegenwoordig kennen als de Bersiap-periode en door de
internationale druk, besloten de Nederlandse leiders in overleg te gaan met de leiders van
Nederlands-Indië. 71 72

Ondanks het feit dat de Nederlandse leiders hadden toegestemd met een overleg, waren de
meningen erg verdeeld over hoe om te gaan met de situatie in Indonesië. De regering in
Nederland bestond voor een deel uit een vooroorlogse elite, die het liefst het herstel van het
Nederlandse gezag in Indonesië zouden zien.

Ondertussen vertrok van Mook naar Nederlands-Indië om daar te gaan praten met de
leiders van Indonesië. Van Mooks ideaal was dat Indonesië een federale staat zou worden,
bestaande uit drie deelstaten Republiek-Indonesia, Borneo en Oost-Indië. Daarnaast werd
er een geleidelijke dekolonisatie voorgesteld. De nieuwe staat bleef echter wel onderdeel
van het Koninkrijk der Nederlanden. Dit alles werd besproken en ondertekend in de
conferentie van Malino op 25 juli 1946. Ondanks de onderhandelingen liep de conferentie uit
op niets. Volgens sommige bronnen lag de oorzaak van de mislukking van dit akkoord bij
Soekarno, die er eerst voor wilde zorgen dat Indonesië een eenheidsstaat zou worden.
Andere bronnen beweren echter dat dit komt doordat het Nederlandse kabinet tegen de
acties van Van Mook in Indonesië waren.73 74

Ondertussen wisten de Nederlandse troepen door intensief en actief te patrouilleren hun
positie op Nederlands-Indië te verstevigen en uit te breiden. Er was ook nog steeds geen
sprake van een duidelijk akkoord tussen beide machthebbers. Door de ontvoering van
Sjahrir (de eerste minister-president van Indonesië), door wensen van enkelen binnen het
kabinet om Van Mook uit te schakelen en door het “succesvol” optreden van het KNIL,
ontstond er een geloof in militair alternatief om Indonesië toch bij Nederland te houden.75

In september 1946 werd de grondwet in Nederland gewijzigd, zodat de regering in staat was
om dienstplichtigen naar Indonesië te sturen. Deze troepenmacht had als doel het KNIL te
ondersteunen in hun pogingen het geweld te bedwingen, aangezien de laatste Britse
troepen uiterlijk 30 november zouden vertrekken. Nog niet eerder waren er dienstplichtige
militairen vanuit Nederland overzee ingezet. 76 77

71 J. Somers, Nederlandsch-Indië (Zutphen 2005)
72 H. de Vries, Karels koffer (Grou 2015)
73 https://indonesischearchipel.wordpress.com/2012/11/24/de-malino-confe/
74 https://www.defensie.nl/onderwerpen/tijdlijn-militaire-geschiedenis/1945-1949-van-nederlands-indie-naar-
indonesie
75 J. Somers, Nederlandsch-Indië (Zutphen 2005)
76 https://www.defensie.nl/onderwerpen/tijdlijn-militaire-geschiedenis/1945-1949-van-nederlands-indie-naar-
indonesie
77 J. Somers, Nederlandsch-Indië (Zutphen 2005)

22

Afbeelding 10: Overeenkomst van Linggadjati.78

Een volgende belangrijke gebeurtenis in de aanloop naar de militaire acties is het akkoord
van Linggadjati. Hier onderhandelden onder andere Van Mook, Sjahrir, Soekarno en Hatta
op 11 en 12 november over de toekomst van Indonesië. Nederland beloofde in dit verdrag
het gezag van de Republiek over onder andere Java en Sumatra te erkennen. Tevens werd
er afgesproken dat de Republiek een deelstaat zou worden van de Verenigde Staten van
Indonesië, die uiterlijk op 1 januari 1949 opgericht zou worden. Vervolgens zou de
Verenigde Staten van Indonesië samen met Nederland, Suriname en de Nederlandse
Antillen de Nederlands-Indonesische unie vormen. 79

Hoewel alle aanwezigen het verdrag hadden ondertekend, liep ook dit verdrag uit op een
mislukking. De reacties in Nederland op het verdrag waren wisselend. De PvdA stond achter
het verdrag, maar de KVP (Katholieke Volkspartij) wilde het verdrag het liefst negeren. De
KVP wilde dat de soevereiniteit naar de Unie zou gaan in plaats van Indonesië, zodat
Nederland nog steeds zijn invloed kon blijven uitoefenen. Ook oud-premier Gerbrandy
toonde openlijk zijn verzet tegen dit akkoord. In Nederland ondertekenden meer dan
driehonderdduizend mensen een smeekschrift tegen het akkoord van Linggadjati voor
koningin Wilhelmina.80

De ontevredenheid over het verdrag beperkte zich niet alleen tot Nederland. Ook in
Nederlands-Indië was er veel verzet tegen het verdrag. Vooral het leger en de publieke
opinie waren tegen het verdrag van Linggadjati. Soekarno heeft er uiteindelijk voor gezorgd
dat het akkoord door het parlement werd goedgekeurd. Terwijl in Nederland de onrust over
de situatie in Indonesië en over het akkoord van Linggadjati groeide, boekte de Republiek op
internationaal niveau grote winst. Veel landen hadden de Republiek - beschreven in het
akkoord van Linggadjati - al erkend. Onder hen waren onder andere Engeland, de
Verenigde Staten, Australië, China en India. Na meerdere pogingen tot toenadering tussen
beide partijen werd dit idee, ondanks de buitenlandse druk, verworpen. Op 18 juli 1947
kreeg Van Mook toestemming om over te gaan op militair ingrijpen.

78 https://nl.wikipedia.org/wiki/Overeenkomst_van_Linggadjati
79 https://nl.wikipedia.org/wiki/Overeenkomst_van_Linggadjati
80 C. Houwman et al., Nederland en Indonesië. Vier eeuwen contact en beïnvloeding (Groningen 2000)

23

3.5.1 De eerste militaire actie

Zoals algemeen bekend zijn de militaire acties nog steeds politiek gevoelige onderwerpen.
Er is tot op de dag van vandaag nog steeds weinig bekend over wat zich daadwerkelijk heeft
voltrokken in Indonesië gedurende die periodes van 21 juli tot 4 augustus 1947 en van 19
december 1948 tot 5 januari 1949. Wel komt er tegenwoordig steeds meer naar buiten aan
nieuwe informatie. In het volgende gedeelte zullen we proberen zo objectief mogelijk de
beide acties en hun gevolgen te behandelen met de informatie die tot onze beschikking
staat.

Afbeelding 11: Kaart van indonesië met daarop aangegeven de gebieden bezet door de
Nederlanders gedurende de eerste en de tweede militaire acties.81

De eerste soldaten landden in de ochtend van 21 juli 1947. Het doel van deze actie, zoals
de Nederlanders dit brachten, was het herstellen van de orde en de veiligheid. Daarnaast
was deze actie ook van economisch belang en had het als doel het in handen krijgen van
economisch belangrijke gebieden. Deze gebieden bestaan voor een groot deel uit delen van
Java, maar ook uit de Oostkust van Sumatra en een groot gebied rond Palembang. Door de
Tweede Wereldoorlog was de Nederlandse schatkist namelijk vrijwel leeg en Nederland kon
moeilijk de militaire acties voortzetten zonder de financiële druk te verlichten.82

81 https://mainstreamnoteverything.wordpress.com/2014/08/08/operatie-kraai-siasat-no-1-siliwangi/
82 J. Somers, Nederlandsch-Indië (Zutphen 2005)

24

Aan beide kanten werd hard gevochten. Nederland bezat na de mobilisatie over een totaal
van 120.000 man aan grondtroepen. Slechts een deel van deze troepen werd ingezet, in
totaal namelijk ongeveer 95.000 man. De Indonesiërs hadden echter volgens sommige
onderzoeken beschikking over ongeveer 195.000 man. Er was dus duidelijk sprake van een
numeriek overwicht.83

De eerste militaire actie werd door de Nederlanders ‘Operatie Product’ genoemd. Deze actie
had als doel de eerder genoemde economisch belangrijke gebieden te bezetten. De
Nederlandse overmacht was bij deze actie groot, onder andere door het bezit van tanks en
pantservoertuigen. De TNI (Tentara Nasional Indonesia; het Indonesische Nationale leger)
was niet opgewassen tegen deze technische overmacht. Het Nederlandse leger ondervond
dan ook geringe weerstand. Wel ondervond het KNIL enige vertraging door opgeblazen
bruggen, wegversperringen, hinderlagen en bermbommen geplaatst door de TNI. Het doel
hiervan was hun eigen troepen in veiligheid brengen en waar mogelijk de tactiek van de
verschroeide aarde toepassen. Hierdoor bleef een rechtstreekse confrontatie tussen beide
legers uit.84 85

De eerder gestelde doelen werden snel bereikt, waarna Van Mook toestemming gaf om door
te gaan tot Jogjakarta. Vanuit Nederland en vanuit de Verenigde Naties klinkt echter protest.
Zo vinden onder andere in Amsterdam massale demonstraties plaats tegen de acties. Op 31
juli vragen Australië en India om een spoedvergadering van de Veiligheidsraad. Gedurende
deze vergadering werd besloten dat er sprake was van een verontrustende vijandigheid
tussen de Indonesische en de Nederlandse troepen en werd er opgeroepen tot een
onmiddellijk staakt-het-vuren. Deze uitspraken werd vastgelegd in de 27ste resolutie van de
Veiligheidsraad van de Verenigde Naties. Op 4 augustus besloot het Nederlandse kabinet
dan ook de actie te beëindigen, wat resulteerde in een staakt-het-vuren vanaf 5 augustus
1947. 86 87 88

Afbeelding 12: Executies van Rawagede.89

83 https://nl.wikipedia.org/wiki/Indonesische_Onafhankelijkheidsoorlog
84 https://indonesischearchipel.wordpress.com/2014/09/15/eerste-politionele-actie/
85 https://nl.wikipedia.org/wiki/Tentara_Nasional_Indonesia
86 https://npofocus.nl/artikel/7461/wat-zijn-de-politionele-acties
87 https://nl.wikipedia.org/wiki/Resolutie_27_Veiligheidsraad_Verenigde_Naties
88 J. Somers, Nederlandsch-Indië (Zutphen 2005)
89 https://eenvandaag.avrotros.nl/item/de-executies-van-rawagede/

25

Ondanks het staakt-het-vuren gaat het geweld gewoon door. Aan de kant van Nederlands-
Indië is er sprake van een guerilla-oorlog. Nationalistische groeperingen blijven de
Nederlandse troepen op onverwachte momenten aanvallen met als doel ze uit te putten.
Maar ook aan de kant van de Nederlanders was er niet altijd sprake van een wapenstilstand.
Op 9 december 1947 trokken Nederlandse KNIL-soldaten Rawagede op Java binnen. De
groep militairen stond onder leiding van majoor Alphonse Wijnen en was op zoek naar de
leider van de TNI. Toen er volgens de Nederlanders te weinig medewerking van de
bevolking werd getoond, werden alle mannen en jongens, 431 in totaal, op een rij gezet en
geliquideerd. De verantwoordelijken voor dit bloedbad zijn nooit vervolgd. 90

Nieuwe besprekingen over de situatie werden gehouden op het Amerikaanse transportschip
Renville. Gedurende deze vergaderingen was er sprake van een formele wapenstilstand, al
wisten vrijwel alle aanwezige partijen dat het geweld gewoon doorging. De Renville-
overeenkomst was een politiek akkoord tussen Nederland en Indonesië, aangedragen door
de VN Veiligheidsraad. Op 17 januari 1948 ging dit akkoord, dat eigenlijk een bevestiging
was van het verdrag van Linggadjati, van kracht. Het akkoord houdt de wederzijdse
afbakening van territorium in, waarmee de Nederlanders hoopten dat de guerrillastrijd zou
afnemen. Dit was echter niet het geval. 91 92 93

3.5.2 De tweede militaire actie

Verschillende factoren zorgden er uiteindelijk voor dat er werd overgegaan tot een tweede
militaire actie; ‘Operatie Kraai’. Ten eerste was er sprake van aanhoudende guerrilla’s tegen
het KNIL. Daarnaast liepen de onderhandelingen met de Republiek op niets uit. Ook kreeg
de Republiek steeds meer internationaal aanzien. Voor de Nederlanders werd het
ondertussen lastiger om hun leger in stand te houden. Vanwege de nog altijd vrijwel lege
schatkist waren de dienstplichtigen nodig voor de economische wederopbouw in het
vaderland. Daarnaast had het leger niet alleen te maken met economische moeilijkheden. Er
waren ook soldaten die in Nederland weigerde naar Indonesië te gaan of in Indonesië
deserteerde na de gebeurtenissen die zij daar hadden meegemaakt. Onder hen was Poncke
Princen, die als een van de 26 mannen in totaal in september 1948 van het KNIL overliep
naar de TNI. In een brief naar zijn ouders schreef Poncke dat hij was overgelopen toen hij
besefte dat ze, zoals ze nu bezig waren, vrijwel niets meer van de Duitsers verschilden.
Poncke Princen werd jarenlang gezien als een landverrader en mocht dan ook niet meer
naar Nederland terugkeren. 94

Vanwege deze verschillende factoren stemden de VVD en de KVP op 18 december 1948 in
met de tweede militaire actie. Het doel van deze tweede militaire actie was het uitschakelen
van militaire en politieke leiding van de Republiek en de bezetting van de belangrijkste
regeringscentra. Het Nederlandse leger had na de mobilisatie een totaal van ongeveer
140.000 man tot haar beschikking. Zo begon de tweede militaire actie in de nacht van 18 op
19 december 1948. 95 96

In de ochtend van 19 december landden de parachutisten op de luchthaven van Yogyakarta.
De bewaking werd onschadelijk gemaakt en er volgde al snel luchtversterkingen. Vervolgens
werden Soekarno en Hatta opgepakt. Ondertussen zetten de Nederlandse troepen hun
opmars op Java voort, waar ze echter stuitten op felle tegenstand van de TNI.

90 https://www.nemokennislink.nl/publicaties/politionele-acties-in-indonesie/
91 https://nl.wikipedia.org/wiki/Renville-overeenkomst
92 J. Somers, Nederlandsch-Indië (Zutphen 2005)
93https://www.defensie.nl/onderwerpen/tijdlijn-militaire-geschiedenis/1945-1949-van-nederlands-indie-naar-
indonesie
94 https://www.nrc.nl/nieuws/1991/09/14/de-lotgevallen-van-poncke-princen-deel-1-deserteur-6980299-a892691
95 http://www.afscheidvanindie.nl/archieven-onderwerpen-p-acties.aspx
96 J. Somers, Nederlandsch-Indië (Zutphen 2005)

26

Afbeelding 13: Nederlandse militairen gedurende de tweede militaire actie.97

Militair gezien was deze actie voor de Nederlanders een succes, politiek gezien was het een
mislukking. Doordat Nederland meerdere keren de internationale verdragen had genegeerd
en doorging met het geweld in Indonesië, nam de druk van buitenaf toe. Er ontstond een
internationale boycot. De Verenigde Staten dreigde de Marshallhulp stop te zetten als
Nederland niet de politieke leiders zou vrijlaten. Ook de Veiligheidsraad van de Verenigde
Naties riep in onder andere, de resoluties 63 en 64, de Nederlanders op om Soekarno en
Hatta vrij te laten. Onder deze druk was Nederland genoodzaakt de gevangenen vrij te laten
en de ingenomen stad, Djokja, weer aan de Republikeinen over te dragen.98 99

Na een periode van onderhandelingen, aangespoord door internationale druk werd
uiteindelijk de langdurige impasse tussen de Republiek en Nederland doorbroken. Beel - de
opvolger van Van Mook - stelde de soevereiniteitsoverdracht aan de nieuwe staat, de
Republiek der Verenigde staten van Indonesië op uiterlijk 1 april 1949. De oppositie in
Nederland, bestaande uit de KVP-minister, Sassen, moest aftreden. Tenslotte gaf de Van
Royen-Roem-overeenkomst op 7 mei 1949 de doorslag. De vijandelijkheden waren hiermee
beëindigd en het was vastgelegd dat Nederland tijdens de Rondetafelconferentie in Den
Haag de onafhankelijkheid van Nederlands-Indië zou erkennen.100

Uiteindelijk vond dan op 27 december 1949 in Amsterdam de soevereiniteitsoverdracht
plaats, waarmee een lange onrustige periode werd afgesloten.101

Ondanks het feit dat we vrij weinig weten over wat zich nou werkelijk heeft afgespeeld
gedurende de militaire acties, kunnen we wel wat meer zeggen over het aantal slachtoffers.
Aan Nederlandse zijde zou er sprake zijn geweest van ongeveer 5.000 militaire doden. Deze
doden werden niet alleen veroorzaakt door het offensief van de tegenpartij, maar ook door
tropische ziektes en andere (verkeers)ongevallen. In tegenstelling tot de Nederlandse
verliezen is er weinig bekend over de verliezen aan de Indonesische kant. Men schat het
aantal doden aan de Indonesische zijde gedurende de militaire acties rond de 100.000 man.
Door het gebrek aan (betrouwbare) bronnen is dit echter niet met zekerheid te zeggen. 102

97 https://www.nemokennislink.nl/publicaties/politionele-acties-in-indonesie/
98 http://www.geheugenvannederland.nl/nl/geheugen/pages/collectie/Indonesi%C3%AB+onafhankelijk+-+foto%
27s+1947-1953/Politionele+acties
99 J. Somers, Nederlandsch-Indië (Zutphen 2005)
100 https://nl.wikipedia.org/wiki/Van_Roijen-Roem-verklaring
101 https://nl.wikipedia.org/wiki/Indonesische_Onafhankelijkheidsoorlog
102 https://www.groene.nl/artikel/wie-telt-de-indonesische-doden

27

Vandaag de dag wordt er steeds meer bekend over de militaire acties en de gebeurtenissen
rondom deze acties. Ex-soldaten delen hun verhalen en nieuwe foto’s duiken op. Verhalen
zoals de affaire-Westerling, Bondowoso-affaire, Gedang-affaire en het ‘drama van Tjilatjap
komen aan het licht en langzamerhand worden de gebeurtenissen die zich in Nederlands-
Indië hebben voltrokken zichtbaar. 103 104 105

103 https://pierresw.com/tag/bondowoso/
104 https://www.groene.nl/artikel/oogjes-dicht-en-snaveltjes-toe
105 https://nl.wikipedia.org/wiki/Geschiedenis_van_Indonesi%C3%AB#Japanse_bezetting

28

4 Het Nederlandse (geschiedenis) onderwijs

Niet alleen de voorgeschiedenis van de militaire acties is belangrijk voor dit onderzoek, maar
ook de voorgeschiedenis van het geschiedenisonderwijs. Voordat we dan ook gaan kijken
naar de manier waarop we de militaire acties terug te zien zijn in het geschiedenisonderwijs
in Nederland, vinden we het van belang om eerst te analyseren op welke manier het
geschiedenisonderwijs werd en wordt vormgegeven en op welke manier de inhoud werd en
wordt bepaald. Hierdoor hopen we de structuur beter te begrijpen en op die manier een
betere conclusie te kunnen trekken.

4.1 Geschiedenis van het geschiedenisonderwijs

In het volgende stuk zullen we de geschiedenis van het geschiedenisonderwijs in
Nederland behandelen vanaf de 19e eeuw tot nu. De veranderingen van het onderwijs
door de jaren heen zullen ter sprake komen. Daarnaast zal ook het doel van
geschiedenisonderwijs worden behandeld en hoe dit doel door de jaren heen is
veranderd. Tot slot sluiten we af met de manier waarop we vandaag de dag
geschiedenis krijgen.
Al meer dan 200 jaar krijgen leerlingen in Nederland les in vaderlandse en algemene
geschiedenis. In 1806 werd geschiedenis als vak ingevoerd in het lager onderwijs. In die tijd
was het nog een facultatief vak. Dat betekende dat het de keus van de school was of het
ook daadwerkelijk in het programma terecht zou komen. Het belangrijkste doel van het
geschiedenisonderwijs was een bijdrage leveren aan de vorming en opvoeding van de
kinderen en het opwekken van een gevoel van vaderlandsliefde. In 1857 werd het vak
vervolgens verplicht gesteld. Het middelbaar onderwijs volgde in 1963 met ‘De nieuwe wet
op het middelbaar onderwijs’.106 107

In het begin van de negentiende eeuw was het geschiedenisonderwijs nogal onduidelijk
vormgegeven. Er waren geen vaste richtlijnen over de stof. In de tweede helft van de
negentiende eeuw veranderde dit echter. Vanaf dat moment werden er met behulp van het
geschiedenisonderwijs verschillende doelstellingen nagestreefd, waaronder vaderlandsliefde
en ethiek.

Na de Eerste Wereldoorlog, in het interbellum, werd door overheidsbemoeienis het
onderwijs gericht op het zogenaamde ‘vredesonderwijs’. Dit hield in dat men bij het vak
geschiedenis met name het streven naar de Volkenbond behandelde. Ook de Tweede
Wereldoorlog had effect op het geschiedenisonderwijs van die tijd. De Duitsers wilden met
behulp van het geschiedenisonderwijs het gevoel van samenhorigheid versterken. Dit hield
ook in dat de hoeveelheid uren voor het vak geschiedenis in de week toenam. Tijdens de
Duitse bezetting werden er nieuwe geschiedenisboeken gepubliceerd die zowel de Duitsers
als hun banden met de Nederlanders in een goed licht zetten.

106 https://nl.wikipedia.org/wiki/Geschiedenis_van_het_onderwijs_in_Nederland
107
http://webcache.googleusercontent.com/search?q=cache:wGCnNdbpwRoJ:histoforum.net/2016/Geschiedenis
%2520van%2520het%2520geschiedenisonderwijs%2520november%25202015.docx+&cd=5&hl=nl&ct=clnk&gl=
nl

29

4.1.1 Jaren ‘50

De jaren ‘50 kwamen sterk overeen met de vooroorlogse situatie van het
geschiedenisonderwijs. Wel kwam er steeds meer kritiek op het vak. Het zou star zijn en een
gebrek aan oog op de actualiteit hebben. Gedurende de jaren ‘50 werd het vak vaderlandse
geschiedenis ondergebracht bij de algemene geschiedenis.108

4.1.2 Jaren ‘60 en ‘70

In de jaren ‘60 bereikte de kritiek op het geschiedenisonderwijs een hoogtepunt. De
Secretaris-Generaal van het Ministerie van Onderwijs, Goote, beweerde zelfs dat het vak
geschiedenis gemist kon worden. Deze kritiek werd vooral gebaseerd op het feit dat er een
gebrek was aan aandacht voor de geschiedenis van de 20ste eeuw. Het
geschiedenisonderwijs van die tijd stopte namelijk meestal rond 1900.

Die kritiek had grote veranderingen tot gevolg. Het nieuwe doel van geschiedenis was
kritisch leren denken en leren hoe je op een goede manier met informatie om moet gaan. In
1967 werden de nieuwe doelstellingen voor het geschiedenisonderwijs door de Vereniging
van geschiedenisleraren gepubliceerd. Zij legden met name de nadruk op het bevorderen
van zelfstandig denken en handelen. Hiermee sloten zij aan bij het gedachtegoed van die
periode. Ook zou het onderwijs vanaf nu meer gaan over bestaansverheldering in plaats van
de wereld van vroeger.

Met de invoering van de mammoetwet in 1968 veranderde er een hoop in het
onderwijssysteem. Vanaf dat moment zouden er schriftelijke examens in het hele land
worden afgenomen. De CEGES (Commissie Eindexamenexperimenten Geschiedenis en
Staatsinrichting) werd belast met het maken van de geschiedenisexamens. Hun doel was er
voor te zorgen dat leerlingen kritisch dingen kunnen opmaken uit zowel tekstuele als niet-
tekstuele bronnen. Het duurde echter even voordat de geschiedenisexamens waren
ingevoerd en verplicht werden. Dit kwam doordat men voor 1968 deze examens mondeling
afnam en omdat vooral leraren opzagen tegen een schriftelijke variant. Uiteindelijk werd ook
het geschiedenisexamen in het schooljaar 1981-1982 verplicht.109

4.1.3 Jaren ‘80

In 1984 werd er een nieuwe werkgroep opgericht; de werkgroep Herziening Eindexamen
Geschiedenis en Staatsinrichting (HEG). Zij gingen vooral de stofkeuze voor het vak
opnieuw bekritiseren, waarbij de actualiteit nog steeds een grote rol speelde. De werkgroep
pleitte voor een thematische, probleemgerichte aanpak. Die aanpak wilde ze vervolgens
ondersteunen door chronologie en periodisering van de geschiedenis. De ideeën van de
HEG werden verder uitgewerkt door de WIEG (Werkgroep Implementatie Examen
Geschiedenis en staatsinrichting). De WIEG werd opgericht in 1990. Deze werkgroep had
als doel een eindexamenprogramma te maken waarin de historische vaardigheden werden
getoetst en de gehele geschiedenis werd behandeld. In het rapport uitgebracht in 1994 was
het plan om het eindexamen uit 2 thema’s te laten bestaan, die gekozen konden worden uit
de 15 aangewezen thema’s. 110 111

108 http://downloads.slo.nl/Repository/geschiedenis-vakspecifieke-trendanalyse-2016.pdf
109 https://nl.wikipedia.org/wiki/Wet_op_het_voortgezet_onderwijs
110 http://downloads.slo.nl/Repository/geschiedenis-vakspecifieke-trendanalyse-2016.pdf
111
http://webcache.googleusercontent.com/search?q=cache:wGCnNdbpwRoJ:histoforum.net/2016/Geschiedenis%
2
520van%2520het%2520geschiedenisonderwijs%2520november%25202015.docx+&cd=5&hl=nl&ct=clnk&gl=nl	

30

4.1.4 Jaren ‘90

In 1998 werd met de invoering van het kiezen van profielen het vak geschiedenis in zowel
Economie & Maatschappij als Cultuur & Maatschappij verplicht. In de jaren ‘90 ontstond er
echter kritiek op het eindexamen-programma. Volgens critici was er soms sprake van
exotische onderwerpkeuze en werd het werken met bronnen en het leren van historische
vaardigheden neergezet als trucjes met bronnen. Daarnaast snapten veel leerlingen niet
waarom ze iets hadden moeten leren.

In maart 1998 werd er daarom besloten om de geschiedenis programma's van de
basisschool, onderbouw en bovenbouw op elkaar af te stemmen. Er moest een leerplan
komen met een doorlopende leerlijn. De Commissie Historische en Maatschappelijke
Vorming (CHMV, 2001) onder leiding van De Rooij kreeg de opdracht deze ideeën verder uit
te werken. Zo kwam men op de huidige opbouw van het geschiedenisonderwijs met
Kenmerkende Aspecten en Historische Contexten De haalbaarheid van dit plan werd
vervolgens in 2002 door een informele werkgroep met toestemming van het ministerie van
onderwijs verder onderzocht. Dit nieuwe geschiedenis programma startte in 2004.

4.1.5 2004 tot nu

Tegenwoordig wordt het vak geschiedenis al vanaf de basisschool gegeven. Op de
basisschool gaat het vooral om de verhalen en de belangrijkste personen uit de
Nederlandse geschiedenis. Op het voortgezet onderwijs wordt er voortgeborduurd op deze
kennis en hebben de leraren ook het doel de leerlingen vaardigheden, zoals bronanalyse, bij
te brengen. Bij het VMBO ligt de nadruk vooral nog op het theoretische gedeelte, terwijl bij
het VWO het juist vooral om die vaardigheden gaat.112

Het huidige geschiedenisonderwijs is opgebouwd uit 10 verschillende tijdvakken en 49
kenmerkende aspecten. Deze tijdvakken zijn ingesteld door de Commissie Historisch en
Maatschappelijke Vorming, onder leiding van hoogleraar Piet de Rooy. De kenmerkende
aspecten die betrekking kunnen hebben op de oorlogen in Indonesië zijn:

● KA 44: Vormen van verzet tegen het West-Europese imperialisme.
● KA 45: De dekolonisatie die een eind maakte aan de westerse hegemonie in de

wereld.
Ook zijn er een aantal grotere thema’s (historische contexten) die in zijn geheel behandeld
worden. Deze vier historische contexten zijn: de Republiek, de Verlichting en de
democratische revoluties (alleen op het VWO), Duitsland en de Koude Oorlog. In deze
historische contexten komen de oorlogen in Indonesië niet duidelijk naar voren.

Wat we wel bij het hierboven staande in gedachte moeten houden is dat er pas sinds een
paar jaar gewerkt wordt met het nieuwe systeem van KA’s en historische contexten. Voor
die tijd werden er specifieke eindexamen onderwerpen gekozen. De relatie tussen
Nederland en haar voormalige kolonie Indonesië is meerdere malen een van de
onderwerpen geweest van het eindexamen bepaald door de CEVO (Centrale
examencommissie vaststelling opgaven). Dit was het geval in 1976, 1988, 1989, 2001,
2002, 2007 en 2008. In eerste instantie valt het op dat de dekolonisatie van Nederlands-
Indië vaker aan bod komt dan in eerste instantie verwacht, maar als je dit aantal vergelijkt
met het totaal aantal eindexamenonderwerpen, namelijk 79, komt dit onderwerp echter
relatief weinig terug.113

112 https://nl.wikipedia.org/wiki/Geschiedenisonderwijs_(Nederland)
113 http://histoforum.net/examen/oudeexamenonderwerpen.htm

31

5 Analyse van de boeken

Dit hoofdstuk bestaat uit de analyse van circa veertig Nederlandse geschiedenislesboeken
uitgegeven in de periode 1950-2015. Per periode zullen verschillende representatieve, of
juist uitzonderlijke citaten uit de lesboeken aan bod komen. De indeling van de perioden is
als volgt:

5.1 Analyse 1950-1959

5.2 Analyse 1960-1969

5.3 Analyse 1970-1979

5.4 Analyse 1980-1989

5.5 Analyse 1990-1999

5.6 Analyse 2000-2015

Naast de verwijzingen naar de lesboeken in de voetnoten, is er ook een overzicht van alle
lesboeken te vinden in bijlage 1.

5.1 Analyse 1950-1959

In totaal hebben we uit de periode 1950-1959 vijf geschiedenislesboeken geanalyseerd. Het
is van belang te beseffen dat de militaire acties in dit decennium nog maar kort geleden
hadden plaatsgevonden en het kan daardoor voorkomen dat zij nog geen onderdeel waren
van het geschiedenisonderwijs in de jaren ‘50. In twee van de vijf lesboeken is dit het geval.
De drie boeken waarin de militaire acties wel behandeld worden, zijn erg uiteenlopend in
hun beschrijving van de acties. Deze verschillen zullen we tonen aan de hand van
fragmenten.

‘Er volgden jaren van moeizame onderhandelingen, waarbij de goedbedoelde
pogingen van ruimdenkende voormannen werden doorkruiste van krachtig verzet
van uiterste groepen aan beide zijden. Gewapende botsingen waren het gevolg van
dit laatste en tweemaal, in 1947 en in 1949, greep de veiligheidsraad in, door aan
beide partijen de eis te stellen: ,,Staakt het vuren.’’ Tenslotte kwam er in 1949 een
compromis tot stand.’ 114

Het bovenstaande citaat beschrijft de acties met de neutrale term ‘gewapende botsingen’. Er
wordt echter geen uitleg gegeven over wat deze botsingen precies inhielden en ze worden
niet geduid. Echter, uit het feit dat de oorzaak van de acties toegeschreven wordt aan
‘krachtig verzet van uiterste groepen aan beide zijden’ - beide kanten dragen dus schuld -
blijkt dat er sprake is van een meer progressieve blik. De schuld wordt immers niet alleen bij
de Republiek gelegd.

In de onderstaande fragmenten is dat wel het geval. De schrijvers lijken daarin duidelijk te
willen maken dat de door de Republiek gecreëerde chaos wel moest leiden tot militair
ingrijpen van Nederland.

114 A. Blonk en D. Wijbenga, Langs oude paden, Dl 2. (Groningen 1955) 278

32

‘Het bleek meer en meer, dat de Republiek niet bereid was de overeenkomst van
Linggadjati royaal na te komen. Bovendien bleek zij niet in staat in de gebieden,
waarover haar gezag in feite was erkend, orde en veiligheid te waarborgen. Daarom
greep de Nederlandse regering, die geleidelijk meer troepen naar Indonesië had
verscheept, ten slotte in, en gelastte een politionele actie tegen de republiek.’ 115

‘De sterk verkleinde Republiek zette haar lijdelijk en daadwerkelijk verzet voort, zodat
in december 1948 een tweede politionele actie noodzakelijk werd geacht, waarbij
Djokja werd bezet en Soekarno gevangen genomen.’ 116

De bovenstaande twee citaten geven goed onze verwachtingen van de heersende moraal
uit die tijd weer. Nederland handelde slechts reactief en de schuld lag bij de Republiek. Het
onderstaande citaat is veel genuanceerder. Er wordt een kritische blik gegeven op de term
‘politionele actie’ en ook wordt er enige aandacht gegeven aan de motieven van de
militairen. Ook in vergelijking met de daaropvolgende decennia is dit citaat uit 1952 erg
progressief.

‘Ondanks de formele aanvaarding van Linggadjati, ging zij, 20 juni ‘47, over tot
wapengeweld, dat de onschuldiger klinkende naam van politionele actie kreeg. Het
lag althans in de bedoeling der militairen om Djokja te bezetten en de Republiek, zoal
niet te vernietigen dan toch te vermurwen.’ 117

In de drie lesboeken wordt veel aandacht besteed aan de behandeling van de Nederlanders
door de Japanners gedurende de Japanse bezetting tijdens de Tweede Wereldoorlog.

‘Zij [Red. de Japanners] hebben alle Westerse, en speciaal Nederlandse invloed
willen uitschakelen, en hebben daarom alle Nederlanders, vrouwen en kinderen
inbegrepen, ondergebracht in concentratiekampen. De krijgsgevangen militairen
gingen voor een deel naar Birma, om onder moordende omstandigheden als koelies
te werken bij de aanleg van strategische spoorwegen. Een groot deel van deze
mannen is omgekomen. Maar ook in de concentratiekampen heersten soms
verschrikkelijke toestanden, en altijd was het de bedoeling de Nederlanders aan de
verachting prijs te geven. Nederlandse vrouwen hebben in de diepste vernedering
onder ziekte en honger haar onbuigzaamheid en fierheid bewezen.’

In het bovenstaande fragment is de Nederlandse houding tegenover Japan duidelijk terug te
zien. Weliswaar werd er niet in elk lesboek op deze manier over geschreven, maar dit
fragment geeft toch goed het sentiment uit deze tijd weer. De moordende omstandigheden
en verschrikkelijke toestanden waarin Nederlanders moesten werken, wordt uitgebreid
beschreven, maar als het gaat over de militaire acties en het handelen van de Nederlandse
militairen komt het lijden dat daardoor werd veroorzaakt in het geheel niet aan bod. Verder
wordt er geschreven over de dood van vele Nederlandse krijgsgevangenen tijdens de
aanleg van de spoorwegen. Ook hier wordt weggelaten dat bij de aanleg niet alleen
ongeveer 3.000 Nederlanders zijn omgekomen, maar ook ongeveer 100.000 Indonesiërs
zijn omgekomen. 118

Naast de drie boeken die wél aandacht besteden aan de militaire acties zijn er ook twee
boeken die de acties helemaal niet behandelen. Deze boeken besteden echter wel aandacht
aan onderwerpen zoals de Spoorwegstaking en sterrenkunde in Mesopotamië. De boeken
zijn dus erg gedetailleerd en beslaan de periode van de militaire acties, maar er wordt geen

115 H. Algra en H. Boekstra, Gestalten en tijden: Dl. lll (Groningen 1952) 142
116 Ibidem
117 A. Blonk en J. Romein, Leerboek der algemene en vaderlandse geschiedenis / DI. 3 (Groningen 1952) 424
118 https://nl.wikipedia.org/wiki/Dodenspoorlijn

33

aandacht aan besteed. De desbetreffende boeken zijn twee varianten van ‘Getuigenis van
het verleden’. De variant uit 1958 was ongewijzigd ten opzichte van het boek uit 1953. 119 120

Men kan dus concluderen dat het beeld van de militaire acties in deze periode zeer
uiteenloopt. Er zijn schrijvers die vasthouden aan de gedachte ‘Indië verloren, rampspoed
geboren’, maar er zijn ook lesboeken die een objectiever en genuanceerder beeld geven
van militaire acties dan men wellicht zou verwachten. Wat opvalt is dat - hoewel het beeld
van de acties sterk uiteenloopt - geen enkele schrijver informatie geeft over slachtoffers of
over militair geweld. Daarnaast is de informatie ook niet erg gedetailleerd en wordt er weinig
aandacht besteed aan de voorgeschiedenis van de voormalige kolonie en de oorzaken voor
het oplopen van de onderlinge spanningen.

5.2 Analyse 1960-1969

Met betrekking tot dit decennium stonden er dertien geschiedenisboeken tot onze
beschikking. In de onderstaande analyse zullen eerst citaten worden gegeven die
representatief zijn voor de geschiedenisboeken in die tijd. Vervolgens zullen enkele
uitzonderingen belicht worden.

De onderstaande drie citaten zijn representatief voor de informatie die in het gemiddelde
geschiedenisboek over de militaire acties gegeven wordt gedurende dit decennium.

‘De Nederlandse regering ging tweemaal tot politionele actie over.’ 121

‘Gewapende botsingen waren het gevolg van dit laatste [Red: Krachtig verzet van
uiterste groepen aan beide zijden] en tweemaal, in 1947 en 1949 greep de
Veiligheidsraad in, door aan beide partijen de eis te stellen: ,,Staakt het vuren.’’ ’ 122

‘Vlak voor hun nederlaag stonden de Japanners toe, dat de vrije Republiek Indonesia
gesticht werd. De Nederlandse regering kon en wilde zich daarbij niet dadelijk
neerleggen. Eerst na langdurige onderhandelingen, afgewisseld door openlijke strijd,
kwam het tot een vergelijk: Indonesië werd vrij en de nieuwe verhoudingen werden in
het statuut geregeld.’ 123

Uit deze voorbeelden blijkt dat de militaire acties vaak heel kort genoemd worden. Er wordt
geen uitleg gegeven over wat er met de ‘politionele acties’ bedoeld wordt. Het wordt abstract
beschreven zonder details over menselijk leed. Ze worden aangeduid met de eufemistisch
klinkende term ‘politionele acties’. Het gebruik van de termen ‘gewapende botsingen’ of
‘openlijke strijd’ is wel een stap dichter naar de werkelijkheid.

Het eerste onderstaande citaat geeft echter een sterk vertekend beeld van de militaire
acties. Door het gebruik van de term ‘orde te gaan scheppen’ komt het militair ingrijpen
rooskleuriger over dan het in werkelijkheid was. Er wordt gesuggereerd dat het ingrijpen
door Nederland nodig was en dat er door Nederland een plicht werd vervuld. Ook uit het
onderstaande tweede citaat blijkt dat het boek een vrij traditioneel en nationalistisch beeld
schetst (‘wij namen daar vanzelfsprekend geen genoegen mee’).

119 S. de Vries en H.Klompmaker, Getuigenis van het verleden: 200 historische fragmenten voor de vaderlandse en algemene
geschiedenis van de oudste tijden tot heden (Gorinchem 1953)
120 S. de Vries en H.Klompmaker. Getuigenis van het verleden: 200 historische fragmenten voor de vaderlandse en algemene
geschiedenis van de oudste tijden tot heden, 2e ongewijzigde druk (Gorinchem 1958)
121 G. van Alkemade, Inkijk en uitzicht: Dl 4, de historie van 1815 tot heden (Purmerend 1965) 348
122 A. Blonk en D. Wijbenga, Langs oude paden: Dl 2, (Groningen 1962) 295
123 M. van der Hoeven en J. Meijer, Echo van het verleden: Dl 1. (Amsterdam 1961) 153

34

‘Het ministerie-Beel (1945-1948) besloot toen eerst eens wat orde te gaan scheppen
en ging toen over tot politionele actie.’ 124

‘17 augustus werd deze [Red. de onafhankelijkheid van Indonesië] een feit. Wij
namen daar, vanzelfsprekend geen genoegen mee en verzochten de gewezen
Gouverneur-generaal, Tjarda van Starkenborgh, onderhandelingen te beginnen met
het tweemanschap [Red. Soekarno en Hatta]. Deze weigerde, hij noemde hen
verraders.’ 125

 Er zijn echter ook twee boeken uit dit decennium die een genuanceerder beeld geven of
aanzetten tot het vormen van een genuanceerd beeld.

‘Vragen en opdrachten

1. Wie heeft kennissen of familieleden, die de Japanse bezetting hebben
meegemaakt? Kun je iets van hun belevenissen vertellen?

2. Wie heeft kennissen of familieleden, die deelgenomen hebben aan de
politionele acties? Praat er nog eens met hen over, en breng daarvan verslag
uit aan de klas.’126

‘Even zwaar als Nederland te lijden had gehad van de Duitse terreur, had Indonesië
geleden onder de Japanse bezetting. Na de capitulatie echter van Japan (10
augustus 1945) mochten de Nederlanders de concentratiekampen nog niet verlaten
en werd reeds op 17 augustus 1945 de Republiek Indonesia uitgeroepen met
Soekarno als president, resultaat van de sterke zegevierende nationalistische
stroming, die helaas door zeer veel Nederlanders niet werd gezien en begrepen.’ 127

‘Onderhandelingen werden gevoerd met eindeloze discussies, waarin zich sinds
1947 ook de U.N.O. mengde, maar die niet tot een overeenkomst leidden. Toen ging
de Nederlandse regering tot militaire acties over, waardoor de anti-Nederlandse
stemming in hoge mate toenam.’ 128

De bovenstaande citaten zijn in vergelijking met de andere lesboeken uit 1960-1969
genuanceerder. Er is meer oog voor het Indonesische perspectief: ‘die helaas door zeer veel
Nederlanders niet werd gezien en begrepen’ en ‘waardoor de anti-Nederlandse stemming in
hoge mate toenam.’ Het eerste fragment (de vragen en opdrachten) is ook erg
vooruitstrevend. De leerlingen zullen op deze manier zelf (kritischer) gaan nadenken over de
acties en over wat er heeft afgespeeld. Er zal in de klas ruimte zijn ontstaan voor een
discussie over dit onderwerp.

De dertien geschiedenisboeken uit de periode 1960-1969 schetsen op nagenoeg dezelfde
wijze een beeld van de militaire acties. Zij vatten de militaire acties in één of enkele zinnen
samen, waarbij weinig gedetailleerde informatie wordt verstrekt aan de leerlingen. De
summiere informatie die gegeven wordt is vaak óf de halve werkelijkheid óf een vervormde
‘werkelijkheid’. Er zijn echter ook uitzonderingen. Twee van de dertien boeken schetsen een
genuanceerder beeld van de militaire acties, waarvan één boek de leerlingen kritisch laat
nadenken door middel van een opdracht. Een ander boek geeft juist nog een vrij traditioneel
en eenzijdig beeld.

124 L. Weldering, Geschiedenis voor het ulo: Dl 4, wording der democratie (Purmerend 1964) 166
125 Ibidem
126 H. Brussee, Uit voorbije tijden : een nieuwe geschiedenismethode voor uloscholen / Dl. II, (Zutphen 1969) 186
127 H. Wigman, De geschiedenis der mensheid: dl. 4. (Utrecht 1961) 477
128 Ibidem

35

5.3 Analyse 1970-1979

Voor de analyse van dit decennium stonden vijf geschiedenisboeken tot onze beschikking.
Deze zijn geschreven door verschillende schrijvers en uitgebracht door verschillende
uitgevers. Hierdoor hebben zij een zekere representativiteit voor het geschiedenisonderwijs
in de jaren ‘70.

Opvallend is dat de voorgeschiedenis van de militaire acties in dit decennium meer aandacht
krijgt. Er wordt gesproken over groeiend argwaan van de Indonesiërs tegenover de
Nederlanders. De nadruk ligt echter vooral bij de slachtoffers van de Japanse bezetting.

‘De krijgsgevangenen [Red. Nederlandse militairen] werden met vele duizenden
Europeanen door de Japanners naar concentratiekampen geleid, waar een ellendig
lot hun wachtte.’ 129

‘Pas in september [Red. 1945] verscheen een Britse generaal om het militair bestuur
over te nemen; 80000 Nederlanders zaten toen nog steeds in de kampen.’ 130

De bovenstaande citaten zijn vrij bijzonder. In weinig geschiedenisboeken wordt er
informatie gegeven over leefomstandigheden of worden er aantallen genoemd. Deze
boeken geven al meer gedetailleerde informatie dan in de voorgaande decennia. Als men
echter gaat onderzoeken hoe de desbetreffende geschiedenisboeken de militaire acties
behandelen, vindt men weinig meer terug van deze toegenomen gedetailleerdheid.

‘Tweemaal trachten we door politionele actie, d.w.z. gewapend optreden, een
beslissing te forceren. Beide keren gebood de Veiligheidsraad, het vuren te staken.’
131

‘Na eindeloze onderhandelingen en na twee politionele acties (=gewapend geweld),
die een ingrijpen van de Veiligheidsraad ten gevolge hadden, bracht de Ronde-
tafelconferentie van 1949 een overeenkomst.’ 132

In drie boeken wordt er meer tekst gewijd aan de militaire acties. Hierbij valt op dat het
ingrijpen van Nederland gerechtvaardigd wordt. Er wordt geschreven over de - door de
Republiek veroorzaakte - chaos, onrust en instabiliteit. Het ingrijpen van Nederland wordt
meestal gepresenteerd als reactief gedrag. Verder valt er op dat in deze boeken weinig tot
geen aandacht besteed wordt aan wat de eufemistische term ‘politionele actie’ in wezen
inhield.

‘Het bleek duidelijk dat de republiek zich niet hield aan de gesloten wapenstilstand;
republikeinse commandanten bleven onrust verwekken in de streken die onder
Nederlandse controle stonden. In december gingen de Nederlandse troepen over tot
een tweede politionele actie, om Djokja uit te schakelen.’ 133

‘Politionele acties juni 1947 en december 1948: Om orde en gezag te herstellen, het
economische leven weer op gang te brengen en overvallen op Nederlandse
militairen en bedrijven tegen te gaan, besloot onze regering tweemaal tot een
politionele actie van het Nederlandse leger. Maar tweemaal greep ook de
Veiligheidsraad in. Nederland werd gedwongen tot onderhandelen met de republiek
Indonesia.’ 134

129 G. de Haas, Geschiedenis voor het mavo-diploma : van 1789 tot heden (Groningen 1970) 209
130 C. Offringa, Speurtocht door de eeuwen: deel 5: de nieuwste geschiedenis vanaf 1914 (Groningen 1975) 242
131 A. Blonk en J. Romein, De spiegel der eeuwen: dl. 1 (Groningen 1970) 209
132 G. de Haas, Geschiedenis voor het mavo-diploma : van 1789 tot heden (Groningen 1970) 209
133 A. van Huizen, Vaderlandse geschiedenis / Dl. 2 (Groningen 1972) 344
134 W. Michels, De stroom der historie: deel 3: 1870-heden (Nijmegen 1970) 159

36

‘Zij bleven guerrilla voeren, waarop Nederland tot twee keer toe reageerde met een
politiële actie (1947,1948). Beide keren dwong de Veiligheidsraad de Nederlandse
regering de actie ongedaan te maken.’ 135

De manier waarop de militaire acties tussen 1970 en 1979 in het onderwijs beschreven werd
verschilt niet sterk van het voorgaande decennium. Er werd nog steeds weinig tot geen
aandacht besteed aan wat de eufemistisch klinkende term ‘politionele actie’ inhield. Wat wel
opvalt is dat er meer aandacht besteed wordt aan de voorgeschiedenis van de militaire
acties.

De acties zelf worden veelal zeer summier beschreven. Enkele boeken besteden er iets
meer aandacht aan: maar vaak proberen zij de militaire acties van de Nederlanders te
rechtvaardigen door de oorzaak bij de Indonesiërs te leggen. Het gedrag van Nederland zou
slechts reactief zijn op de - door de Republiek geschapen - chaos. Door de acties te
presenteren als het herstellen van de orde en het economische leven, krijgen zij bijna een
heldhaftige glans.

5.4 Analyse 1980-1989

We hebben acht geschiedenislesboeken geanalyseerd uit de periode 1980-1989. Deze
boeken zijn uitgegeven door vier verschillende uitgevers. Hieruit kunnen we concluderen dat
de analyse van de lesboeken een representatieve weergave zullen geven van het
geschiedenisonderwijs in de jaren ‘80.

Opvallend is dat één lesboek uit 1989 de militaire acties helemaal niet behandelde. Er werd
geen informatie gegeven over Nederlands-Indië of de dekolonisatie, terwijl de periode wel
uitgebreid in het boek behandeld wordt.

De overige zeven boeken uit de jaren ‘80 komen voor het grootste deel overeen op het
gebied van de geschiedschrijving van de acties. De boeken uit dit decennium zijn veel
gedetailleerder dan de voorgaande jaren. De opkomst van nationalistische bewegingen en
de akkoorden rondom de militaire acties worden bijvoorbeeld uitvoerig behandeld in
verschillende boeken. Ook het handelen van de Nederlanders in de jaren ‘40 wordt
ondersteund met verschillende verklaringen. Nederland zou de chaos en wanorde in
Indonesië moeten bestrijden en Indonesië zelf zou nog niet klaar zijn voor de
onafhankelijkheid

Daarnaast wordt dit handelen van de Nederlanders ook vaker vergeleken met het
dekolonisatieproces van de Engelse, Franse en Belgische kolonies. Voorbeelden hiervan
zijn:

‘Na de Tweede Wereldoorlog lieten de Engelsen hun kolonies eerder los, zonder
geweld, dat terwijl Frankrijk, Nederland en België, die nog helemaal aan de gedachte
moesten wennen dat gekoloniseerden werkelijk zelfbestuur zouden krijgen. Zij
verzetten er zich met geweld tegen.’ 136

‘Nederland, Frankrijk, België en Portugal wilden na de Tweede Wereldoorlog hun
koloniaal bestuur handhaven. Nederland stuurde daarom soldaten om Nederlands-
Indië terug te veroveren op de nationalisten. Pas na protesten van de Verenigde

135 C. Offringa, Speurtocht door de eeuwen: deel 5: de nieuwste geschiedenis vanaf 1914 (Groningen 1975) 242
136 M Heijligers en S. Aarts, Op zoek naar het verleden (Groningen 1981) 217

37

Naties en de Verenigde Staten gaf Nederland zelfbestuur aan de Republiek
Indonesië.’ 137

Verder zien we dat er meer nuance wordt aangebracht in de verschillende fragmenten. Er
wordt bijvoorbeeld vaker genoemd dat zowel de Indonesiërs als sommige Nederlanders de
dekolonisatie steunde. Een goed voorbeeld hiervan is:

‘Ook aan Indonesische kant waren er tegenstellingen. Sommige leiders wilden de
onafhankelijkheid door onderhandelen en desnoods iets (voorlopig) toegeven
bereiken. Anderen wilden een snelle onafhankelijkheid zonder Nederlandse
voorwaarden, desnoods met strijd. Ook aan de Indonesische kant wonnen degenen
die voor oorlog waren om het doel te bereiken dat men zich had gesteld.’ 138

Wat ook opvalt is dat er in tegenstelling tot de voorgaande jaren vaker gebruik wordt
gemaakt van beeldmateriaal en bronnen, zoals ooggetuigenverslagen van de politionele
acties. In een van de boeken was een opdracht waarbij de leerlingen deze verslagen
moesten bestuderen en vergelijken met bioscoopjournaals. De opdracht werd als volgt
ingeleid:

‘In deze eenheid staat de strijd tussen de Nederlanders en de Indonesiërs centraal.
We laten eerst teksten uit bioscoopjournaals over de politionele acties in Indonesië
volgen. Daarna volgen herinneringen van Nederlanders en Indonesiërs die de strijd
van nabij hebben meegemaakt. Je kunt datgene wat de Nederlanders tijdens de
politionele actie te horen kregen, toetsen aan de herinneringen van die ooggetuigen.’
139

Wat hier bijzonder aan is, is dat de schrijvers van het boek echt proberen de leerlingen te
stimuleren om na te denken over de gebeurtenissen in Indonesië en daar zelf een mening
over proberen te vormen. Ze laten de leerlingen zien dat er twee kanten aan het verhaal zijn,
waardoor de leerling zelf de situatie met een objectieve blik moeten gaan beoordelen. Dit is
bijzonder voor die tijd en iets wat we nog niet eerder hebben gezien.

Ten slotte zagen we in dit decennium dat er voor het eerst gesproken wordt over de grootte
van het leger en de slachtoffers van de dekolonisatie. Hoewel het zich focust op de
Nederlandse slachtoffers is dit wel al een vooruitgang ten opzichte van de voorgaande jaren.
De manier waarop men de militaire acties beschrijft, verschilt echter nog steeds. Sommige
boeken spreken van een gewapend conflict, andere van militair ingrijpen en sommige
referen er naar als de politionele acties. Voorbeelden van fragmenten die betrekking hebben
op de militaire acties zijn:

‘In de jaren 1945-1949 probeerde Nederland tot tweemaal toe zijn gezag te
herstellen door middel van politionele acties, zoals de term toen luidde. De
Verenigde Naties riepen beide keren op tot een staakt-het-vuren en traden op als
bemiddelaar. Ook de VS oefenden druk uit en dreigden daarbij de Marshallhulp aan
ons land in te trekken. Nederland gaf toe.’140

‘Tot twee maal toe, in 1947 en 1948, heeft Nederland door middel van militair
optreden getracht de republiek ten val te brengen. Beide keren greep de
Veiligheidsraad van de VN in. Nederland werd, vooral onder Amerikaanse druk,
gedwongen de operaties, die politionele acties werden genoemd, sop te zetten.’ 141

137 Ibidem 219
138 L. Dalhuisen en H. van der Geest, Sprekend verleden: deel 3 boek 2 (Rijswijk 1987) 269
139 L. Dalhuisen en H. van der Geest,. Sprekend verleden, Een geschiedenis van de wereld, deel 3 (Den Haag 1986) 165
140 L. Dalhuisen en H. van der Geest, Sprekend verleden: deel 3 boek 2 (Rijswijk 1987) 269
141 L. Mulder en A. Doedens, Beeld van de twintigste eeuw, wereldgeschiedenis 1917 tot heden (Apeldoorn 1984) 234

38

‘De Nederlandse regering probeerde de onafhankelijkheid van Indonesië door militair
ingrijpen tegen te houden.’ 142

‘De onderhandelingen over een nadere uitwerking van het akkoord van Linggadjati
verliepen dermate moeizaam dat de Nederlandse regering overging tot een militaire
actie. Op 21 juli 1947 begon de eerste politionele actie met het doel orde en rust te
herstellen in de door de Republiek beheerste gebieden.’ 143

Wat opvalt is dat het eerste fragment nog spreekt van ‘zijn gezag te herstellen’, terwijl het
tweede fragment praat over de republiek ten val brengen en het derde fragment zich beperkt
tot ‘militair ingrijpen’ en het vierde fragment weer praat over de ‘orde en rust herstellen’.
Hoewel het over exact dezelfde gebeurtenissen gaat, weet elk boek het anders te
verwoorden en er daardoor een eigen lading aan te geven.

Wat verder opvalt is het volgende citaat, waarin het woord ‘helpen’ tussen aanhalingstekens
staat. Dit fragment vat mooi de verwarring in de vier voorafgaande fragmenten samen. De
overheid liet het in die tijd namelijk lijken alsof ze daadwerkelijk de Indonesische bevolking
ging helpen, terwijl ze eigenlijk militair gingen ingrijpen en hun gezag wilde herstellen.

‘De poging om de moeilijkheden tussen Nederland en Indonesië op te lossen via een
Verenigde Staten van Indonesië en een Nederlands-Indonesische Unie leed
schipbreuk, toen Nederlandse troepen werden gestuurd om te ‘helpen’ om een einde
te maken aan geweld en vernieling. De regering van de Indonesische Republiek
protesteerde echter dat het handhaven van de rust en orde een taak was voor haar
politie en niet voor Nederlandse militairen.’ 144

Ten slotte is dit laatste fragment het meest bijzonder, want dit is het eerste fragment in 30
jaar dat spreekt over slachtoffers gedurende dit dekolonisatie proces. Hoewel het zich focust
op de Nederlandse slachtoffers is het een eerste stap die niet onopgemerkt moet blijven.

‘In de periode tussen de beide politionele acties sneuvelden 600 Nederlandse
militairen, driemaal zoveel als tijdens de eerste actie.’ 145

Wat we hieruit kunnen concluderen is dat de informatie in de lesboeken over de
dekolonisatie van Nederlands-Indië in de jaren ‘80 gekenmerkt wordt door meer details,
meer beeld- en bronmateriaal en meer nuance. De gebeurtenissen zijn niet meer zo zwart -
wit en dat zie je in de meeste boeken uit deze tijd terug. Wat opvallend blijft is dat er nog
steeds geen informatie verstrekt wordt over buitensporige geweld en Indonesische
slachtoffers.

5.5 Analyse 1990-1999

Voor de analyse van dit decennium stonden vijf geschiedenisboeken tot onze beschikking.
In de onderstaande analyse zullen eerst citaten worden gegeven die representatief zijn voor
de geschiedenisboeken in die tijd. Vervolgens zullen enkele uitzonderingen belicht worden.

Een opvallende verandering ten opzichte van de voorgaande decennia is het geschetste
beeld van het gedrag van de Nederlandse staat. In de decennia 1950-1990 werd in veel
lesboeken nog de nadruk gelegd op de wil van Nederland om orde te scheppen en de

142 A. Kaarsmaker, C.Herzberg en E. Heidt, Kijk op de tijd, leerlingen boek 3 m/h (Den Bosch 1981) 196
143 E. Oudenhoven en K. van Dijk, Geschiedenis voor de bovenbouw, themaboek 5-6 vwo (Den Bosch 1988) 112
144 Ibidem 113
145 Ibidem 115

39

Indonesische economie te helpen. Op die manier kwamen de militaire acties over als slechts
reactieve handelingen op de door Indonesië veroorzaakte chaos. In de lesboeken uit 1990-
1999 wordt er geschreven over de wil van Nederland om haar kolonie niet kwijt te raken.
Deze wil was de drijfveer voor het uitvoeren van de militaire acties.

De twee onderstaande fragmenten laten deze ‘nieuwe’ oorzaak goed zien. Er komt duidelijk
naar voren dat Nederland ingreep omdat zij de macht niet kwijt wilde raken. De gegeven
informatie over ‘militair geweld’ is echter nog steeds erg karig.

‘Aan het eind van de Tweede Wereldoorlog riepen de Nationalisten in Indonesië de
onafhankelijkheid uit. Voortaan zou Indonesië zichzelf moeten gaan besturen,
vonden ze. Nederland voelde daar helemaal niets voor. In een poging om de macht
in Indonesië terug te krijgen, werden er Nederlandse militairen heen gestuurd. Een
paar jaar later probeerde Nederland met militair geweld Indonesië te onderwerpen.
Toen dit niet lukte, was Nederland gedwongen in te stemmen met een onafhankelijk
Indonesië.’ 146

‘In 1945 riep Soekarno de zelfstandige republiek Indonesië uit en maakte zich los
van Nederland. De Nederlandse regering dacht door hardhandig militair ingrijpen
Soekarno af te straffen. Dit ingrijpen, bekend onder de naam politionele acties, was
militair succesvol, maar politiek niet.’

Uit het volgende onderstaande fragment uit ‘Historisch perspectief’ uit 1994 (ongewijzigd ten
opzichte van de druk uit 1993) blijkt deze ‘nieuwe’ oorzaak echter niet. Ook wordt er
verbloemend geschreven over de militaire excessen in Indonesië door deze te benoemen
als ‘een beperkte militaire actie tegen de RI.’

‘Weldra bleek dat de RI en het Nederlandse parlement het akkoord van Linggadjati
verschillend uitlegden, vooral op het punt van de onderlinge verhouding binnen de
Unie. Toen de Republikeinse troepen bovendien telkens het bestand schonden,
besloot de Nederlandse regering tot een beperkte militaire actie tegen de RI. [...]
Deze eerste politionele actie werd gestaakt op verzoek van de Veiligheidsraad, die
op aandrang van India en Australië was bijeengeroepen. Toen ondanks bemiddeling
door een VN-commissie van Goede Diensten, de RI zich uit de nieuwe besprekingen
terugtrok en de strijd hervatten, begon eind 1948 de tweede politionele acties.’ 147

Het lesboek bevat in vergelijking met de andere lesboeken uit dit decennium veel
bronmateriaal en was redelijk uitgebreid. Ook het boek ‘Sprekend verleden: deel 3’ uit 1991
(geen verandering ten opzichte van de drukken uit 1986 en 1987) bevat veel bronmateriaal.

Dit laatste fragment uit ‘Historisch perspectief’ is belangrijk om te betrekken in de analyse,
aangezien dit gedetailleerdere informatie bevat over de slachtoffers. Het is echter alleen
bekeken vanuit het Nederlandse perspectief: over Indonesische slachtoffers wordt niet
geschreven.

‘Op 27 december 1949 tekende koningin Juliana namens de Nederlandse regering
de soevereiniteitsoverdracht. De laatste Nederlandse troepen werden nu
gerepatrieerd. Bijna 2000 man, waaronder generaal Spoor, waren gesneuveld. Het
KNIL werd in 1950 ontbonden.’ 148

Concluderend kan dus gesteld worden dat in het decennium 1990-1999 vaker een ander
beeld geschetst wordt over de oorzaak van het militair ingrijpen van de Nederlandse staat.
Er wordt geschreven over de wil van Nederland om de macht in Indonesië te behouden in
plaats van over de wens om orde te gaan scheppen. Duidelijk is wel dat deze verandering
erg geleidelijk heeft plaatsgevonden, aangezien er ook een lesboek is die is meegegaan in

146 B. Boivin en K. Torreman, Toegang 3 Geschiedenis, (Groningen 1995) 27
147 J. Knigge, Historisch perspectief: Wereldgeschiedenis van de 20e eeuw Boek II 1945-heden, (Barneveld 1994) 131
148 Ibidem 133

40

deze nieuwe stroming. De manier waarop er over de militaire acties geschreven wordt is
echter niet sterk veranderd ten opzichte van de voorgaande decennia. Deze worden nog
steeds zeer beknopt behandeld zonder veel gedetailleerde informatie over bijvoorbeeld
militaire excessen.

5.6 Analyse 2000-2015

Met betrekking tot de periode 2000-2015 stonden er vijf boeken tot onze beschikking. Een
van deze boeken was een examenkatern vwo uit 2000, die specifiek gewijd was aan de
geschiedenis van Nederland en Indonesië.

Wat opvalt is dat de verschafte informatie, met uitzondering van de examenkatern,
betreffende de voorgeschiedenis van Nederland en Indonesië weer afneemt. Wel neemt het
beeld- en bronmateriaal toe en wordt er ook vaker gebruik gemaakt van verdiepende
opdrachten, zoals:

‘Met de term ‘politioneel’ wilde Nederland duidelijk maken dat het de acties zag als
maatregel om rust en orde in Nederlands-Indië te handhaven. Een taak die past bij
de politie. Andere mensen beweren echter dat het om een puur koloniale oorlog ging
die Nederland niet zou hebben mogen voeren. Je gaat in deze ‘Vaardig in
geschiedenis’ bronnen over de politionele acties onderzoeken. Je geeft op basis van
die bronnen je eigen mening over de vraag of de politionele acties een koloniale
oorlog waren of niet.’ 149

Wat bijzonder is aan deze opdracht is dat er meer aandacht wordt besteed aan de
eufemistische term, ‘politionele’ acties. Er worden hier twee kanten van het verhaal
gepresenteerd namelijk het politioneel optreden dat de regering toendertijd naar buiten
bracht en de koloniale oorlog waar tegenwoordig steeds meer bekend over wordt. Aan de
hand van deze term en verschillende bronnen laten ze vervolgens de leerlingen zelf hun
meningen vormen over de gebeurtenissen.

Opvallend is dat de manier waarover er over de militaire acties wordt geschreven nog steeds
verschilt. Zo wordt er in een boek geschreven dat het KNIL hard ingreep door middel van
‘zogenaamde politionele acties’. In dit zelfde fragment is er vervolgens wel geschreven over
geweld en felle kritiek van buitenaf.

‘Al snel ontstond er weer verzet in Indonesië. Het Nederlandse koloniale leger (KNIL)
greep hard in met zogenaamde politionele acties. De eerste politionele actie begon in
juli 1947, waarbij het KNIL al snel oppermachtig bleek. De Verenigde Naties vonden
dat Nederland moest stoppen met het geweld. Er werden weer nieuwe
onderhandelingen gevoerd. Opnieuw kwam men er niet uit en ontstonden er rellen.
Een nieuwe politionele actie volgde in december 1948. Ook op dit geweld van het
KNIL kwam felle kritiek.’ 150

In een ander boek dat tot onze beschikking stond werd geschreven dat Nederland zijn gezag
wilde herstellen. Wat opvallend is, is dat we vier verschillende drukken van dit boek
verspreid over 35 jaar hebben kunnen bestuderen. Het enige verschil tussen het boek uit
2006 en haar voorgaande drukken is de toevoeging van de zin ‘In werkelijkheid was het
oorlog’. Dit impliceert dat de schrijvers nu wel meer weten over de situatie, maar het
summier en alleen in grote lijnen vermelden. Verdere informatie over buitensporig geweld of
slachtoffers ontbreekt echter nog steeds na 35 jaar.

149 C. van Boxtel, H. Bulthuis en W. Schrover, MeMo: handboek 3 VWO (Den Bosch 2005) 63
150 Ibidem 62

41

‘In de jaren 1945-1949 probeerde Nederland tot tweemaal toe zijn gezag te
herstellen door middel van politionele acties, zoals de term toen luidde. In
werkelijkheid was het oorlog. De Verenigde Naties riepen beide keren op tot een
staakt-het-vuren en traden op als bemiddelaar. Ook de VS oefenden druk uit en
dreigden daarbij de Marshallhulp aan ons land in te trekken. Nederland gaf toe.’151

Ondanks het feit dat we tegenwoordig weten dat er in Indonesië wel meer gebeurde dan
alleen ‘orde herstellen door de Nederlanders’, blijven deze woorden toch vaak terug te zien
in de verschillende fragmenten. Ook wordt er meestal niet verder ingegaan op de term
‘politionele acties’ zelf, vandaar dat dit volgende fragment opvalt, aangezien ze hier het
gebruik van deze term en de tegenstrijdigheid ervan kort uitleggen.

‘Om elke schijn van een koloniale oorlog te vermijden, sprak de regering van een
‘politionele’ actie: het ging hier om herstel van het rechtmatige gezag. Nederland
wilde de Republiek niet vernietigen, maar tot de orde roepen.’ 152

Wat de volgende fragmenten bijzonder maakt is dat in tegenstelling tot de andere
fragmenten, er voor het eerst geschreven wordt over Indonesische slachtoffers en
oorlogsmisdaden begaan door de Nederlanders.

‘Nederland probeerde de orde te herstellen en begon tegelijk diplomatiek overleg met
de Indonesische leiders. Maar door onwil aan beide zijden mislukte dat. Nederland
koos toen voor geweld. Met een groot leger heroverde het in twee ‘politionele acties’
grote delen van Java en Sumatra. Maar de Nederlandse troepen werden doelwit van
guerrillastrijders, die zich in de jungle en tussen de bevolking verscholen en telkens
onverwachts toesloegen. Nederlandse troepen reageerden soms met buitensporig
geweld, zoals in het Javaanse dorp Rawagede. Op 9 december 1947 vielen ze daar
binnen omdat ze dachten dat er gewapende guerrillastrijders zaten. ze vonden niets,
maar schoten na een ondervraging toch de mannelijke inwoners dood. Begin 1949
besloot Nederland Indonesië op te geven, onder dwang van de VS en de VN. Op 27
december 1949 vond de soevereiniteitsoverdracht plaats.’ 153

´En ondanks de belofte om geen geweld te gebruiken waren er voortdurend
schermutselingen. Op Celebes woedde zelfs een complete guerilla-oorlog. (....) Als
reacties stuurde Nederland een speciaal legerkorps, dat voor het begin van de
militaire actie tegen de republiek al duizenden Indonesiërs had ‘geliquideerd’.’ 154

‘Al snel bleek dat ‘Operatie Product’ ook militair geen beslissende slag was geweest.
De Indonesische troepen vormden in Nederlands gebied ‘weerstandsnesten’, van
waaruit ze verrassingsaanvallen pleegden. Deze strategie was succesvol.(...)
Eigenlijk was er sprake van een guerrilla-oorlog, die aan de Nederlandse kant veel
meer slachtoffers eiste dan de politionele actie. De voortdurende dreiging van
aanslagen en overvallen bracht de Nederlanders tot brute vergeldingsmaatregelen
en terreurdaden, die militair zinloos waren en de vijandschap van de bevolking
vergrootten.’ 155

Tot onze verbazing worden de dekolonisatie van Nederlands-Indië en de militaire acties
helemaal niet behandeld in ons gymnasium eindexamenboek uit 2014. Dit boek omvat
lesstof van de prehistorie tot en met het heden. Het bespreekt de bloedige dekolonisatie van
Algerije en vergelijkt dit met de rustige en vredige manier waarop de Nederlanders dit in

151 C. Bastiaans, J. Walhain en J. Huizinga, Sprekend Verleden: havo/vwo 3 (Baarn 2006) 269
152 C. Houwman, I. Verkuil en M. van Riessen, Geschiedenis werkplaats, examenkatern vwo; Nederland en Indonesië vier
eeuwen contact en beïnvloeding (Groningen 2000) 76
153 T. van der Geugten, D. Verkuil en B. Hijstek, Geschiedeniswerkplaats: Geschiedenis Tweede fase vwo Handboek
historisch overzicht (Groningen 2012) 178-179
154 C. Houwman, I. Verkuil en M. van Riessen, Geschiedenis werkplaats, examenkatern vwo; Nederland en Indonesië vier
eeuwen contact en beïnvloeding (Groningen 2000) 75
155 Ibidem 76

42

Suriname aanpakten. Er wordt echter met geen woord gerept over de toestand in Indonesië
in de jaren 1945-1949. 156

Hoewel er tegenwoordig meer informatie tot onze beschikking staat dan vroeger, wordt er
nog steeds weinig aandacht besteed aan de dekolonisatie van Nederlands-Indië. In de
boeken uit de periode 2000-2015 zien we dat er vaak slechts één bladzijde aan het gehele
dekolonisatie gewijd wordt. Wat wel een verbetering is ten opzichte van de voorgaande jaren
is dat vaker en gedetailleerder de oorlogsmisdaden van de Nederlanders worden behandeld
en dat er meer aandacht wordt besteed aan de Indonesische slachtoffers. Een uitzondering
hierop is echter het eindexamenboek (Training voor het nieuwe examen met historische
contexten: Examenkatern Geschiedenis vwo: 2014) waarbij de militaire acties niet
behandeld worden.

156 H. Buskop en L. Dalhuisen, Training voor het nieuwe examen met historische contexten: Examenkatern Geschiedenis vwo
(Zutphen 2014)

43

6 Invloed van de tijd

De manier waarop geschiedenis beschreven wordt, loopt erg uiteen. Mensen schrijven altijd
vanuit een bepaald perspectief en dit perspectief is bepalend voor de manier waarop de
geschiedenis aan anderen wordt overgebracht. Iemands perspectief wordt beïnvloedt door
vele factoren, zoals bijvoorbeeld de leefomstandigheden. Een rijke fabriekseigenaar
gedurende de industrialisatie zal een ander beeld hebben geschetst van de 19e eeuw dan
een arme fabrieksarbeider. Vandaar dat we dus ook kunnen aannemen dat de periode
waarin, in dit geval de geschiedenislesboeken, zijn geschreven en door wie deze boeken
zijn geschreven een invloed hebben uitgeoefend op de manier waarop verschillende
gebeurtenissen worden weergegeven. Net zoals de mening van de opdrachtgever en het
doel van het onderwijs in die periode ook een belangrijke factor is, in de manier waarop
bepaalde gebeurtenissen ter sprake komen. In dit hoofdstuk zullen we dan ook het tijdsbeeld
van de 20ste en begin 21ste eeuw behandelen, waarna we de verschillen tussen de eerder
geanalyseerde boeken zullen proberen te verklaren aan de hand van dit tijdsbeeld. Het is
namelijk van belang om te beseffen dat schrijvers en/of opdrachtgevers (soms onbedoeld)
hun mening verwerken in hun teksten en dat die mening bepaald wordt door de
gebeurtenissen in hun omgeving. Dit hoofdstuk is dan ook als volgt ingedeeld:

6.1 Tijdsbeeld 1950-1959

6.2 Tijdsbeeld 1960-1969

6.3 Tijdsbeeld 1970-1979

6.4 Tijdsbeeld 1980-1989

6.5 Tijdsbeeld 1990-1999

6.6 Tijdsbeeld 2000-2015

6.7 Tijdsgeest in de analyse

6.1 Tijdsbeeld 1950-1959

Zowel Nederland als de rest van de wereld onderging een moeilijke periode gedurende de
jaren ‘50. Na de Tweede Wereldoorlog was er sprake van herstel, maar dit kwam niet
zonder moeilijkheden. Europa lag in puin en door de spanningen tussen de Verenigde
Staten en de Sovjet Unie werden de overblijfselen van het eens zo grote en welvarende
Europa in tweeën gesplitst. In dit stuk zal de situatie in Nederland en op internationaal
gebied in de jaren ‘50 worden besproken.

Nederland vertrouwde altijd op twee constanten; zijn neutraliteit en het koloniale rijk.157
Beide werden gedurende de Tweede Wereldoorlog door Hitler en Soekarno weggevaagd,
waarna een periode van onzekerheid aanbrak. Nederland was arm en lag in puin. Ondanks
de Marshall hulp van de Amerikanen was de leus die je in die tijd vaak hoorde “Indië
verloren, rampspoed geboren”, wat goed de houding onder van de bevolking in die tijd

157 https://nl.wikipedia.org/wiki/Nederland_in_de_jaren_50

44

weergeeft.158 Daarnaast was er in Nederland ook sprake een grote bevolkingsgroei, wat
leidde tot overbevolking en woningnood, waardoor de regering bijvoorbeeld emigratie naar
met name Canada, Australië en Zuid-Afrika begon de subsidiëren.
Ten slotte zag de bevolking zich genoodzaakt zich dan maar op het werk te storten en de
grenzen te openen voor meer Europese handel, met als gevolg dat Nederland lid werd van
de EGKS (voorloper van de Europese Unie).159 Er was sprake van mechanisering en
schaalvergroting in de landbouw en er werd meer aandacht besteed aan de industrie, wat
resulteerde in economische groei. De bevolking merkte echter zelf nog vrij weinig van deze
vooruitgang. De landbouw had erg geleden onder de Tweede Wereldoorlog en daarnaast
werden producten zoals thee en koffie duurder door het verlies van Indonesië. Met als
gevolg dat de distributie van levensmiddelen pas in 1952 beëindigd kon worden. Ondanks
dat de bevolking het nog niet direct merkte, ging het wel langzamerhand beter met
Nederland. Door de gematigde loonpolitiek van de regering en inzet van de arbeiders nam
de welvaart van Nederland langzaam weer toe, wat de bevolking vooral begon te merken
gedurende jaren ‘60.160 Ondanks het feit dat het intern wat beter ging met Nederland hadden
ze nog steeds moeilijkheden met Indonesië. Bij de onafhankelijkheidsverklaring was
namelijk besloten dat er pas later over het lot van een gebied, namelijk Nieuw-Guinea, zou
worden besloten. De nieuwe regering onder leiding van Soekarno was van mening dat dit
deel ook onderdeel zou moeten zijn van de onafhankelijke republiek Indonesië. De
Nederlandse regering wilde echter een aparte status voor dit land. Onderhandelingen
hielpen niet, waardoor de spanningen aan het eind van de jaren ‘50 weer opliepen.
Uiteindelijk stemde Nederland onder internationale druk toch toe in de overdracht van
Nieuw-Guinea aan Indonesië in 1962.161

Op internationaal vlak is de jaren ‘50 een decennium van herstel, maar ook van toenemende
spanningen, blokvorming en een wapenwedloop. Na de Tweede Wereldoorlog werd deze
blokvorming bevestigd door de opdeling van Duitsland en Berlijn in grofweg twee grote
bezettingszones door de VS en de SU. De spanningen tussen beide fronten liepen in de
jaren daarna hoog op wat dan ook beter bekend staat als de Koude Oorlog. Verschillende
gevolgen van die oplopende spanningen zijn terug te zien in de jaren ‘50, zoals de
Koreaanse oorlog.162 Gedurende deze periode is er niet alleen sprake van machtsstrijd
tussen de VS en de SU, maar ook op andere fronten, waar onder andere de Suezcrisis een
gevolg van is. Door de Tweede Wereldoorlog zijn de machtsverhoudingen over de hele
wereld verandert, compleet weggevallen of vervaagd en die beginnen zich nu
langzamerhand weer in te stellen, wat niet zonder verzet gebeurd. Eens machtige landen
proberen hun invloed krampachtig te behouden, terwijl jongeren staten hun kans zien om op
het internationaal toneel te komen.

Al met al worden de jaren ‘50 gekenmerkt door het herstel ten gevolgen van de Tweede
Wereldoorlog en door economische vooruitgang, maar ook door toenemende spanningen en
angst voor nog zo’n allesverwoestende oorlog.

6.2 Tijdsbeeld 1960-1969

De jaren ‘60 werd een periode van drastische veranderingen. Door de geleide loonpolitiek
van de jaren ‘50, de mechanisering in de landbouw en de samenwerking op Europees
niveau was de welvaart enorm toegenomen. Dit werd dan ook duidelijk zichtbaar in het
leefbeeld van die tijd. Auto’s, koelkasten, wasmachines, televisies en telefoons werden

158 https://historiek.net/de-jaren-50-woningnood-verzuiling-en-amerikafilie/39134/
159 https://nl.wikipedia.org/wiki/Nederland_in_de_jaren_50
160 https://historiek.net/de-jaren-50-woningnood-verzuiling-en-amerikafilie/39134/
161 https://historiek.net/de-jaren-50-woningnood-verzuiling-en-amerikafilie/39134/
162 https://nl.wikipedia.org/wiki/1950-1959

45

steeds normaler. Ook Nederland had nu de middelen om zelf uit te breiden. Zo begon men
in 1965 met de bouw van Lelystad. Door de verdergaande industrialisatie wilden nu ook
steeds meer Nederlanders gaan genieten van hun eerder verdiende geld, waardoor er
gastarbeiders naar Nederland werden gehaald om daar in de fabrieken te gaan werken.
Veel van deze mensen werden zwart betaald. Deze zwarte lonen waren 70% hoger dan de
normale lonen, waardoor de politiek een loonsverhoging toestand, die een loonexplosie in
1963 tot gevolg had.163

In Nederland had deze welvaart niet alleen grote veranderingen tot gevolg voor het
straatbeeld, maar ook voor verhoudingen in de politiek en in het gezinsleven. De
conservatieve partijen kregen steeds minder stemmen. Er trad ontzuiling op, onderwijs werd
toegankelijker, men begon opener te praten over onderwerpen zoals seks en seksualiteit en
daarnaast begonnen verhoudingen tussen ouder en kind te veranderen. Er was sprake van
een jongerencultuur. De jeugd verwilderde. Ze gingen minder naar de kerk, meer naar
school, minder naar werk en hadden meer seks. De jaren ‘60 was vooral gericht op
amusement en genieten van het leven en wat minder op verantwoordelijkheid.

Hoewel er sprake was van een vrolijke stemming in Nederland, liepen de spanningen tussen
de Sovjet Unie en de VS hoog op. In 1962 was er sprake van de Cubacrisis, waarbij de
Sovjet Unie kernraketten wilde plaatsen op Cuba. De VS zag dit als een directe bedreiging
en nooit eerder was een kernoorlog tussen beide grootmachten zo dichtbij. Uiteindelijk na
een periode van enorme spanning kwamen de VS en SU met een oplossing. De SU zou de
lanceerbasis uit Cuba verwijderen en de VS zou haar raketten terugtrekken uit Turkije en
Italië. Dit was het begin van een periode van ontspanning tussen beide grootmachten die
eindigt met de val van de Berlijnse muur en het uiteenvallen van de Sovjet Unie.

Al met al is de jaren ‘60 dus gekenmerkt door een grote welvaart die het leven van de
Nederlanders drastisch veranderde, maar ook door grote spanningen op internationaal
niveau.

6.3 Tijdsbeeld 1970-1979

Na een periode van welvaart en amusement in Nederland braken de jaren ‘70 aan. De
eerste paar jaar van dit decennium werd nog gekenmerkt door dezelfde welvaart en
amusement van de afgelopen tien jaar, maar de laatste helft van dit decennium stond in het
teken van 2 zware oliecrisissen, economische recessie en groeiende werkloosheid.164

De oliecrisis van 1973 werd veroorzaakt door een conflict tussen de Arabische wereld en het
westen over de situatie in Israël. Daarnaast vonden de oliesjeiks dat er te weinig betaald
werd voor de olie. Daarom verhoogden zij de prijs met 70% en werd de productie van
aardolie beperkt. Door de crisis in de oliewereld verschoof de controle van de oliebronnen
naar het OPEC-kartel en staatsoliemaatschappijen. Daarnaast zorgde het verhogen van de
olieprijzen tot inflatie en economische stagnatie, die vervolgens in 1979 leidde tot een
tweede oliecrisis. Deze oliecrisis had een wereldwijde recessie tot gevolg. Door deze
oliecrisissen begon ook het zoeken naar alternatieven bronnen voor aardolie. 165

Naast crisissen op internationaal niveau begonnen mensen in Nederland ook vaker hun
kritiek te uiten. Dit gold vooral voor progressieve linkse partijen, maar ook voor radicalere
Molukkers en krakers. In het begin van de jaren ‘70 zagen we dit vooral terug in de vorm van

163 https://kunst-en-cultuur.infonu.nl/geschiedenis/72635-veranderingen-in-de-jaren-60.html
164 https://historiek.net/de-jaren-1970-tijd-van-optimisme-idealisme-en-crisis/59066/
165 https://nl.wikipedia.org/wiki/1970-1979

46

demonstraties, maar langzaam aan werden de acties radicaler. Er vonden onder andere
demonstraties plaats tegen kernwapens, zoals die 17 december 1977 in Groningen en die
van 25 november 1979 in Utrecht. Daarnaast kwamen rond die tijd ook de Dolle Mina’s op
die zich lieten horen voor de emancipatie van de vrouw op het gebied van abortus en
geboortebeperking. In 1970 op 31 augustus bezetten zwaarbewapende Molukkers de
woning van de ambassadeur van Indonesië. Dit was de eerste keer dat de Molukkers op
deze manier van zich lieten horen. Later in 1975 en 1976 vonden treinkapingen en
gijzelingsacties plaats, waarbij verschillenden mensen omkwamen. Deze acties van de
Molukkers zetten de nog breekbare relatie tussen Indonesië en Nederland weer op
scherp.166
Al met al worden de jaren ‘70 dus gekenmerkt door een periode waarin de welvaart van de
jaren ‘60 tot een einde komt. Mensen gaan vaker en op radicalere manieren hun kritiek uiten
en daarnaast is er nog sprake van een wereldwijde economische crisis, die voor problemen
zorgt.

6.4 Tijdsbeeld 1980-1989

De jaren ‘60 werden gekenmerkt door de jeugd, vrijheid en de welvaart die vanzelf maar
bleek te groeien.167 De jaren ‘70 werden gezien als een periode van stilstand, bijna als een
stilte voor de storm. En de jaren ‘80 waren in Nederland een grote teleurstelling. Na de
economische groei van de afgelopen jaren hadden mensen het idee dat daar geen einde
aan zou komen. Toen er echter sprake was van economische stagnatie in combinatie met
de spanningen van de afgelopen jaren, werd dit geloof hardhandig de grond ingestampt.
Deze periode wordt in Nederland dan ook gekenmerkt door recessies, frustraties en
demonstraties. Daarnaast staat de jaren ‘80 natuurlijk ook bekend om de opkomst van AIDS,
de technologische innovatie en het Nederlandse elftal dat het EK wint.

Naar aanleiding van de crisissen uit de jaren ‘70 begon de Nederlandse overheid
krampachtig banen te creëren om de economie weer te stimuleren, waardoor ze vervolgens
achterbleven met immense begrotingstekorten. Op het moment dat Ruud Lubbers Minister
President werd op 4 november 1982 was de overheidsschuld 55 procent van het BBP.
Lubbers begon dan ook meteen met hervormingen, om dit probleem op te lossen. Er
heersten op dit moment een grote ontevredenheid onder de bevolking die onder andere
goed te zien was gedurende de inhuldiging van Beatrix in 1980.168 Tijdens de huldiging was
een grote kraakbeweging actief in Amsterdam die de inhuldiging veranderde in een
actiedag. De dag eindigde in rellen tussen de ME en de actievoerders.

Veel van die spanning in de Nederland, maar ook in de wereld werd veroorzaakt door
kernwapenwedloop tussen de VS en de SU. Toen ze in de Sovjet Unie echter tot de
conclusie kwamen dat ze onmogelijk deze wapenwedloop financieel bij konden houden
begon het onderhandelen en langzamerhand een periode van ontspanning. De
onderhandelingen startte al in de jaren ‘70 en zetten zich voort in de jaren ‘80. Ondanks dat
er langzaam een periode van ontspanning was aangebroken was er nog steeds veel
ontevredenheid en angst onder de bevolking wat betreft kernwapens. Een mooi voorbeeld
hiervan zijn de demonstraties in Amsterdam tegen kernwapens in 1981. De VS wilden
middellange afstandsraketten gaan plaatsen als tegenhanger van de Sovjetraketten. Toen
dit bekend werd gingen 400.000 Amsterdammers de straat op om hun onvrede te tonen.169

Mede door steeds meer verzet onder de bevolking wereldwijd begonnen de spanningen
tussen de VS en de SU af te nemen. Uiteindelijk werd er in 1987 besloten in het INF-verdrag

166 https://historiek.net/de-jaren-1970-tijd-van-optimisme-idealisme-en-crisis/59066/
167 https://anderetijden.nl/aflevering/93/De-ballen-van-de-jaren-80
168 https://www.opanoma.nl/de-jaren-80/21354/
169 https://www.stuvia.nl/doc/211774/verplichte-voorbeelden-de-koude-oorlog

47

dat alle lange en middellange afstands kernraketten vernietigd moeten worden.170 In 1989
kwam Gorbatsjov in de SU aan de macht, waarna hij Glasnost (openheid) en Perestrojka
(politieke en economische hervormingen) introduceerden en daarmee het einde van de
Sovjet Unie in luidde.171 Met als gevolg de val van de Berlijnse muur op 9 november 1989.

Al met al beginnen de jaren ‘80 dus als een grote teleurstelling door de economische
problemen en de angst voor een derde wereldoorlog, maar eindigen ze in een toenemend
gevoel van ontspanning en veiligheid.

6.5 Tijdsbeeld 1990-1999

De muur is gevallen, de koude oorlog is voorbij en er is vrede en welvaart. De jaren ‘90
worden gekenmerkt door een gevoel van rust en veiligheid.

In Nederland is er bijna sprake van een goudkoorts. Mensen beginnen spontaan allemaal
aandelen te kopen, nu het weer beter gaat met de economie. Het gaat vooral om het snel
geld maken. Daarnaast is door de val van de muur de wereld voor handel opeens een stuk
uitgebreid. Hierdoor staat Nederland opeens achteraan als het gaat om de export.
Schaalvergroting wordt dan ook het nieuwe streven. Veel bedrijven gaan daarom ook mee
doen aan deze schaalvergroting, voorbeelden zijn ABN en Amro die fuseren net zoals de
Postbank en de Nationale Nederlanden. Banken worden brutaler, ze gaan vaker geld
uitlenen en ze maken zich geen zorgen over het afbetalen, want iedereen heeft op die
moment geld. De mensen met geld gaan een luxe leventje leiden. Er worden dure auto’s en
woningen gekocht en er wordt zonder na te denken geïnvesteerd in allemaal jonge
bedrijfjes. Ondanks het feit dat alles er in de jaren ‘90 zo rooskleurig uitziet, kan het niet
anders dan dat het een keer misgaat.172

Naast het feit dat de welvaart weer is teruggekeerd in Nederland, gaat het ook op
internationaal niveau beter met de wereld. De koude oorlog is voorbij, de Sovjet Unie is uit
elkaar gevallen en Boris Jeltsin, die nieuwe president van de voormalige Sovjet Unie (nu de
Russische Federatie) voert een democratische grondwet in. Daarnaast worden er voor het
eerst sinds 1945 internationale tribunalen opgericht, zoals het Joegoslavië-tribunaal en het
Rwandese-tribunaal. Bovendien wordt er in 1998 in Rome besloten om een internationaal
strafhof op te richten. Dit strafhof wordt gevestigd in Den Haag en zal zich vanaf dat moment
bezighouden met het vervolgen van mensen die verdacht worden van genocide, misdaden
tegen de menselijkheid en oorlogsmisdaden. 173 174

Hieruit kunnen we concluderen dat de jaren ‘90 gekenmerkt worden door groeiende
economische welvaart en rust op internationaal gebied.

6.6 Tijdsbeeld 2000-2015

Een ding was al zeker in die welvarende jaren ‘90; het gaat binnenkort weer een een keer
mis. In de jaren 2000-2015 veranderde de wereld met een noodvaart door onder ander de
opkomst van de smartphone in 1993 en de opkomst van Facebook en twitter in 2004 en
2006 werd de wereld opeens een stuk kleiner en mobieler. Twee andere kenmerkende

170 https://nl.wikipedia.org/wiki/Intermediate-Range_Nuclear_Forces-verdrag
171 https://t80s.wordpress.com/belangrijk-nieuws-jaren-80/
172 https://anderetijden.nl/aflevering/58/Schitterende-hoogmoed-in-de-jaren-90
173 https://nl.wikipedia.org/wiki/Internationaal_Strafhof
174 https://nl.wikipedia.org/wiki/1990-1999

48

gebeurtenissen uit die tijd zijn het invoeren van de Euro als nieuwe munteenheid in de EU
en Vladimir Poetin die aan de macht komt in Rusland. 175

Daarnaast vond in 2001 de grootste terroristische aanslag ooit plaats, toen op 11 september
2001 twee vliegtuigen de Twin Towers in New York invlogen. Met als gevolg jarenlange
bemoeienis van de VS en de rest van de Westerse wereld in Afghanistan aangezien het
bewind van de Taliban de dader achter de aanslag, Osama bin Laden, niet wilde uitleveren.
Dit had de Irak-oorlog in 2003 tot gevolg had. Dit waren niet de enige conflicten uit die tijd.
Over de hele wereld is er sprake van internationale spanningen, oorlogen en aanslagen, zo
ook in Nederland.176177

Voorbeelden hiervan zijn de moord op de opkomende populistische politicus Pim Fortuyn in
2002 en later de moord op Theo van Gogh in 2004. Door deze moorden nemen de
spanningen in de samenleving sterk toe. Er komen vaker discussies over vrijheid van
meningsuiting en er heerst een groter wordend wantrouwen tegenover inwoners met een
migratie achtergrond..178

Naast toenemende spanningen wordt het ook weer spannender op economisch gebied door
de kredietcrisis van 2007 die begon in de VS, maar daarna oversloeg naar Europa. De crisis
kwam pas tot een eind in 2011, waarna het recent pas weer echt beter gaat met de
economie.179

Ondanks de vele spanningen internationaal en de kredietcrisis was niet alles slecht in de
jaren 2000-2015. Zo kreeg de VS voor het eerst in de geschiedenis in 2009 een zwarte
president, Barack Obama, waarmee een belangrijke stap werd gezet in de richting van
gelijkwaardigheid tussen blank en zwart.

Al met al worden de jaren 2000-2015 dus gekenmerkt door vele spanningen op
internationaal niveau, maar ook nationaal niveau. Daarnaast is er sprake van een opkomend
terrorisme dan zich niet meer laat tegenhouden door grenzen. Maar ondanks de negatieve
kanten zijn er ook veel positieve gebeurtenissen uit deze periode. Zoals Obama die
president wordt en de vooruitgang in de technologie.

6.7 Tijdsgeest in de analyse

In de jaren ‘50 zagen we een duidelijke tweedeling in de manier waarop er over de militaire
acties werd geschreven. Zoals uit de analyse is gebleken, waren er schrijvers die zich sterk
hielden aan de gedachte ‘Indië verloren, rampspoed geboren’.Dit is logisch als men dit
vergelijkt met het tijdsbeeld. Nederland ligt in puin, de mensen zijn arm en er is geen zicht
op vooruitgang. In veel lesboeken wordt Indonesië dan ook geschetst als de zondebok. Wat
opvalt is dat er ook meer genuanceerde boeken zijn verschenen. Deze boeken zijn
geschreven door A. Blonk en J. Romein. Romein stond erom bekend dat hij aanhanger was
van het marxisme en dat hij in Indonesië in de periode 1951-1952 heeft lesgegeven op de

175 http://www.aandachtvoorgeschiedenis.nl/de-jaren-nul/
176 https://nl.wikipedia.org/wiki/2000-2009
177 https://nl.wikipedia.org/wiki/Aanslagen_op_11_september_2001
178 https://nl.wikipedia.org/wiki/2000-2009
179 https://nl.wikipedia.org/wiki/Kredietcrisis

49

Gadjah-Mada Universiteit in Yogyakarta. Dit zou zijn visie op de situatie in Indonesië
beïnvloed kunnen hebben.180

In de jaren ‘60 wordt er vaker informatie gegeven over militair geweld of gewapende
botsingen als het gaat over de militaire acties. Men beschrijft het militaire ingrijpen van de
Nederlanders vaak als ‘orde scheppen in de Indonesische chaos’. Wat opviel is dat er meer
verdiepende vragen bij de tekst zaten die bedoeld waren om discussies in de klas over dit
onderwerp op gang te brengen. Dit is typerend voor de jaren ‘60 waarin er sprake was van
een jongerencultuur. Alles werd besproken en iedereen gaf zijn of haar mening. Het zou dan
ook een logische gevolg zijn dat we dit beeld terug zien in de klas in de vorm van dit soort
verdiepende vragen. Wat echter wel opviel was dat in die tijd, waarin veel taboes
doorbroken werden, de militaire acties niet tot hun recht komen.

Ondanks het feit dat er in de jaren ‘70 meer tekst wordt gewijd aan het dekolonisatieproces
van Indonesië, ligt de nadruk vooral op de verschrikkingen van de Japanse bezetting.
Daarnaast worden de militaire acties meer gepresenteerd als een reactief ingrijpen van
Nederland op de al bestaande chaos en onrust in Indonesië, waardoor ze gepresenteerd
worden als een onvermijdelijke en noodzakelijke gebeurtenis. Hieruit kunnen we opmaken
dat de jaren ‘70 een conservatiever beeld van de situatie schetst in vergelijking met het
vorige decennium. Dit zou verklaard kunnen worden aan de hand van de economische
crisissen en de spanningen die in die tijd heersten. Gebeurtenissen die de manier van
schrijven in die tijd erg beïnvloed kunnen hebben, zijn de treinkapingen door de Molukkers,
die de verhoudingen tussen Nederland en Indonesië weer op scherp zetten en de
oliecrisissen, waardoor Nederland opnieuw in een recessie kwam. Al met al was er in die tijd
meer onvrede tegenover Indonesië, die zich tot op zekere hoogte in de lesboeken heeft
geuit.

Opvallend aan de jaren ‘80 is dat de militaire acties veel uitgebreider ter sprake komen. Er
wordt veel informatie gegeven over de verschillende oorzaken voor de opkomst van het
nationalisme en voor het handelen van de Nederlanders in die tijd. Daarnaast wordt er in de
jaren ‘80 veel meer gewerkt met bronmateriaal. In verschillende boeken wordt er gebruik
gemaakt van foto’s en ooggetuigenverslagen. Ook wordt er in deze periode voor het eerst
gesproken over slachtoffers van de militaire acties. Het beperkt zich echter wel tot de
Nederlandse slachtoffers. Verder wordt er ook niet heel diep ingegaan op de militaire acties
zelf of het geweld rondom deze acties. Hoewel de jaren ‘80 een uitgebreid beeld geeft van
de situatie valt dit niet direct te verklaren aan de hand van het tijdsbeeld. Dit decennium
wordt namelijk nog steeds gekenmerkt door een periode van economische stagnatie,
spanningen en onvrede. Waar in de jaren ‘70 deze problemen zorgden voor een minder
genuanceerd beeld van de militaire acties, heeft het nu een vollediger beeld tot gevolg. In
principe is het niet heel raar dat onvrede leidt tot kritiek op de regering, waardoor
gebeurtenissen zoals de militaire acties representatiever worden weergegeven. Het is echter
opvallend dat dit in zo’n contrast gebeurt met de jaren ervoor.

Opvallend aan de jaren ‘90 is dat er een nieuw reden gepresenteerd wordt voor het ingrijpen
van de Nederlanders in Indonesië. Het gaat niet langer over orde scheppen, maar over het
feit dat Nederland haar macht over Indonesië als kolonie niet kwijt wilde. De achtergrond-

180 https://nl.wikipedia.org/wiki/Jan_Romein

50

informatie is echter sterk afgenomen in vergelijking met het voorgaande decennium. Er
wordt nauwelijks meer dan één bladzijde gewijd aan de gehele relatie tussen Nederland en
Indonesië. De jaren ‘90 waren een stuk welvarender en rustiger dan de voorgaande jaren.
Het feit dat er op deze genuanceerde manier over de acties wordt geschreven valt dan ook
mooi in de jaren ‘90 te plaatsten. De jaren ‘90 worden gekenmerkt door de opkomst van de
eerste internationale tribunalen. De waarheid wordt steeds belangrijker. Dit zagen we dan
ook terug in de fragmenten uit de verschillende boeken. Wel blijft de informatie nog steeds
vrij beperkt.

Ook in de jaren 2000-2015 neemt de hoeveelheid informatie omtrent de militaire acties weer
af. Wel geven de stukken die zijn geschreven een vrij correct beeld van de werkelijkheid. Er
wordt gesproken over buitensporig geweld van de Nederlanders, oorlogsmisdaden en
slachtoffers. Daarnaast wordt vaker de dubbelzinnigheid van de eufemistische term
‘politionele acties’ uitgelegd. Het is logisch dat er in deze jaren op deze manier wordt
geschreven over de militaire acties. Er is veel aandacht voor de vrijheid van meningsuiting
en door de komst van het internet is er veel meer informatie beschikbaar. Als er dan over de
militaire acties wordt geschreven zoals in de jaren ‘50 zal dit al snel door heel Nederland
gecontroleerd en bekritiseerd kunnen worden. Ondanks de verbetering ten opzichte van de
voorgaande jaren blijven we de aandacht voor deze militaire acties in het onderwijs zeer
matig vinden.

Zoals we uit deze analyse hebben kunnen opmaken, heeft het tijdsbeeld van de afgelopen
jaren een zekere invloed uitgeoefend op de manier waarop er over de militaire acties wordt
geschreven. Hoewel deze oorzaak-gevolg relaties nooit met volle zekerheid bevestigd
kunnen worden, zien we vooral in de eerste 30 jaar na de militaire acties een duidelijk
patroon terug.

51

7 Conclusie

In het volgende stuk zullen wij onze onderzoeksvraag beantwoorden. Deze luidt als volgt:

‘Op welke manier worden de militaire acties in het Nederlandse geschiedenisonderwijs
tussen 1950 en 2015 behandeld?’

We zullen ons antwoord in drie delen geven: ten eerste zullen we een korte analyse geven
van de manier waarop de voorgeschiedenis van de militaire acties in de lesboeken van
periode 1950-2015 behandeld wordt. Dan volgt de analyse van de militaire acties in de
lesboeken en tot slot zullen we het gebruik van bronmateriaal in de lesboeken analyseren.

Voorgeschiedenis

De manier waarop de voorgeschiedenis door de jaren heen is behandeld, is in de periode
1950 tot 2015 erg veranderd. In de periode 1950 tot 1979 wordt de voorgeschiedenis erg
beknopt behandeld. Er wordt vooral aandacht besteed aan onderwerpen zoals het
cultuurstelsel en de VOC. Ook de Japanse bezetting komt in enkele boeken ter sprake,
waarbij dan met name de gruweldaden van de Japanners erg worden belicht, terwijl de
militaire acties kort en beknopt worden behandeld. Onderwerpen zoals de Bersiap-periode
of de verschillende vredesconferenties komen echter nauwelijks aan bod en worden soms in
het geheel niet genoemd.

In de daaropvolgende periode van 1980 tot 1990 zien we een grote verandering ten opzichte
van de voorgaande decennia. De voorgeschiedenis wordt uitgebreid behandeld en veel
details komen aanbod. Er is veel aandacht voor de opkomst van het Indonesische
nationalisme en voor de oorzaken van het ingrijpen van de Nederlanders.

In de periode 1990-2015 neemt de hoeveelheid informatie echter weer af. De meeste
boeken beperken zich tot het kort noemen van de militaire acties zonder de voorafgaande
gebeurtenissen te beschrijven. Onderwerpen met betrekking tot Indonesië, zoals het
cultuurstelsel, worden soms onder andere kopjes in de boeken behandeld. Al met al blijft de
informatie over de voorgeschiedenis van de relatie tussen Nederland en Indonesië in de
geschiedenislesboeken van vandaag de dag beperkt.

Militaire acties

Opvallend is dat in de periode van 1950 tot 1989 de lesboeken de militaire acties vooral
neerzetten als reactief gedrag van Nederland in Indonesië. Nederland zou - naar aanleiding
van de door Indonesië veroorzaakte chaos - ‘orde scheppen’. Er wordt met zeer
verbloemend taalgebruik gesproken over dit militaire ingrijpen, zonder geweld, leed en
slachtoffers te vermelden. Hierbij moet opgemerkt worden dat er in de periode 1960-1969
meer boeken uitgegeven worden die een genuanceerder beeld schetsen. In 1970-1979
neemt dit echter weer sterk af en tussen 1980 en 1989 groeit de hoeveelheid details juist
sterk in vergelijking met de voorgaande decennia. De hoeveelheid informatie is echter nog
steeds zeer summier.

Vanaf 1990 wordt in steeds minder boeken het beeld van het reactieve gedrag van de
Nederlanders geschetst. Er wordt geschreven over de angst van Nederland om haar macht
over de kolonie te verliezen en over het tegengaan van de onafhankelijkheid van Indonesië.
De beperkte hoeveelheid gedetailleerde informatie over de militaire excessen blijft echter
een belangrijk kenmerk van dit decennium. Vanaf ongeveer 2005 komt er - na 50 jaar -
meer informatie over het militaire ingrijpen in de lesboeken te staan. In 2012 wordt er voor

52

het eerst in een lesboek geschreven over het bloedbad van Rawagede. 181 Een uitzondering
is echter het examenkatern geschiedenis, waarin de gehele relatie tussen Indonesië en
Nederland en de militaire excessen niet ter sprake komen. 182

Bronmateriaal

Ook de hoeveelheid bronmateriaal is door de jaren heen veranderd. In de periode 1950 tot
1979 waren er erg weinig boeken waarbij gebruik werd gemaakt van bronnen, afbeeldingen
of verdiepende vragen. Het is onduidelijk of dit komt doordat dit materiaal niet beschikbaar
was of omdat het hier ging om een bewuste keuze. Daarnaast is het ook van belang om te
beseffen dat de boeken in die periode op een andere manier werden vormgegeven - met
minder beeldmateriaal - dan op dit moment.

In de daarop volgende periode - 1980 tot 1999 - worden er zeer veel bronnen in de lesstof
gebruikt. Naast verschillende foto’s en kaarten van Indonesië, is er ook sprake van vele
verschillende verdiepende opdrachten en zelfs van ooggetuigenverslagen van Nederlandse
militairen die hebben gevochten in Indonesië. Er blijven echter ook boeken die nauwelijks tot
geen bronnen gebruiken.

Tot slot de periode van 2000 tot 2015: in deze periode is er ook sprake van bronmateriaal,
maar de hoeveelheid blijft beperkt. Er is vaak geen sprake van verdiepende opdrachten bij
de stof en we zien ook geen ooggetuigenverslagen terug, zoals in de voorgaande jaren.

Samenvatting

Uit ons onderzoek is duidelijk geworden dat er in elk decennium uitzonderingen zijn in de
manier waarop de militaire acties in het onderwijs verwerkt zijn. Toch kan als rode draad
waargenomen worden dat de hoeveelheid informatie tussen 1950 en 1980 nauwelijks is
toegenomen. Vanaf 1980 nam de hoeveelheid lesmateriaal toe en vanaf 1990 werd de
informatie genuanceerder. Toch is in de lesboeken in de periode van 1950 tot 2012 nooit
een militair exces - zoals het bloedbad van Rawagede - behandeld.

181 T. van der Geugten, D. Verkuil en B. Hijstek,.Geschiedeniswerkplaats: Geschiedenis Tweede fase vwo Handboek
historisch overzicht (Groningen 2012) 178-179
182 H. Buskop en L. Dalhuisen, Training voor het nieuwe examen met historische contexten: Examenkatern Geschiedenis vwo
(Zutphen 2014)

53

8 Aanbevelingen

Ons voorstel is om een nieuw verplicht voorbeeld (De militaire acties in Indonesië) te maken
dat onderdeel wordt van de Historische Context ‘Koude Oorlog’. Om de leerlingen een
compleet beeld te geven van de militaire acties zouden volgens ons de onderstaande
punten in ieder geval tot de lesstof moeten behoren. Deze punten kunnen met behulp van
afbeeldingen en ander bronmateriaal (denk aan fragmenten uit een dagboek) ondersteund
worden.

1) Oorzaken groei nationalisme
a) Aziatisch zelfbewustzijn (door o.a. de Japans-Russische oorlog 1904)
b) Ethische politiek
c) Wegvallen van de Westerse superioriteit door de Wereldoorlogen
d) Japanse bezetting

2) Japanse bezetting
a) Slag op de Javazee (27 februari 1942)
b) Jappenkampen
c) Birma-spoorlijn
d) In totaal vier miljoen doden door bezetting, waarvan 30.000 Europese burgers

in interneringskampen.

3) Uitroepen onafhankelijkheid Indonesië door Soekarno (17 augustus 1945)
a) Bersiap-periode

i) Slachtoffers tussen de 5.500 en 35.000

4) De militaire acties
a) Het akkoord van Linggadjati (15 november 1946) en de verdeeldheid hierover
b) De term ‘politionele acties’
c) Eerste actie

i) VN roept op tot een staakt-het-vuren (5 augustus 1947)
ii) Guerrillastrijd
iii) Bloedbad van Rawagede (9 december 1947)
iv) Renville-overeenkomst (17 januari 1948)

d) Tweede actie
i) Bezetting Yogyakarta (19 december 1948)
ii) Dreiging van VS om Marshall-hulp in te trekken
iii) VN roept op tot een staakt-het-vuren (24 december 1948)

e) Geschat aantal slachtoffers gedurende de acties:
i) 5.000 Nederlandse militairen en 100.000 aan de Indonesische zijde

f) Ronde-tafel-conferentie
g) Soevereiniteitsoverdracht (27 december 1949)

5) Acceptatie
a) Deze geschiedenis is decennialang slechts summier in de media, de politiek

en het onderwijs behandeld.

54

9 Literatuurlijst

We hebben voor ons literatuuronderzoek veel gebruik gemaakt van verschillende boeken,
documentaires en websites. Deze staan hieronder vermeld:

9.1 Boeken

● A. Blonk en D. Wijbenga, Langs oude paden, Dl 2. (Groningen 1955)
● A. Blonk en D. Wijbenga, Langs oude paden: Dl 2, (Groningen 1962)
● A. Blonk en J. Romein, De spiegel der eeuwen: dl. 1 (Groningen 1970)
● A. Blonk en J. Romein, Leerboek der algemene en vaderlandse geschiedenis / DI. 3

(Groningen 1952)
● A. Blonk en J. Romein, Leerboek der algemene en vaderlandse geschiedenis / Dl. 3,

Nieuwere en nieuwst geschiedenis (Groningen 1960)
● A. Blonk en J. Romein, Leerboek der algemene en vaderlandse geschiedenis / Dl. 3,

Nieuwere en nieuwst geschiedenis (Groningen 1964)
● A. Blonk en J. Romein, Rondgang door de algemene en vaderlandse geschiedenis /

Dl. 2, Algemene en vaderlandse geschiedenis vanaf ca. 1800 tot heden (Groningen
1960)

● A. Blonk, J. Romein en J. Jansens, De spiegel der eeuwen l: vaderlandse
geschiedenis (Groningen 1960)

● A. Blonk, J. Romein en J. Jansens, De spiegel der eeuwen l: vaderlandse
geschiedenis (Groningen 1968)

● A. Kaarsmaker, C.Herzberg en E. Heidt, Kijk op de tijd, leerlingen boek 3 m/h (Den
Bosch 1981)

● A. van Hooff, H. Janssen en R. Donk, Vragen aan de geschiedenis Deel 5/7 vwo
(Groningen 1989)

● A. van Huizen, Vaderlandse geschiedenis / Dl. 2 (Groningen 1972)
● B. Boivin en K. Torreman, Toegang 3 Geschiedenis, (Groningen 1995)
● C. Bastiaans, J. Walhain en J. Huizinga, Sprekend Verleden: havo/vwo 3 (Baarn

2006)
● C. Houwman, I. Verkuil en M. van Riessen, Geschiedenis werkplaats, examenkatern

vwo; Nederland en Indonesië vier eeuwen contact en beïnvloeding (Groningen 2000)
● C. Houwman, I. Verkuil en M. van Riessen, Nederland en Indonesië. Vier eeuwen

contact en beïnvloeding (Groningen 2000)
● C. Offringa, Speurtocht door de eeuwen: deel 5: de nieuwste geschiedenis vanaf

1914 (Groningen 1975)
● C. van Boxtel, H. Bulthuis en W. Schrover, MeMo: handboek 3 VWO (Den Bosch

2005)
● E. Breton de Nijs, Tempo Doeloe (Amsterdam 1961)
● E. Oudenhoven en K. van Dijk, Geschiedenis voor de bovenbouw, themaboek 5-6

vwo (Den Bosch 1988)
● E. Somers, L. Zweers en R. Kok, Koloniale oorlog: 1945-1949: Van Indië naar

Indonesië (Amsterdam 2015)

55

● G. de Haas, Geschiedenis voor het mavo-diploma : van 1789 tot heden (Groningen
1970)

● G. Gonggryp, Geïllustreerde encyclopedie van Nederlandsch-Indië (Amsterdam
1934)

● G. van Alkemade, Inkijk en uitzicht: Dl 4, de historie van 1815 tot heden (Purmerend
1965)

● H. Algra en H. Boekstra, Gestalten en tijden: Dl. lll (Groningen 1952)
● H. Brussee, Uit voorbije tijden : een nieuwe geschiedenismethode voor uloscholen /

Dl. II, (Zutphen 1969)
● H. Buitenweg en W. Krols, Wat wij in ons hart sloten (Wassenaar 1973)
● H. Buskop en L. Dalhuisen, Training voor het nieuwe examen met historische

contexten: Examenkatern Geschiedenis vwo (Zutphen 2014)
● H. de Vries, Karels koffer (Grou 2015)
● H. Wigman, De geschiedenis der mensheid: dl. 4. (Utrecht 1961)
● H.Ulrich, K.van Dijk en A. Plas, Geschiedenis van gisteren havo.vwo editie (Den

Bosch 1981)
● J. Knigge, Historisch perspectief: Wereldgeschiedenis van de 20e eeuw Boek II

1945-heden, (Barneveld 1993)
● J. Knigge, Historisch perspectief: Wereldgeschiedenis van de 20e eeuw Boek II

1945-heden, (Barneveld 1994)
● J. Lukkes en J. Hensems, De golfslag der historie : leerboek der vaderlandse

geschiedenis voor U.L.O. en ander voortgezet onderwijs / Dl. 3 (Groningen 196X)
● J. Meijer en M. van der Hoeven, Echo van het verleden: Dl 1. (Amsterdam 1961)
● J. Somers, Nederlandsch-Indië (Zutphen 2005)
● L. Dalhuisen en H. van der Geest, Sprekend Verleden: deel 3 (Rijswijk 1991)
● L. Dalhuisen en H. van der Geest, Sprekend verleden: deel 3 boek 2 (Rijswijk 1987)
● L. Dalhuisen en H. van der Geest,. Sprekend verleden, Een geschiedenis van de

wereld, deel 3 (Den Haag 1986)
● L. Dalhuisen, F. Steegh en J. Walhain, De koloniale relatie tussen Nederland en

Nederlands-Indië: Examenkatern vwo (Baarn 2006)
● L. Mulder en A. Doedens, Beeld van de twintigste eeuw, wereldgeschiedenis 1917

tot heden (Apeldoorn 1984)
● L. Weldering, Geschiedenis voor het ulo: Dl 4, wording der democratie (Purmerend

1964)
● M Heijligers en S. Aarts, Op zoek naar het verleden (Groningen 1981)
● Onbekende auteur, Soldaat Overzee (Hengelo 1947)
● P. Rietbergen en G. Seegers, De Geschiedenis van Nederland in Vogelvlucht

(Amersfoort 1998)
● R. Limpach, De brandende kampongs van Generaal Spoor (Amsterdam 2016)
● R. Reinsma, Bovenbouw van de vaderlandse en algemene geschiedenis na 1815

(Amsterdam 1965)
● S. de Vries en H.Klompmaker. Getuigenis van het verleden: 200 historische

fragmenten voor de vaderlandse en algemene geschiedenis van de oudste tijden tot
heden, 2e ongewijzigde druk (Gorinchem 1958)

● S. de Vries, H.Klompmaker, Getuigenis van het verleden: 200 historische fragmenten
voor de vaderlandse en algemene geschiedenis van de oudste tijden tot heden
(Gorinchem 1953)

56

● Schulp en L. Hildingson, Levende geschiedenis, Methode geschiedenis voor de
onderbouw mavo, havo, vwo inclusief de basisvorming (Amsterdam 199X)

● T. van der Geugten, D. Verkuil en B. Hijstek, Geschiedeniswerkplaats: Geschiedenis
Tweede fase vwo Handboek historisch overzicht (Groningen 2012)

● W. Michels, De stroom der historie: deel 3: 1870-heden (Nijmegen 1970)

9.2 Documentaires

● Aflevering 7 ‘Oorlog in Indië’ (NPS De oorlog)
● Aflevering 8 ‘Loodzware jaren’ (NPS De oorlog)

9.3 Websites

● http://downloads.slo.nl/Repository/geschiedenis-vakspecifieke-trendanalyse-2016.pdf
● http://histoforum.net/examen/oudeexamenonderwerpen.htm
● http://warfarehistorynetwork.com/daily/wwii/axis-powers-the-infamous-tripartite-pact/
● http://webcache.googleusercontent.com/search?q=cache:wGCnNdbpwRoJ:histoforu

m.net/2016/Geschiedenis%2520van%2520het%2520geschiedenisonderwijs%2520n
ovember%25202015.docx+&cd=5&hl=nl&ct=clnk&gl=nl

● http://webcache.googleusercontent.com/search?q=cache:wGCnNdbpwRoJ:histoforu
m.net/2016/Geschiedenis%2520van%2520het%2520geschiedenisonderwijs%2520n
ovember%25202015.docx+&cd=5&hl=nl&ct=clnk&gl=nl

● http://www.aandachtvoorgeschiedenis.nl/de-jaren-nul/
● http://www.afscheidvanindie.nl/archieven-onderwerpen-p-acties.aspx
● http://www.afscheidvanindie.nl/archieven-onderwerpen-p-acties.aspx
● http://www.geheugenvannederland.nl/nl/geheugen/pages/collectie/Indonesi%C3%AB

+onafhankelijk+-+foto%
● http://www.geheugenvannederland.nl/nl/geheugen/pages/collectie/Indonesi%C3%AB

+onafhankelijk+-+foto%27s+1947-1953/Politionele+acties
● http://www.indischhistorisch.nl/oorlog-en-bersiap-nederlands-indie-en-de-eerste-

wereldoorlog-deel-1
● http://www.mobe.nl/tarakan/het-drama/
● https://anderetijden.nl/aflevering/58/Schitterende-hoogmoed-in-de-jaren-90
● https://anderetijden.nl/aflevering/93/De-ballen-van-de-jaren-80
● https://eenvandaag.avrotros.nl/item/de-executies-van-rawagede/
● https://en.wikipedia.org/wiki/Indische_Party
● https://historiek.net/de-jaren-1970-tijd-van-optimisme-idealisme-en-crisis/59066/
● https://historiek.net/de-jaren-50-woningnood-verzuiling-en-amerikafilie/39134/
● https://historiek.net/het-marshallplan-of-hoe-amerika-het-westen-won/22754/
● https://historiek.net/nederland-hield-doodstraf-in-indie-in-stand/47503/
● https://indonesischearchipel.wordpress.com/2012/11/24/de-malino-confe/
● https://indonesischearchipel.wordpress.com/2014/09/15/eerste-politionele-actie/
● https://isgeschiedenis.nl/longreads/de-russisch-japanse-oorlog-1904-1905
● https://isgeschiedenis.nl/node/16300
● https://javapost.nl/2014/02/07/bersiap-de-werkelijke-cijfers/

57

● https://kunst-en-cultuur.infonu.nl/geschiedenis/72635-veranderingen-in-de-jaren-
60.html

● https://mainstreamnoteverything.wordpress.com/2014/08/08/operatie-kraai-siasat-no-
1-siliwangi/

● https://nl.wikipedia.org/wiki/1950-1959
● https://nl.wikipedia.org/wiki/1970-1979
● https://nl.wikipedia.org/wiki/1990-1999
● https://nl.wikipedia.org/wiki/2000-2009
● https://nl.wikipedia.org/wiki/Aanslagen_op_11_september_2001
● https://nl.wikipedia.org/wiki/Asmogendheden#Japans_Keizerrijk
● https://nl.wikipedia.org/wiki/Azi%C3%AB_in_de_Tweede_Wereldoorlog
● https://nl.wikipedia.org/wiki/Azi%C3%AB_in_de_Tweede_Wereldoorlog
● https://nl.wikipedia.org/wiki/Boedi_Oetomo
● https://nl.wikipedia.org/wiki/Communistische_Partij_van_Indonesi%C3%AB
● https://nl.wikipedia.org/wiki/Dodenspoorlijn
● https://nl.wikipedia.org/wiki/Driemogendhedenpact
● https://nl.wikipedia.org/wiki/Ethische_politiek
● https://nl.wikipedia.org/wiki/Geschiedenis_van_het_onderwijs_in_Nederland
● https://nl.wikipedia.org/wiki/Geschiedenis_van_Indonesi%C3%AB#Japanse_bezettin

g
● https://nl.wikipedia.org/wiki/Geschiedenisonderwijs_(Nederland)
● https://nl.wikipedia.org/wiki/Indonesische_nationale_beweging
● https://nl.wikipedia.org/wiki/Indonesische_nationale_beweging
● https://nl.wikipedia.org/wiki/Indonesische_Onafhankelijkheidsoorlog
● https://nl.wikipedia.org/wiki/Indonesische_Onafhankelijkheidsoorlog
● https://nl.wikipedia.org/wiki/Indonesische_Onafhankelijkheidsoorlog
● https://nl.wikipedia.org/wiki/Intermediate-Range_Nuclear_Forces-verdrag
● https://nl.wikipedia.org/wiki/Internationaal_Strafhof
● https://nl.wikipedia.org/wiki/Jan_Romein
● https://nl.wikipedia.org/wiki/Japan#Geschiedenis
● https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB
● https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB
● https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB
● https://nl.wikipedia.org/wiki/Japanse_bezetting_van_Nederlands-Indi%C3%AB
● https://nl.wikipedia.org/wiki/Jappenkampen_in_Nederlands-Indi%C3%AB
● https://nl.wikipedia.org/wiki/Koninklijk_Nederlandsch-

Indisch_Leger#Het_Nederlands-Indische_leger_in_de
_periode_na_1930_tot_mei_1940

● https://nl.wikipedia.org/wiki/Koninklijk_Nederlandsch-
Indisch_Leger#Het_Nederlands-Indische_leger_in_de

● https://nl.wikipedia.org/wiki/Koude_Oorlog#Invloed_in_de_derde_wereld
● https://nl.wikipedia.org/wiki/Kredietcrisis
● https://nl.wikipedia.org/wiki/Mohammed_Hatta
● https://nl.wikipedia.org/wiki/Nederland_in_de_jaren_50
● https://nl.wikipedia.org/wiki/Overeenkomst_van_Linggadjati
● https://nl.wikipedia.org/wiki/Perhimpoenan_Indonesia
● https://nl.wikipedia.org/wiki/Renville-overeenkomst
● https://nl.wikipedia.org/wiki/Resolutie_27_Veiligheidsraad_Verenigde_Naties

58

● https://nl.wikipedia.org/wiki/Sarekat_Islam
● https://nl.wikipedia.org/wiki/Slag_bij_Manado
● https://nl.wikipedia.org/wiki/Slag_in_de_Javazee
● https://nl.wikipedia.org/wiki/Slag_om_Balikpapan
● https://nl.wikipedia.org/wiki/Tarakan#Strijd_tijdens_Tweede_Wereldoorlog
● https://nl.wikipedia.org/wiki/Tentara_Nasional_Indonesia
● https://nl.wikipedia.org/wiki/Van_Roijen-Roem-verklaring
● https://nl.wikipedia.org/wiki/Volksraad_(Nederlands-Indi%C3%AB)
● https://nl.wikipedia.org/wiki/Wet_op_het_voortgezet_onderwijs
● https://nos.nl/artikel/2191040-koloniale-oorlog-nederlands-indie-belangrijk-om-ook-

de-slechte-verhalen-te-vertellen.html
● https://npofocus.nl/artikel/7461/wat-zijn-de-politionele-acties
● https://npofocus.nl/artikel/7461/wat-zijn-de-politionele-acties
● https://npofocus.nl/artikel/7611/hoe-werd-de-voc-oppermachtig
● https://oorlogsgravenstichting.nl/nieuws/artikel/83/wie-het-verleden-vergeet-is-

gedoemd-het-te-herhalen-ph-donner-tijdens-de- herdenking-slag-in-de-javazee
● https://pierresw.com/tag/bondowoso/
● https://t80s.wordpress.com/belangrijk-nieuws-jaren-80/
● https://www.2doc.nl/idfa/2013/recensies/de-slag-in-de-javazee.html
● https://www.4en5mei.nl/onderzoek/publicaties/welk-verhaal-telt
● https://www.defensie.nl/onderwerpen/tijdlijn-militaire-geschiedenis/1945-1949-van-

nederlands-indie-naar- indonesie
● https://www.defensie.nl/onderwerpen/tijdlijn-militaire-geschiedenis/1945-1949-van-

nederlands-indie-naar- indonesie
● https://www.defensie.nl/onderwerpen/tijdlijn-militaire-geschiedenis/1945-1949-van-

nederlands-indie-naar-
● https://www.defensie.nl/onderwerpen/tijdlijn-militaire-geschiedenis/1945-1949-van-

nederlands-indie-naar-indonesie
● https://www.google.nl/search?q=Douwes+dekker+indische+partij&source=lnms&tbm

=isch&sa=X&ved=0ahUKEwil0-W-
mNvdAhXBDewKHfGDCwYQ_AUICygC&biw=1177&bih=635#imgrc=exs-
AYxdeBGwVM:

● https://www.groene.nl/artikel/oogjes-dicht-en-snaveltjes-toe
● https://www.groene.nl/artikel/soekarno
● https://www.groene.nl/artikel/wie-telt-de-indonesische-doden
● https://www.historischnieuwsblad.nl/nl/artikel/27900/het-geweld-van-de-bersiap.html
● https://www.historischnieuwsblad.nl/nl/artikel/27901/opstand-nederlands-indie-

1926.html
● https://www.historischnieuwsblad.nl/nl/artikel/27901/opstand-nederlands-indie-

1926.html
● https://www.historischnieuwsblad.nl/nl/artikel/5748/het-faillissement-van-s-werelds-

eerste-multinational.html
● https://www.kb.nl/themas/geschiedenis-en-cultuur/nederland-tijdens-de-eerste-

wereldoorlog/wo-i-de-
● https://www.nederlandsekrijgsmacht.nl/index.php/historie-nl-leger/activiteiten-van-

het-knil/143-expedities-van-het-knil/knl-expedities-tussen-1873-en-1950/78-strijd-in-
nederlands-indie-1945-tot-1950

● https://www.nemokennislink.nl/publicaties/politionele-acties-in-indonesie/

59

● https://www.nemokennislink.nl/publicaties/politionele-acties-in-indonesie/
● https://www.nemokennislink.nl/publicaties/ruim-driehonderd-jaar-bleef-nederland-de-

baas/
● https://www.nrc.nl/nieuws/1991/09/14/de-lotgevallen-van-poncke-princen-deel-1-

deserteur-6980299-a892691
● https://www.opanoma.nl/de-jaren-80/21354/
● https://www.stuvia.nl/doc/211774/verplichte-voorbeelden-de-koude-oorlog
● https://www.verzetsmuseum.org/museum/nl/tweede-

wereldoorlog/koninkrijkdernederlanden/nederlandsindie/nederlandsindie,politionele_a
cties

● https://www.vocsite.nl/geschiedenis/organisatie.html
● https://www.volkskrant.nl/buitenland/nieuwe-executiefoto-s-nederlands-indie-

opgedoken~a4164141/indische-nationale-beweging-en-de-eerste-
wereldoorlogindonesiehttps:

● //www.volkskrant.nl/wetenschap/het-algehele-onbegrip-voor-dekolonisatie-
nederlands-indie~b5ec760f/

60

10 Bijlagen
10.1 Lijst met de geschiedenislesboeken

1950-1959
● A. Blonk en D. Wijbenga, Langs oude paden, Dl 2. (Groningen 1955)
● A. Blonk en J. Romein, Leerboek der algemene en vaderlandse geschiedenis / DI. 3

(Groningen 1952)
● H. Algra en H. Boekstra, Gestalten en tijden: Dl. lll (Groningen 1952)
● S. de Vries, H.Klompmaker, Getuigenis van het verleden: 200 historische fragmenten

voor de vaderlandse en algemene geschiedenis van de oudste tijden tot heden
(Gorinchem 1953)

● S. de Vries en H.Klompmaker. Getuigenis van het verleden: 200 historische
fragmenten voor de vaderlandse en algemene geschiedenis van de oudste tijden tot
heden, 2e ongewijzigde druk (Gorinchem 1958)

1960-1969

● A. Blonk en D. Wijbenga, Langs oude paden: Dl 2, (Groningen 1962)
● A. Blonk en J. Romein, Leerboek der algemene en vaderlandse geschiedenis / Dl. 3,

Nieuwere en nieuwst geschiedenis (Groningen 1960)
● A. Blonk en J. Romein, Leerboek der algemene en vaderlandse geschiedenis / Dl. 3,

Nieuwere en nieuwst geschiedenis (Groningen 1964)
● A. Blonk en J. Romein, Rondgang door de algemene en vaderlandse geschiedenis /

Dl. 2, Algemene en vaderlandse geschiedenis vanaf ca. 1800 tot heden (Groningen
1960)

● A. Blonk, J. Romein en J. Jansens, De spiegel der eeuwen l: vaderlandse
geschiedenis (Groningen 1960)

● A. Blonk, J. Romein en J. Jansens, De spiegel der eeuwen l: vaderlandse
geschiedenis (Groningen 1968)

● G. van Alkemade, Inkijk en uitzicht: Dl 4, de historie van 1815 tot heden (Purmerend
1965)

● H. Brussee, Uit voorbije tijden : een nieuwe geschiedenismethode voor uloscholen /
Dl. II, (Zutphen 1969)

● H. Wigman, De geschiedenis der mensheid: dl. 4. (Utrecht 1961)
● J. Lukkes en J. Hensems, De golfslag der historie : leerboek der vaderlandse

geschiedenis voor U.L.O. en ander voortgezet onderwijs / Dl. 3 (Groningen 196X)
● J. Meijer en M. van der Hoeven, Echo van het verleden: Dl 1. (Amsterdam 1961)
● L. Weldering, Geschiedenis voor het ulo: Dl 4, wording der democratie (Purmerend

1964)
● R. Reinsma, Bovenbouw van de vaderlandse en algemene geschiedenis na 1815

(Amsterdam 1965)

1970-1979

● A. Blonk en J. Romein, De spiegel der eeuwen: dl. 1 (Groningen 1970)
● A. van Huizen, Vaderlandse geschiedenis / Dl. 2 (Groningen 1972)
● C. Offringa, Speurtocht door de eeuwen: deel 5: de nieuwste geschiedenis vanaf

1914 (Groningen 1975)
● G. de Haas, Geschiedenis voor het mavo-diploma : van 1789 tot heden (Groningen

1970)
● W. Michels, De stroom der historie: deel 3: 1870-heden (Nijmegen 1970)

61

1980-1989

● A. van Hooff, H. Janssen en R. Donk, Vragen aan de geschiedenis Deel 5/7 vwo
(Groningen 1989)

● A. Kaarsmaker, C.Herzberg en E. Heidt, Kijk op de tijd, leerlingen boek 3 m/h (Den
Bosch 1981)

● E. Oudenhoven en K. van Dijk, Geschiedenis voor de bovenbouw, themaboek 5-6
vwo (Den Bosch 1988)

● H.Ulrich, K.van Dijk en A. Plas, Geschiedenis van gisteren havo.vwo editie (Den
Bosch 1981)

● L. Dalhuisen en H. van der Geest,. Sprekend verleden, Een geschiedenis van de
wereld, deel 3 (Den Haag 1986)

● L. Dalhuisen en H. van der Geest, Sprekend verleden: deel 3 boek 2 (Rijswijk 1987)
● L. Mulder en A. Doedens, Beeld van de twintigste eeuw, wereldgeschiedenis 1917

tot heden (Apeldoorn 1984)
● M. Heijligers en S. Aarts, Op zoek naar het verleden (Groningen 1981)

1990-1999

● A. Schulp en L. Hildingson, Levende geschiedenis, Methode geschiedenis voor de
onderbouw mavo, havo, vwo inclusief de basisvorming (Amsterdam 199X)

● B. Boivin en K. Torreman, Toegang 3 Geschiedenis, (Groningen 1995)
● J. Knigge, Historisch perspectief: Wereldgeschiedenis van de 20e eeuw Boek II

1945-heden, (Barneveld 1993)
● J. Knigge, Historisch perspectief: Wereldgeschiedenis van de 20e eeuw Boek II

1945-heden, (Barneveld 1994)
● L. Dalhuisen en H. van der Geest, Sprekend Verleden: deel 3 (Rijswijk 1991)

2000-2015

● C. Bastiaans, J. Walhain en J. Huizinga, Sprekend Verleden: havo/vwo 3 (Baarn
2006)

● C. van Boxtel, H. Bulthuis en W. Schrover, MeMo: handboek 3 VWO (Den Bosch
2005)

● C. Houwman, I. Verkuil en M. van Riessen, Geschiedenis werkplaats, examenkatern
vwo; Nederland en Indonesië vier eeuwen contact en beïnvloeding (Groningen 2000)

● H. Buskop en L. Dalhuisen, Training voor het nieuwe examen met historische
contexten: Examenkatern Geschiedenis vwo (Zutphen 2014)

● T. van der Geugten, D. Verkuil en B. Hijstek, Geschiedeniswerkplaats: Geschiedenis
Tweede fase vwo Handboek historisch overzicht (Groningen 2012)

62

10.2 Logboek Marilou Schaafsma

Wanneer Aantal minuten Wat

15-09-17 40 Brainstormen met Famke en
meneer Akgün over een
onderwerp.

02-11-17 90 Brainstormen met Famke
over een onderwerp.

03-11-17 300 Probleemstelling formuleren
en informatie opzoeken.
Aflevering 7 ‘Oorlog in Indië’
(NPS De oorlog) bekeken.

06-11-17 40 Aflevering 8 ‘Loodzware
jaren’ (NPS De oorlog)
bekeken.

08-11-17 65 Aflevering 8 ‘Loodzware
jaren’ (NPS De oorlog)
afgekeken en de opzet
uitgewerkt.

12-11-17 80 Informatie opgezocht voor
deelvraag 1 bij deel 1 en
gelezen in het boek ‘Koloniale
oorlog 1945-1949’

13-11-17 65 Informatie opgezocht voor
deelvraag 2 bij deel 1.

19-11-17 45 Belangrijke informatie in het
boek ‘Koloniale oorlog 1945-
1949’ opgezocht.

20-11-17 50 Mindmap maken met ideeën
voor het PWS.

27-11-17 40 Informatie opzoeken over de
resoluties van de VN

4-12-17 90 Lezen in examenkatern vwo
‘De koloniale relatie tussen
Nederland en Nederlands-
Indië’ (2006) en overleg met
meneer Akgün en Famke
over de mogelijkheden voor
het onderzoek.

8-12-17 45 Lezen in examenkatern vwo
‘De koloniale relatie tussen
Nederland en Nederlands-
Indië’ (2006) en schrijven van
de inleiding bij de historische

63

context.

21-12-17 45 Deelvragen bij deel 1
herschreven/preciezer
geformuleerd a.d.v. het vwo
examenkatern ‘De koloniale
relatie tussen Nederland en
Nederlands-Indië’.

28-12-17 80 Aan deelvraag 1 van deel 1
gewerkt.

07-01-18 50 Gewerkt aan het
onderzoeksvoorstel en
deelvragen voor deel 2
gemaakt.

08-01-18 105 De eisen voor beoordeling 1
van het pws uitgewerkt in het
onderzoeksvoorstel.

09-01-18 45 Probleemstelling
perfectioneren.

19-01-18 430 Deelvraag 1 van deel 1
afgerond. Deelvraag 2
begonnen.

23-01-18 40 Onderzoek gedaan naar
deelvraag 2 van deel 1.

10-02-18 25 Geschreven aan deelvraag 2
van deel 1.

20-02-18 90 Deelvraag 2 van deel 1
afgerond.

26-02-18 140 Deelvraag 3 van deel 1
afgerond.

28-02-18 90 Deelvraag 8 van deel 1
afgerond.

01-03-18 140 Deelvraag 9 van deel 1
afgerond.

64

04-03-18 65 Alle antwoorden op de
deelvragen bestudeerd.

07-03-18 45 Samen met Famke deelvraag
3 en 4 samengevoegd.

11-03-18 20 Onderzoek gedaan naar de
Historisch Didactische
Collectie in Rotterdam.

12-03-18 45 Onderzoek gedaan naar
NIOD en Rémy Limpach.

14-03-18 45 Begonnen met het opstellen
van een vragenlijst voor bij
het NIOD samen met Famke.

19-03-18 45 Samen met Famke gebeld
naar HDC te Rotterdam.

31-03-18 85 Deel 1 opgedeeld in zes
hoofdstukken en gezorgd dat
het een geheel werd.

02-04-18 110 Hoofdstuk 1 tot en met 6
gecontroleerd; geen
spelfouten, juiste zinsbouw en
geen herhalingen.
Boeken gezocht in HDC.

03-04-18 15 Overleg met Famke over
contact HDC en NIOD.

10-04-18 105 Begin gemaakt met het
opstellen van een mail naar
het NIOD. Gewerkt aan
deelvraag 1 en 2 van deel 2.

12-04-18 45 Gewerkt aan deelvraag 2 van
deel 2 en gelezen in ‘Welk
verhaal telt?’ van Marc van
Berkel.

15-04-18 60 Mail naar HDC gestuurd.

16-04-18 120 Alles gecontroleerd voor de
tweede ‘becijfering’.
Gewerkt aan planning en
voortgang voor de laatste
periode. Contacten voor

65

interviews geordend en
opgezocht.

14-05-18 45 Nieuwe teksten doorgelezen.

15-05-18 45 De geselecteerde boeken uit
EUR gesorteerd en begonnen
met een plan van aanpak.

16-05-18 45 Overleg met Famke en
meneer Akgün over bezoek
Erasmus.

21-05-18 65 Voorbereidingen getroffen
voor het bezoek aan HDC.
-Onderzoeksvragen
uitgewerkt.

22-05-18 600 In raadpleegruimte van
Erasmus
Universiteitsbibliotheek circa
25 oude schoolboeken
onderzocht.

25-05-18 40 Gegevens van HDC-boeken
verwerkt.

01-06-18 40 Gegevens van HDC-boeken
verwerkt.

01-07-18 180 Globale analyse citaten
samen met Famke

10-08-18 50 Famke´s analyse van 1950-
1959 gelezen en mij
georiënteerd op mijn analyse.

13-08-18 80 Afspraak met NIOD gemaakt
en proces doorgesproken.

15-08-18 400 Bezoek gebracht aan NIOD:
in de studiezaal boeken
geanalyseerd en met mensen
gesproken.

16-08-18 170 Analyse 1970-1979 gemaakt
en begonnen met de analyse
1960-1969.

66

22-08-18 180 Analyse 1960-1969
afgemaakt.

27-08-18 130 Analyse 1950-1959
bijgewerkt.

29-08-18 210 Alle analyses samen met
Famke afgerond.

30-08-18 120 Laatste aanpassingen aan
analysen en lay-out. Planning
gemaakt voor de laatste
weken.

31-08-18 200 Deel van de historische
context nagekeken, inleiding
en woord van de auteurs
geschreven.

03-09-18 45 Praten met AKN

05-09-18 45 Werken aan de inleiding

10-09-18 45 Overleg met AKN

12-09-18 125 Gewerkt aan voorstel
fragment.

14-09-18 100 Opbouw conclusie met
Famke besproken.

16-09-18 320 Analyse 1990-1999 en
conclusie geschreven.
Tijdsbeeld gecontroleerd.

22-09-18 15 Conclusie doorgenomen

23-09-18 120 Conclusie afgerond en begin
gemaakt literatuurlijst

24-09-18 90 Annotatie overal hetzelfde
maken

67

26-09-18 100 Bijlage 1 maken

27-09-18 30 Literatuurlijst afgerond

Totaal 6745

10.3 Logboek Famke van der Meer

Wanneer Aantal minuten Wat

15-09-17 90 Brainstormen met Marilou en
meneer Akgün over een
onderwerp.

02-11-17 90 Brainstormen met Marilou
over een onderwerp.

03-11-17 300 Probleemstelling formuleren
en informatie opzoeken.
Aflevering 7 ‘Oorlog in Indië’
(NPS De oorlog) bekeken.

06-11-17 70 Aflevering 8 ‘Loodzware
jaren’ (NPS De oorlog)
bekeken.
Informatie zoeken over het
onderwerp.

07-11-17 30 Opzet PWS idee maken

10-11-2017 45 Deelvragen bij deel 1
bedenken.

12-11-2017 120 Informatie over Nederlands-
Indië en de militaire acties
opzoeken en lezen

13-11-2017 45 Informatie gezocht en
gelezen voor deelvraag 1

20-11-2017 50 Mindmap maken met ideeën
voor het PWS

4-12-2017 45 Overleg met meneer Akgün
en Marilou over de
mogelijkheden voor het
onderzoek.

68

27-12-2017 120 De gekregen (foto)boeken
van mijn oom bekijken en
lezen.

06-01-2018 60 Probleemstelling formuleren
en opzet PWS aanpassen

08-01-2018 45 Probleemstelling afmaken

09-01-2018 30 Probleemstelling
perfectioneren en overige
bronnen invoegen.

19-01-2018 430 Werken aan PWS

05-02-2018 315 Werken aan deelvragen

13-02-2018 50 Werken aan deelvragen

23-02-2018 40 werken aan deelvragen

25-02-2018 30 werken aan deelvragen

26-02-2018 225 werken aan deelvragen

27-02-2018 30 werken aan deelvragen

07-03-2018 45 Samen met Marilou deelvraag
3 en 4 samengevoegd

19-03-2018 45 Samen met Marilou gebeld
met HDC te Rotterdam.

02-04-2018 90 Voetnoten invoegen, boeken
zoeken in HDC

03-04-2018 400 Historische context
inspecteren, boeken zoeken,
onderwijssysteem uitzoeken

10-04-2018 15 Samen met Marilou een mail
naar het NIOD verstuurd.

14-04-2018 30 Mailtjes sturen naar NIOD en
erasmus

15-04-2018 60 Mailtjes sturen naar NIOD en
erasmus

30-04-2018 90 Mailtjes sturen, onderwijs stuk
schrijven, ordenen

Meivakantie 45 Mailtjes sturen en bezoek aan
Erasmus voorbereiden

16-05-2018 45 Overleg met Marilou en
meneer Akgün over bezoek
Erasmus.

69

22-05-2018 600 In de raadpleegruimte van de
Erasmus Universiteits-
bibliotheek circa 25 boeken
onderzocht.

30-05-18 45 Aan de HDC-analyse gewerkt

01-07-18 180 Globale analyse citaten
samen met Marilou

10-08-18 210 Analyse 1950-1959

11-08-18 120 Begin met tijdsbeeld periode
1980-1989 en het NIOD
mailen

12-08-18 60 Analyse en tijdsbeeld 1980-
1989 afmaken. Begin maken
aan informatie opzoeken
1990-2015

13-08-18 80 Afspraak gemaakt met het
NIOD en proces besproken.

15-08-18 400 Bezoek gebracht aan NIOD:
in de studiezaal boeken
geanalyseerd en met mensen
gesproken.

21-08-18 180 Analyse 1980-1989 afmaken
en beide analyses
herschrijven

26-08-2018 120 Analyse 1990-1999, 2000-
2015 en tijdsbeeld verder
uitgewerkt

29-08-18 210 Alle analyses samen met
Marilou afgerond.

31-08-18 45 Historische context lezen en
verbeteren t/m H4

01-09-18 75 Historische context lezen en
verbeteren t/m H6, tijdsbeeld
verder schrijven t/m 1999

02-09-18 90 Inleiding, woord auteurs
doorgelezen/verbeterd,
tijdsbeeld afgemaakt inclusief
analyse van de boeken

03-09-18 45 Praten met AKN

03-09-18 30 Naar de KB

04-09-18 45 Boeken reserveren bij de KB

70

05-09-18 45 werken aan inleiding

07-09-18 45 Boeken inkijken en verlengen
bij de KB

10-09-18 70 Boeken 1990-1999
analyseren en in document
zetten + bronvermelding in
orde maken in erasmus
aantekeningen

12-9-18 35 Gewerkt aan
voorstelfragment

14-09-18 50 Opbouw conclusie met
Marilou besproken.

16-09-18 320 Tijdsgeest afgerond.
Tijdsgeest en analyse
geschreven en de conclusie.
Analyse 1990-1999
gecontroleerd.

23-09-18 180 Opmaak aanpassen en
inhoudsopgave maken en
stuk over onderwijs doorlezen

27-09-18 300 Layout afmaken, bronnen
ordenen, bijlagen afmaken,
afbeeldingen toevoegen,
tussenstukjes schrijven en
tekst controleren

Totaal 6750

71

○

