

Apart

Het was niet meteen een kwestie waar Nederland van wakker lag. Nog in 1951 werden de gezantschappen in Pretoria en Den Haag opgewaardeerd tot ambassades. Naar zeggen zou koningin Juliana een van de eersten geweest zijn met serieuze bedenkingen tegen de apartheid. Bij een bezoek van president Malan aan ons land zou zij gezegd hebben pas een tegenbezoek te brengen als de apartheid verdwenen was. Hoe anders dacht haar echtgenoot, Prins Bernhard, over het toenmalige Zuid Afrika, voor zover hij hierover nadacht. Hij bezocht het land van de apartheid herhaaldelijk, wellicht niet zo zeer om die rassenstaat te ondersteunen, als wel om zijn plezier te beleven aan het dood schieten van grote Zuid-Afrikaanse beesten.

In feite ontwaakte een deel van het Nederlandse volk langzaam uit de aloude mythe van de heldhaftige boeren: Paul Kruger en de zijnen. Hele wijken van Nederlandse steden werden indertijd naar boerengeneraals genoemd die de domme kaffers zo dapper te grazen wisten te nemen. Probleem was wel dat het land, waar een deel onzer voorvaderen met een zeer christelijk geweten zijn ruige bestaan had opgebouwd, uiteindelijk door onze koloniale collega's van het 'Perfide Albion' bezet zou worden. Wilhelmina had begin vorige eeuw oom Paul Kruger, president van de Transvaal, nog eens met de kruiser Gelderland naar Europa gehaald om aldaar steun te vinden voor zijn vrijheidsstrijd tegen Engeland. Zoals bekend was het resultaat niet om naar zijn Transvaalse huis te schrijven.

Het meest bekende feit van zijn verblijf in Nederland was het aan de mond zetten van een zilveren vingerkommetje tijdens een diner ten

paleize. De nadien alom geprezen tegenwoordigheid van geest van de 20 jarige Wilhelmina behoedde de boerenpresident voor een affront door zelf ook de vingerkom aan de mond te zetten. De tafelgasten volgden slurpend en geschokt.

Premier Drees achtte de kaffers indertijd nog niet rijp voor verkiezingen: stemrecht voor hen was ongewenst. En hij was niet de enige. De christelijke partijen konden maar moeilijk erkennen dat de feitelijke onderdrukking van de zwarten door een blanke minderheid geen door God beschikte ordening was. SGP, GPV, maar ook KVP, C.H.U. en ARP en later CDA koesterden ergens de stamverwantschap met de mannenbroeders in Zuid Afrika. De VVD, KLM, Philips en Shell hadden de economische belangen van het bedrijfsleven voor ogen bij de beoordeling van goed en kwaad in dat land, waar ooit Nederlandse schepen, op weg naar nog rijker gebieden, aanmeerden. De helft van Nederland zong nog zonder veel nadenken, alsof het om Zwarte Piet ging: 'O bring my t'rug na die ou Transvaal, Daar waar my Sarie woon'. En voor wie het adres vergeten was: 'Daar onder in die mielies, By die groen doringboom, Daar woon my Sarie Marais'.

In 1961, een jaar na het bloedbad in Sharpville, heeft Nederland het gewaagd in de VN voor een anti-apartheidsresolutie te stemmen. De regering hield de goede relatie met Zuid Afrika nog lang in stand. Pas in 1977 werd het cultureel verdrag met Zuid Afrika opgezegd. Overigens ook het kabinet vertoonde scheuren. In elk geval was het minister Jan Pronk van Ontwikkelingssamenwerking, die als sponsor van de anti-apartheidsbeweging functioneerde, al dan niet via de Wereld Raad van Kerken. Hoewel er volgens diverse auteurs nooit een meerderheid voor een boycot van Zuid Afrikaanse producten is geweest, werd het toch moeilijk in Nederland in het openbaar Outspansinaasappels of Kaapse

wijn aan te schaffen. De bijeenkomst in 1988 te Amsterdam, waar burgemeester Ed van Thijn 50 000 demonstranten toesprak, was een van de hoogtepunten van de anti-apartheidsacties. De anti-apartheidsbeweging kende ook een grimmig gezicht. Fysiek geweld werd aangewend door Rara, de Revolutionaire Anti Racistische Actie. Een club van relatief minzame terroristen, die er bij hun aanslagen voor zorgde dat er geen slachtoffers vielen. In de eerste periode, die van actie tegen de apartheid, slaagde men erin in 1985 de Makro in Duivendrecht plat te branden. Ook de slangen van menig Shellstation moesten eraan geloven. Twee jaar later, in 1987, ging bij een vijfde aanslag de Makro-vestiging in Nuth in vlammen op. Reden voor de Makro-eigenaar, de Steenkolenhandelsvereniging, haar aanwezigheid in Zuid Afrika te beëindigen.

Anti-apartheid stond in Nederland in de jaren 80 hoog op de publieke en politieke agenda. Of de Nederlandse betrokkenheid ook zo hoog op de Zuid Afrikaanse agenda stond, valt te betwijfelen, maar het staat buiten kijf dat de Nederlandse anti-apartheidsbeweging op enigerlei wijze een bijdrage tot de bevrijding van de zwarte mens in Zuid Afrika heeft geleverd. Waarom kon in Nederland toen een grote geruchtmakende minderheid een vuist tegen Zuid Afrika maken?

Gezegd wordt dat een schuldgevoel verbonden aan onze laatste koloniale onderdrukkingsoorlog in Indië een factor tot beweging en actie was. Ook een eerder ontstaan schuldgevoel uit de Tweede Wereldoorlog zou hier debet aan zijn, toen vele Nederlanders de andere kant op keken toen onze politie de joden, zigeuners en homofielen arresteerde, die vervolgens door Nederlandse machinisten naar hun deportatiebestemming gereden werden. En bij dat alles kwam onze zelf toegemeten status van gidsland ook om de hoek kijken.

Nederland zou de wereld immers als gidsland de weg wijzen naar een sociaal rechtvaardige en vredige toekomst.

Was de verzoening in Zuid Afrika alleen aan Mandela te danken? Dat zeker niet. Conflicten zijn veelal dynamische complexen, waarin tal van oorzaken, functies, ontwikkelingen en gebeurtenissen elkaar beïnvloeden. Dat geldt ook voor de regeling en/of oplossing ervan. Dat laatste wordt nu gepersonifieerd in de persoon van Mandela. Ofschoon hij na Sharpville geweld als middel aanvaardde en daarmee in regeringsogen een tot 27 jaar te veroordelen terrorist werd. Zoals Willem van Oranje ooit een gevaarlijke terrorist in Spaanse ogen was. Maar de een zijn terrorist is de ander zijn vrijheidstrijder. En die vrijheidstrijder won het van de terrorist in de persoon van een unieke politicus, verzoener en vader des vaderlands. Zonder hem was de kans op een bloedige omwenteling groot geweest. Dat zulks niet geschied is, is niet weinig , maar heel veel aan Nelson Mandela te danken.

En de slogan van indertijd: 'Pers geen Zuid Afrikaan uit' geldt nog steeds voor velen in een wereld waarin actie voor armoedebestrijding een goed is, alhoewel voor rijkdombestrijding nog beter.