

Door de eeuwen trouw *geweest*

Overheid, media en beeldvorming bij de Zuidmolukse bezettingen in de jaren '70

Marianne van Exel
S0426156
m.j.van.exel@umail.leidenuniv.nl
30 mei 2009
Ba-scriptie
Dhr Dr. J. Augusteijn
Dhr Dr. B.E. v.d. Boom

Inhoudsopgave

Inleiding		p. 3
Hoofdstuk 1	<i>Historisch perspectief</i>	p. 6
Hoofdstuk 2	<i>Wassenaar 1970</i>	p. 14
Hoofdstuk 3	<i>Wijster en Amsterdam 1975</i>	p. 28
Hoofdstuk 4	<i>De Punt en Bovensmilde 1977</i>	p. 48
Conclusie		p. 63
Bijlage	<i>Recensie: het verdriet van Ambon</i>	p. 67
Literatuurlijst		p. 69

Inleiding

Bijna drie weken na de gijzelingsacties bij Bovensmilde en de Punt, besloot de regering gewapenderhand daaraan een einde te maken. Binnen enkelen minuten na de aanval van de mariniers op de trein, waarbij de laagvliegende straaljagers voor een schrik-effect zorgden, waren ook de eerste hulpstroepen aanwezig. De meeste passagiers konden te voet bij de trein weg, de twee omgekomen gijzelaars en de gewonden werden op brancards weggedragen. Zes kapers lieten het leven bij de kaping. Intussen werden de in Bovensmilde gearresteerde bezetters van de school met busjes van de marechaussee afgevoerd.¹

Dat waren de woorden die in 1977 te horen waren op het polygoon journaal. Een trein in het verlaten weiland. Doorboord met kogelgaten. Een beeld dat op het netvlies van veel Nederlanders gebrand staat. Maar niet op het netvlies van veel jongeren in Nederland. Mijn generatie kan zich helder voor de geest halen hoe een vliegtuig het World Trade Center in New York invliegt, maar van een treinkaping hebben de meesten vrij weinig gehoord. Ik vroeg laatst aan een scholier die eindexamen VWO doet, of zij er iets over had gehoord in de geschiedenisles. Misschien had ik het net gemist in mijn middelbare schooltijd. Maar ook aan haar moest ik vertellen waar ik het over had. Treinkapingen in Nederland waarbij doden zijn gevallen? Dat hoort blijkbaar niet bij de vaderlandse geschiedenis. Zodoende besloot ik de trein naar Utrecht te pakken naar het Moluks museum Maluku en zelf een blik te werpen op het met kogelgaten doorboorde jack van één van de Molukse terroristen.

Terrorisme in de polder! Op dit moment hoef je maar de krant open te slaan of er is over terreur te lezen. De media is daardoor een zeer belangrijke bron om dit fenomeen te kunnen begrijpen. De laatste jaren, in het bijzonder na de terroristische aanslagen van 11 september 2001 op het World Trade Center in New York, is er veel onderzoek gedaan naar terrorisme. Terreur is daarmee aan de orde van de dag en soms lijkt het wel alsof er iets zeer bijzonders en unieks aan de hand is, maar dat is niet het geval, aangezien we een hele geschiedenis van terreur achter ons hebben. Als we alleen al naar het Nederland van de vorige eeuw kijken, kunnen we constateren dat er in de jaren zeventig een soortgelijk gevoel van angst in de maatschappij te constateren was door politieke acties van verzetsstrijders. Siem Eikelboom schrijft: ‘De terroristische acties van destijds zorgden voor net zoveel beroering in de samenleving als de moord op Theo van Gogh nu. Is er tot nu toe in Nederland één dode gevallen door terrorisme? In de jaren ’70 en ’80 waren dat er 21.’² Evenzo doden terroristen

¹ Polygoon 1977

² Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland* (Amsterdam 2007) p.

niet om te doden, maar om een bepaald effect te bereiken,³ het ontregelen van de samenleving. Het doel is dus het overbrengen van een boodschap en het realiseren van idealen, door middel van ontregeling van de maatschappij. In dit licht moeten we ook de Molukse acties plaatsen. Een roep om aandacht voor standpunten en idealen door middel van geweld.

Wetenschappers hebben zich voor het grootste deel gericht op politieke en justitiële bronnen. Maar als we kijken naar terrorisme, dan kunnen we dat niet meer los zien van de media of de massacommunicatie. De hoofdvraag die ik in mijn werk stel is 'welke rol de overheid en de media spelen bij de acties van de Molukkers in de jaren '70 en wat voor beeld dat schept bij de bevolking'. Ik ga in mijn onderzoek kijken hoe de beeldvorming over de acties in Nederland is geweest bij zowel de Molukse gemeenschap als de Nederlandse. Maar ook wat de rol van de overheid is geweest in de actie. Een terroristische actie valt of staat immers bij de mate van aandacht die het voor de daad weet te vangen. Essentieel voor de terroristen is om de boodschap te verkondigen, zodat er niet gestreden wordt voor een loze zaak. Ik ben daarom van mening dat het essentieel is om de media als bron te gebruiken. Daarbij is tijdsgeest van belang voor het verklaren van de acties in de 70'er jaren. Bij een onderzoek naar terreur, moet er dus in de eerste plaats gekeken worden naar de historische context.

Achter alle gebeurtenissen zit immers een geschiedenis en een verhaal. Het geval van de Zuid-Molukkers in Nederland is uitzonderlijk: 13.000 kilometer ver verwijderd van het land van hun dromen vechten jonge activisten, die dat land nooit hebben gezien, voor een vrije Zuidmolukse staat.⁴ Juist daardoor wordt het verhaal ook interessant. Hoe diep moet het idee van een eigen staat zitten, dat latere generaties er hun strijd van maken. Het is dus belangrijk om te weten hoe de Molukse conflicten zijn ontstaan. Daardoor moet er gekeken worden wat de wortels zijn van de gewelddadige acties die in de twintigste eeuw plaatsvonden. Om de wortels te vinden van de Molukse acties, moeten we teruggaan naar Indonesië voor, in en na de Tweede Wereldoorlog. Politieke acties, het Koninklijk Nederlands Indisch leger, de wens over een eigen, vrije Molukse republiek (RMS) en de rol die de Molukkers en de overheid daarin hebben gespeeld.

In mijn verhaal wil ik dus gaan onderzoeken hoe er om is gegaan met de terroristische acties door Zuidmolukse jongeren, de politiek en de media. Ik ga achtereenvolgens de

³ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 9

⁴ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 20

Molukse acties in Nederland bespreken. Ik ga de gebeurtenissen en de berichtgeving in de kranten De Volkskrant en De Telegraaf voor de tijdsperiodes: 1970, 1975 en 1977 onder de loep nemen en vergelijken, omdat hier de politieke doelstellingen voorop staan. Ik wil te weten komen: wat is er gebeurd, wie de acties hebben uitgevoerd en of er sprake was van een georganiseerd verzet of impulsieve, onvoorbereide acties?

Om de media aandacht te analyseren, zal ik gaan kijken naar twee voorbeelden uit de geschreven media, namelijk de kranten de Volkskrant en de Telegraaf. Twee kranten met een andere doelgroep. De Telegraaf is meer gericht op het grote publiek en daarmee een doorsnee van de maatschappij. De Volkskrant daarentegen is meer gericht op een publiek met een hoger opleidingsniveau. Door beide kranten te kiezen, wordt naar mijn mening een groot gedeelte van de Nederlandse bevolking aangesproken. Dat wil ik toetsen door te kijken of de berichtgeving overwegend positief of negatief is over het handelen van de overheid en van de Zuidmolukkers en in hoeverre er achtergrondinformatie wordt gegeven van het conflict? Maar ook in hoeverre de media vrij was in de berichtgeving. Dus met andere woorden ga ik kijken naar de driehoeksverhouding tussen media, Zuidmolukse vrijheidsstrijders en de Nederlandse overheid. De driehoeksverhouding en de het beeld van de acties bij de bevolking, ga ik onderzoeken door de berichtgeving in de Volkskrant en de Telegraaf te analyseren van het begin van de actie in '70, '75 en '77 tot en met drie dagen na de actie.

Aan de hand van deze vragen wil ik uiteindelijk constateren in mijn slotbetog wat er valt te concluderen uit de, in de hoofdstukken vastgestelde, opmerkingen in de twee media. Ik ga daarin dus de media berichtgeving bekijken en een antwoord formuleren op de vraag hoe de beeldvorming was en in wat voor mate de acties leefden bij de bevolking.

Als titel heb ik gekozen een verwijzing naar de stichting 'Door de eeuwen trouw', die stond voor: "idealistische hulp, de handen ineen voor het vereffenen van en ereschuld, voor het rechtvaardig belonen van beleden trouw en het uitwissen van een schandvlek in de geschiedenis, die plotseling overvallen wordt door een ongekend heftige actie van niet eerder begrepen jongeren: door een nieuw tijdperk in de geschiedenis van het Zuidmoluks verzet."⁵ Vandaar de titel: Door de eeuwen trouw *geweest*.

⁵ *De Volkskrant*, 11 december 1975, p. 7

Hoofdstuk I: Historisch perspectief

“In de jaren veertig zijn de Zuidmolukkers door Nederland gebruikt in een tot mislukken gedoemd beleid tegen de Indonesische vrijheidsstrijders rond Soekarno. Daarbij zijn beloften gedaan, die na het failliet van het Indonesië beleid niet waar te maken waren. De Zuidmolukkers zijn toen in een uitzichtloze situatie beland.”⁶

Maar aan bovengenoemd verhaal, kleeft een geschiedenis, die essentieel is voor een beter begrip voor de situatie van de Molukkers in de twintigste eeuw. Het grondgebied waar het over gaat zijn de Molukken, in het oosten van Indonesië, zoals wij dat nu kennen, ingeklemd tussen het eiland Celebes en de Filippijnen. De afstand van Nederland naar de Molukken is 13.000 kilometer. De Molukken beslaan een grondgebied van 74.505 km². Ter vergelijking is het grondoppervlak van Nederland 41.528 km². Het is een gebied dat uit ongeveer duizend eilanden bestaat, waarvan de bekendste Ambon, Ceram, Banda en Ternate zijn. Het gebied heeft twee provincies: de Zuidelijke Molukken of *Maluku Selatan* en de Noordelijke Molukken of *Maluku Utara*.

Voor dit werk zijn met name de Zuidelijke Molukken van belang. Tijdens de veertiende eeuw viel het gebied onder het gezag van het Javaanse rijk van Madjapahit. Aanvankelijk werd er handel gedreven met China en later met Arabië, waarvandaan in de dertiende eeuw bovendien de Islam geïmporteerd werd. Ook nu is de bevolking er voornamelijk Islamitisch, behalve in het zuiden, waar de godsdienst overwegend protestants-christelijk is. De Portugezen bereikten in 1511 de eilandengroep en namen de handelsrol van de Arabieren en de Chinezen over. De Molukken zijn voor koloniale machten altijd zeer interessant geweest door het bezit van haar specerijen, zoals nootmuskaat, kruidnagel, koffie en kokos.

⁶ *De Volkskrant*, 13 december 1975, p. 3

⁷ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 22

Ook voor de Nederlanders waren de specerijen een geliefd object. Ze maakten hun intreden op Ambon in het jaar 1599. De hollanders zorgden dat ze bondgenoten van de Islamitische vorsten in de Molukken werden.⁸ Op die manier konden ze via verdragen steeds meer macht naar zich toetrekken. De Nederlander Van der Haghen veroverde in het jaar 1605 het Portugese fort op Ambon en in 1607 stichtten de Nederlanders het fort Oranje op Ternate. Inmiddels was er ook concurrentie gekomen van de Engelsen. Jan Pietersz. Coen maakte de concurrentie echter onschadelijk en bracht de eilanden in vast Compagniebezit. Met een korte tussenpauze van 1810 tot en met 1816 toen het Engels bezit was, zijn de Molukken vervolgens in Nederlandse handen gebleven.⁹

Maar om het gebied in handen te kunnen houden, moesten ze wel alert blijven. Door toenemende onrust in de Indonesische kolonie in de negentiende eeuw, steeg de vraag naar inheemse militairen. De Nederlanders hadden de krijgskwaliteiten van de Zuid-Molukkers leren kennen in 1817 toen een flinke opstand onder leiding van de inheemse leider Pattimura tijdelijk de Nederlandse regent op Ambon verdreef. De opstand werd met behulp van de Zuidmolukkers onderdrukt. Doordat de Zuidmolukkers het christelijke geloof aanhingen, werden ze betrouwbaarder geacht dan hun islamitische collega's en geschikter bevonden om samen met de Europeanen in het Koloniaal Nederlands Indische leger (KNIL) te dienen. Zodoende werden de Zuidmolukse soldaten al snel in staat gesteld dienst te nemen in het in 1820 opgerichte KNIL¹⁰, bedoeld om de orde en rust onder de bevolking te handhaven.

Maar ondanks dat de mogelijkheid aan de Zuid-Molukkers werd geboden, was dienen in het Nederlands-Indisch leger aanvankelijk geen populair beroep binnen de Molukse gemeenschap. In 1870 dienden 820 'Ambonese' militairen in het KNIL, dat op dat moment uit 30.000 man bestond.¹¹ Door grote verliezen aan manschappen in de Atjeh-oorlog, die duurde van 1873 tot 1904, steeg de vraag naar de Molukse militairen en werden er grootschalige rekruteringscampagnes gehouden. Het aantal op Ambon geworven rekruten steeg aan het einde van de negentiende eeuw zo van 1.322 in 1880 via 2.290 in 1890 naar 14093 in 1900.¹² Maar ondanks de stijging aan het einde van de negentiende eeuw, was er geen collectieve aanmelding van Molukkers bij het KNIL. Tien tot twintig procent van de

⁸ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) 24

⁹ *Winkler Prins Encyclopedie*, Amsterdam 1977, p. 1331

¹⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 22

¹¹ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 31

¹² Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 31

volwassen Zuidmolukse mannen dienden vóór het uitbreken van de Tweede wereldoorlog in het KNIL.¹³

Behalve in het leger werden de Zuid-Molukkers namelijk ook steeds vaker ingezet in de lagere bestuurlijke regionen, in het onderwijs en het missiewerk.¹⁴ Als een religieuze minderheid, voortkomend uit een kleine etnische groepering binnen de Indonesische archipel, met een organisatorisch en sociaaleconomisch zwakke positie, vormden zij geen bedreiging voor het koloniale gezag.¹⁵ Maar door de samenwerking met de bezetter kregen de christenen een voorkeurspositie op de Indonesische bevolking en groeiden sociaal scheve verhoudingen. De rol van de Molukkers en de frictie die er kwam tussen deze bevolkingsgroep en de Indonesische bevolking zijn, volgens de Molukkers, voor een groot deel de verantwoordelijkheid van de Nederlandse koloniale overheid geweest.

Tijdens de laatste jaren van de negentiende eeuw en de beginjaren van de twintigste eeuw, kwam het regelmatig voor dat bijvoorbeeld Indonesiërs gingen studeren in Nederland of andere landen in Europa. Dit wordt in tal van boeken aangevoerd als één van de redenen voor het opkomende nationalisme in de koloniën. In Indonesië kwam zodoende ook een nationalistische stroming op. Maar daarmee ook een eigen Zuidmoluks, of Ambonees, nationalisme. Het nationalisme werd verder gestimuleerd door de Tweede Wereldoorlog. Op 7 december 1941 begon met een Japanse verrassingsaanval op Pearl Harbor, de Tweede Wereldoorlog namelijk ook in Zuidoost-Azië.¹⁶ De Japanners vielen Nederlands-Indië binnen. Op 8 maart 1942 capituleerde het KNIL en werd het land door Japan bezet.¹⁷ Indo-Europeanen en veel Molukkers werden in interneringskampen gestopt. De Molukkers werden dus meer beschouwd als Nederlanders dan als Indonesiërs door de Japanners.

De collaboratie met de Nederlanders werd door de Indonesische bevolking gezien als verraad en de Molukkers werden gelijk geschaald met de Nederlandse overheid, de bezetters. Passend in dit beeld zijn dan ook de bijnamen die ze hebben gekregen *Belanda Hitam*, wat zwarte Nederlander betekent.¹⁸ Ook werd er gesproken over ‘hond van de NICA’¹⁹, wat staat

¹³ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 23

¹⁴ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 23

¹⁵ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 31

¹⁶ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006)36

¹⁷ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006)36

¹⁸ Bootsman, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Amsterdam 2000) 16

voor Nederlands-Indisch civiele administratie. Of ‘bloedhonden van de blanken’ en verraders.²⁰ Vice versa verweten de Molukkers de Indonesiërs hun samenwerking met de Japanners tijdens de Tweede Wereldoorlog.

Toen de oorlog voorbij was, werd duidelijk dat de bezetting door de Japanners voor een wisseling van de wacht had gezorgd. Het bestuur was in handen gevallen van de Indonesiërs. Veel Nederlandse invloeden werden uitgebannen en het al aanwezige nationalisme werd alleen maar sterker, wat blijkt uit de volgende leuze ‘Azië voor de Aziaten’. Soekarno, leider van de inheemse nationale elite, wist de macht in Indonesië en de taak van Nederland over te nemen. Op 17 augustus 1945, twee dagen na de Japanse capitulatie, riepen Indonesische nationalistena op Java de onafhankelijke republiek Indonesië uit.²¹ Maar Nederland wilde nog niet toegeven dat het koloniale tijdperk op haar einde was gelopen en probeerde krampachtig vast te houden aan haar geliefde kolonie.

Tijdens de politionele acties, een bloedige laatste pogingen voor behoud van Indië, vochten de Molukkers dan ook in het KNIL. De tijd tussen het einde van de tweede wereldoorlog en het staakt het vuren van 1949, wordt door de Indonesiërs ook wel de Indonesische onafhankelijkheidsoorlog genoemd. Daarin had Nederland twee grootschalige acties opgezet: de eerste politionele actie, die duurde van 21 juli tot 5 augustus 1947 en een tweede politionele actie van 19 december 1948 tot en met 5 januari 1949. Op internationaal aandringen, werd Nederland echter verzocht om te stoppen met de acties. De Verenigde Staten dreigden zelfs met het stopzetten van de Marshallhulp en verwijdering van Nederland uit de NATO²². De Marshallhulp en het lidmaatschap van de NATO waren van cruciaal belang voor Nederland.

De Veiligheidsraad en de Verenigde Naties organiseerden vervolgens in 1949 een Ronde Tafel Conferentie (RTC), waar afspraken gemaakt werden over de staatsvorm waaronder Nederlands-Indië verder zou gaan. De Nederlandse regering kon het zich niet veroorloven om de RTC te laten stuklopen. Er kwam een federatie, die de Verenigde Staten van Indonesië ging heten. De Republiek Indonesië werd op 27 december 1949 uitgeroepen. Het was de bedoeling geweest dat de verschillende deelstaten een zekere mate van autonomie

¹⁹ Steijlen, F., *RMS. Moluks Nationalisme in Nederland 1951-1994. Van ideaal tot symbool* (Amsterdam 1996) p. 35

²⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 23

²¹ Steijlen, F., *RMS. Moluks Nationalisme in Nederland 1951-1994. Van ideaal tot symbool* (Amsterdam 1996)33

²² Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 25

kregen. De Nederlandse onderhandelaars probeerden een speciale status voor de Zuid-Molukkers voor elkaar te krijgen.

Gebrandy, voormalig minister-president van Nederland, zei later: ‘Herhaaldelijk zijn aan Ambon binnenskamers vóór de soevereiniteitsoverdracht van Nederlandse ministeriële zijde toezeggingen gedaan, in die zin dat zij (de Zuid-Molukkers) in vrijheid over hun lot zouden kunnen beschikken.’²³ Maar uiteindelijk heeft de Nederlandse overheid de toezeggingen niet kunnen waarmaken. De Zuid-Molukkers kregen dus geen eigen ‘negara’(deelstaat). Zij werden een ‘daerah’(provincie) van de deelstaat Oost-Indonesië.²⁴ Een onderdeel van de onafhankelijkheidsverklaring was bovendien de afspraak dat het KNIL geleidelijk zijn taken en materiaal zou overdragen aan het Indonesische leger.

De Molukkers waren niet tevreden met de uitkomst van de RTC en vonden dat er valse beloften gedaan waren. Zodoende besloten ze hun lot in eigen handen te nemen. Op 25 april 1950 riepen ze een onafhankelijke Molukse staat RMS (Republik Maluku Selatan) uit²⁵, die onafhankelijk zou zijn van de ‘negara’ Oost-Indonesië en van de nieuwe Republiek Verenigde Staten van Indonesië. De geestelijk vader van de RMS was dr. Chris Soumokil, een in Nederland opgeleide advocaat. De eigen Molukse Che Guevara: het symbool voor de strijd, ook later voor de Molukkers in Nederland.²⁶

RMS president Soumokil met
guirillastrijders in het oerwoud van
ceram²⁷

Maar zowel de Indonesische als de Nederlandse regering erkenden de staat niet. Soekarno, president van de republiek Indonesië, stuurde troepen naar Ambon om de ‘provincie’ weer in het gareel te brengen, met als gevolg een heftige guerrillaoorlog. Op 3 november 1950 maakte Indonesië een einde aan de RMS. Dr. Soumokil vluchtte samen met de RMS-regering naar Ceram.

Op 27 december 1949 was Indonesië dus onafhankelijk geworden. Na de onafhankelijkheid begon een groot deel van de Nederlandse strijders weer terug te keren naar

²³ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 25

²⁴ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 24

²⁵ Eikelenboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland* (Amsterdam 2007) p. 115

²⁶ Eikelenboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland* (Amsterdam 2007) p. 114

²⁷ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 109

het thuisland. Maar voor de KNIL-militairen was er een dilemma. Aangezien de KNIL-militairen tijdens de politionele acties tegen de Indonesiërs hadden gevochten en hun eigen staat ontbonden was, zagen zij geen mogelijkheid om in Indonesië te blijven. Zodoende moest er een oplossing gezocht worden. Aangezien er ook nog Nederlandse dienstplichtigen naar Nederland vervoerd moesten worden, werd besloten de Molukkers ook op de boot naar Nederland te zetten.

Zodoende werden in 1951 4000 militairen met vrouw en kinderen, samen zo'n 12.500 mensen, naar Nederland overgebracht.²⁸ Bij de overbrenging van de Molukkers naar Nederland stond niet een goede bestemming voor deze groep voorop, maar het letterlijk weg krijgen van het 'Ambonese probleem', alias de Molukse KNIL-militairen, uit Indonesië. Wat er met de Molukkers op de lange termijn moest gebeuren was voor later zorg,²⁹ vond de Nederlandse regering. De overheid was van mening dat de Molukkers na een korte afkoelperiode wel terug zouden willen naar Indonesië. Maar ze wilden alleen gezamenlijk terug naar een eigen Zuidmolukse Republiek in plaats van naar Indonesië, voor minder lieten zij zich niet strikken. Slechts enkelen honderden Molukkers zijn uiteindelijk terug gegaan naar de Molukken.³⁰

In Nederland aangekomen, ging alles er anders aan toe dan de Molukkers aanvankelijk hadden verwacht. Het Koninklijk Nederlands Leger werd namelijk opgeheven en dat maakte de Molukkers in Nederland werkeloos. Ze hadden het idee gehad dat ze gekomen waren als werknemers van de Nederlandse overheid en dat er sprake was van een tijdelijk verblijf op dienstbevel voordat ze op een nieuwe missie gestuurd werden. Dat was niet het geval. Bovendien werden de Molukkers niet in staat gesteld ander werk te zoeken, aangezien hun verblijf slechts van korte duur zou zijn naar het idee van de Nederlandse overheid.

Na de aankomst in Nederland werden ze ondergebracht in kloosters en werkkampen, zoals de voormalige concentratiekampen Westerbork en Vucht. Cornelis Thenu die later als Zuidmoluks activist ook op het strijdtoneel zal verschijnen en daar vervolgens het boek *Korban. Het verhaal van een Molukse activist* over heeft geschreven, vertelt hoe die tijd bij hem leefde: "Voor mijn vader was het even moeilijk als voor de andere mannen die met hun gezinnen in Westerbork waren ondergebracht. Het kamp lag afgelegen in de bossen van Drenthe, volledig afgesloten van de buitenwereld. (...) Het kamp Westerbork, ook bekend als

²⁸ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 29

²⁹ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006)72

³⁰ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006)11

‘Kamp Schattenberg’, was voorzien van hoge hekken en prikkeldraad met daaromheen een sloot van bijna drie meter breed.”³¹

In de kampen was er dus geen mogelijkheid tot integratie en samensmelting met de Nederlandse maatschappij. Ook omdat de mannen geen nieuw werk mochten zoeken, bleef het ideaal van de RMS levendig aanwezig. Jaarlijks werd er ook door de mannen geoefend voor de vijftiende april, waarop de eigen Molukse staat werd herdacht. De jongeren in het kamp zagen dit gebeuren en dat maakte grote indruk op ze. Thenu zegt: “Bij ons thuis hing een portret van Soumokil aan de muur. (...) We spraken vaak over de RMS.”³²

Op de Molukken was ondertussen nog steeds een strijd bezig voor een eigen Molukse staat onder leiding van Chris Soumokil. Na de Coup tegen Soekarno in 1966 liet de nieuwe machthebber, Generaal Suharto, Chris Soumokil gevangen nemen. Nadat hij op 24 april 1966 ter dood veroordeeld was door Soeharto, deed Minister van Buitenlandse zaken Luns nog een beroep op de Indonesische regering om rekening te houden met de impact die de behandeling van Soumokil op de Molukkers in Nederland kon hebben.³³ De Indonesische regering luisterde daar niet naar. Maar de ter dood veroordeling, gaf, zoals Luns had voorspeld, inderdaad een nieuwe impuls aan het RMS-ideaal in het verre Holland.³⁴ Dit maal een agressievere variant dan er tot nu toe in Nederland was vertoond. Thenu vertelt hoe die radicalisering in zijn werk ging: “Ons werd verteld dat we de fakkel over moesten nemen en de strijd moesten voortzetten.”³⁵ Langzamerhand namen de jonge Zuid-Molukkers het onafhankelijkheidsstreven van de oudere generaties over. De organisaties van Zuidmolukse jongeren kende een veel agressiever karakter.³⁶

Nadat Soumokil terecht was gesteld, werd ir. Manusama tot zijn opvolger benoemd door het ondergronds verzet in de Zuidmolukken en gemachtigd om als president in ballingschap de RMS-zaak te behartigen.³⁷ Op 26 juli 1966 kwam de weduwe Soumokil met haar zootje aan op Schiphol en op diezelfde dag stichtten 12 jonge molukkers brand in de Indonesische ambassade in den Haag. Ze werden opgepakt en kregen negen maanden cel voor brandstichting. Maar ook later dat jaar was er sprake van onrust toen Molukkers op 27 december de Indonesische ambassade bestormden, de datum waarop zeventien jaar eerder de

³¹ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 19

³² Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 26

³³ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 210

³⁴ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 28

³⁵ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 26

³⁶ Muller, E.R., *Gijzelingen, aanslagen en ontvoeringen in Nederland* p. 115

³⁷ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 26

soevereiniteitsoverdracht aan Indonesië werd verleend.³⁸ Daarmee was langzaam de radicalisering van start gekomen, maar het was in 1970 dat de eerste dode viel en de situatie echt begon te radicaliseren.

³⁸ Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 211

Hoofdstuk 2: Wassenaar 1970

De Molukse bevolkingsgroep bevond zich op een geïsoleerd eiland in de Nederlandse samenleving. De Zuidmolukkers woonden aan het begin van de jaren zeventig in de voormalige concentratiekampen en kregen van huis uit de Molukse geschiedenis mee, waarin het onrecht dat de Zuidmolukkers aan was gedaan door de Nederlandse overheid, een grote rol speelde. Er was geen sprake van integratie en samensmelting met de Nederlandse samenleving, waardoor het ideaal van de RMS levendig aanwezig bleef.

Veel Molukkers waren werkeloos. In het begin van de jaren zeventig was het criminaliteitscijfer onder Zuidmolukse mannelijke jongeren tot 20 jaar, 8,4 procent, terwijl dit cijfer voor de Nederlandse groep op 4,7 procent lag.³⁹ Afwijkend gedrag is een veelvoorkomend verschijnsel onder een tweede generatie die tussen twee culturen staat, en het hangt vaak van de omstandigheden af of 'het zich ontworteld voelen van de jongeren' zich uit in crimineel gedrag dan wel in politieke acties.⁴⁰

Met name tweede en derde generatie-immigranten in westerse samenlevingen maken heden ten dagen dit radicaliseringproces door.⁴¹ De situatie bij de Molukkers was niet anders, ook daar was het de tweede generatie jongeren die overging tot politiek gewelddadige acties. In Assen en Bovensmilde, waar grote groepen Zuidmolukkers woonden en waar de meeste terroristische acties werden uitgedacht, was één op de vier Zuidmolukse mannen onder de vijfenveertig werkeloos. Door de grote werkloosheid en onvoldoende scholing raakten de jongeren verveeld en op het foute pad.

Al sinds 1950 was er om sympathie en ondersteuning gevraagd aan de Nederlandse overheid over de Molukse vraag om een eigen staat, de RMS. Men merkte echter dat de vreedzame inspanningen om tussen de Nederlandse regering en de Molukse leiders een dialoog over de RMS-zaak tot stand te brengen weinig tot niets opleverde.⁴² Zo ontstond een gevoel van machteloosheid. In augustus van het jaar 1970 maakte de Nederlandse regering de komst van Soeharto naar Nederland bekend. Dat werd ervaren als een klap in het gezicht van de Molukkers, omdat: "De Nederlandse regering de dictator uitnodigde die nog geen vier jaar geleden de opdracht had gegeven om onze leider Chris Soumokil te fuseren,"⁴³ zei een van

³⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 34

⁴⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p.34

⁴¹ Duyvesteyn, I., de Graaf, B., *Terroristen en hun bestrijders vroeger en nu* (Amsterdam 2007) p. 143

⁴² Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 23

⁴³ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 23

de kapers er later over. Het verwijt was dat Nederland een trouw volk, dat altijd voor haar gestreden had, in de steek liet en wel vriendschapsbanden met haar vroegere vijand onderhield.”⁴⁴

De Molukkers vonden dat er naar hun vraag over de RMS geluisterd moest worden. Vreedzame inspanningen bleken niet te werken, waardoor enige Molukkers op 31 augustus 1970 de daad bij het woord voegden en overgingen tot actie. De “Dag der Terreur”⁴⁵ was aangebroken, zoals De Telegraaf het later noemde. Eén van de kapers van de actie van Wassenaar, Tete Siahaya, heeft in zijn boek *Mena Muria* zijn beleving als kaper van de actie van Wassenaar beschreven. Aangezien zulk materiaal uniek is, is het een belangrijke bron voor dit werk. Echter door de exclusiviteit van het materiaal, is er vaak geen mogelijkheid tot wederhoor. Hij vertelt hoe de bezetting begon: “Enkele minuten voor half zeven weerklonk de stem van één van de bijrijders op de voorbank: ‘We naderen ons doel, allen klaarmaken!’ Iedereen bracht zijn uitrusting in orde. De vuurwapens werden geladen en op scherp afgesteld.”⁴⁶

Drieëndertig Zuidmolukse jongeren waren met verschillende auto’s bijeen gekomen op de hoek van de Rijksstraatweg en de Kerkeboslaan in Wassenaar, waar de woning van de Ambassadeur van Indonesië stond. Na aankomst renden ze over het gazon richting het huis en drongen er naar binnen. Siahaya vertelt verder: “Besluiteloos stonden we daar, niet wetend bij welke deur we moesten beginnen.”⁴⁷ Nog enigszins verdwaasd en twijfelend over de volgende stappen die genomen moesten worden, kregen de bezetters te maken met het onverwachte bezoek van Agent Molenaar die de oprijlaan op kwam rijden.

Het was niet gebruikelijk dat de gemeentepolitie van Wassenaar ook dit pand bewaakte. De Indonesische residentie werd echter, vanwege de verwachte acties tegen de komst van Soeharto, sinds 27 augustus onder ‘onafgebroken observatie’ geplaatst. Vanaf 2 september zouden vier politiemensen, bewapend met onder meer karabijnen, de residentie permanent bewaken.⁴⁸ Maar tot die tijd was Agent Molenaar met die taak belast, dus ook op de bewuste dag in augustus. Om zes uur ’s ochtends hoorde hij geluiden vanaf de oprijlaan van de residentie. Vervolgens zag hij een groep gewapende mannen op zich afkomen. De agent had in een automatische reactie zijn pistool gepakt. De Molukkers waren hem echter te snel af geweest en hadden de politieman beschoten. Molenaar kon vlak voor hij stierf in de

⁴⁴ *Zuidmolukus terrorisme*, p. 44

⁴⁵ *De Telegraaf*, 1 september 1970, p. 5

⁴⁶ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 9

⁴⁷ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 10

⁴⁸ Muller, E.R., *Gijzelingen, aanslagen en ontvoeringen in Nederland* p. 116

tuin nog via de portofoon om hulp roepen⁴⁹ en de volgende woorden doorgeven aan het politiebureau: “‘Een overval, ze schieten....’, direct gevolgd door een gil en een schreeuw”.⁵⁰

“De bezetters lieten het stoffelijk overschot van de agent in de tuin liggen en renden naar binnen”⁵¹, aldus De Volkskrant de volgende dag. Ook schreef het nieuwsblad dat: “De misdadigers *in koelen bloede* hoofdagent Moolenaar hadden doodgeschoten. We hebben zijn pistool bekeken, hij blijkt zelf niet gevraagd te hebben. Er is van plusminus drie meter op hem geschoten.”⁵² De woordkeuze ‘in koelen bloede’ is opmerkelijk, aangezien daar op dat tijdstip nog geen onderzoek naar verricht is en er zodoende sprake is van een voorbarige en etiketterende woordkeuze.

Aan de andere kant gaf de krant de kapers wel weer de mogelijkheid hun actie uit te leggen, waardoor ze hoor- en wederhoor toepasten. “De bezetters zeiden hier door de telefoon onder meer over: ‘Wij betreuren zijn dood ten zeerste. Dat was onze bedoeling niet. Er was niets gebeurd als hij niets had gedaan. Bij onze komst in de tuin schoot hij, maar er werd niemand getroffen. Wij riskeerden tenslotte ook ons leven. Het was een kwestie van zelfverdediging. Wij hebben geprobeerd hem onschadelijk te maken, meer niet.”⁵³ Door dit citaat koos De Volkskrant er dus voor om het geluid van de bezetters aan de lezer te laten horen, wat een belangrijk gegeven was in de beeldvorming van het incident.

In zowel De Telegraaf als de Volkskrant van de volgende dag stond op de voorpagina een foto van de vermoorde agent. De Telegraaf zette er de tekst bij: “Hoofdagent Moolenaar kreeg schot in hartstreek.”⁵⁴ Er stond een pijl naast de afbeelding die wees naar de foto van de man. De Volkskrant koos voor een rustigere berichtgeving door slechts de foto af te beelden. In beide kranten werd echter ook een melding gemaakt over het feit dat hij vader was van twee kinderen en dat zijn gezin pas later op de dag geïnformeerd kon worden, doordat ze op een camping logeerden.⁵⁵ Beide kranten lijken daarmee een beroep te hebben gedaan op het sentiment van de lezer.

Om terug te keren naar het verhaal, was bij de bezetting ondertussen de agent overleden en waren zijn collega's getipt door de schreeuw over de walkietalkie. De agenten konden echter niet voorkomen dat de drieëndertig Molukse mannen, waarvan er slechts vier ouder waren dan dertig jaar, de residentie bezetten en de aanwezige personen gijzelden.

⁴⁹ *De Volkskrant*, 1 september 1970, p. 1

⁵⁰ Muller, E.R., *Gijzelingen, aanslagen en ontvoeringen in Nederland* p. 116

⁵¹ *De Volkskrant*, 1 september 1970, p. 1

⁵² *De Volkskrant*, 1 september 1970, p. 1

⁵³ *De Volkskrant*, 1 september 1970, p. 1

⁵⁴ *De Telegraaf*, 1 september 1970, p. 1

⁵⁵ *De Volkskrant*, 1 september 1970, p. 1

Inmiddels waren de Zuidmolukkers druk bezig om de ambtswoning te doorzoeken en waren de eerste wachtposten uitgezet door een deel van de groep, om de nadering van de gealarmeerde politie waar te nemen en zo nodig op te vangen.⁵⁶ De rest ging op zoek naar Indonesische personen in de woning. Siahaya vertelt over de gedachte die tijdens de actie door zijn hoofd bleef spoken: “Wij probeerden, hoe hard we in ons optreden soms zijn, de menswaardigheid steeds in het oog te houden. Het lag niet in onze bedoeling, dat deze bezetting gekenmerkt werd door verkrachtingen en aanrandingen, zoals vaak voorkomt bij soortgelijke acties overal ter wereld.”⁵⁷

Het was dus niet de directe insteek om onnodig geweld te gebruiken. Maar in de Volkskrant van 1 september verklaarde Burgemeester Geertsma van Wassenaar iets anders. Hij vertelde dat de gijzelaars waren mishandeld. “De secretaris van de ambassadeur en zijn adjudant waren geslagen en op een stoel vastgebonden.”⁵⁸ De Telegraaf maakte over de gewelddadigheden een zelfde soort melding. Daarnaast vertelde de burgemeester aan de krant dat de schade in het huis uiteindelijk onvoorstelbaar was. “Alle deuren waren ingetrapt, het huis was doorzeefd met kogels. De ambassadeur had namelijk voor zijn vertrek alle belangrijke vertrekken afgesloten. (...) Er was gewoon geplunderd.”⁵⁹ Zodoende kunnen we stellen dat de Molukkers zich niet als lieverdjes hadden gedragen. Wellicht was dit het werk geweest van enkele individuen.

De hele groep bezetters, groot in verscheidenheid, hadden een gezamenlijke naam en noemden zich de ‘Vrije Zuidmolukse Jongeren’. Ze kwamen vanuit het hele land. Door de verscheidenheid in afkomstplaatsen, kenden sommige kapers elkaar niet eens, zoals blijkt uit het volgende voorval. “Paul bezat een lichtere gelaatskleur dan de doorsnee Zuidmolukker. Willem de Fretes die hem zag zitten, kreeg de indruk met een bewoner van dit pand te maken te hebben. Behoedzaam sloop hij naar hem toe en drukte de loop van zijn pistool tegen de slaap van de totaal verraste man. ‘Niet bewegen!’ fluisterde hij hem toe.”⁶⁰ Op dat moment liep een andere kaper langs die Paul kende en de situatie kon redden. Dit voorval is tekenend voor de ongeorganiseerde structuur van de groep mannen die de actie uitvoerden.

Intussen kwam de actie steeds meer tot leven, ook voor de buitenwereld. “De eerste versterking na de noodkreet van agent Moolenaar door de portofoon, kwam van hoofdagent F. Vink, die onmiddellijk gevangen werd genomen door de bezetters en bij de andere gijzelaars

⁵⁶ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 12

⁵⁷ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 28, 29

⁵⁸ *De Volkskrant*, 1 september 1970, p. 1

⁵⁹ *De Telegraaf*, 1 september 1970, p. 1

⁶⁰ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 29

werd gevoegd.⁶¹ Om 8 uur 15 hoorde men niets anders dan sirenegeloei van ontelbare politiewagens die het gebied rond de residentie hermetisch aan het afgrendelen waren.⁶² De residentie werd omsingeld door politie en Koninklijke marechaussee.⁶³ Agent Vink moest onder bedreiging van een wapen het volgende roepen naar de agenten: “Collega’s, Collega’s, niet schieten, horen jullie mij? Tot jullie spreekt hier agent Vink, horen jullie mij?” Het antwoord liet niet lang op zich wachten: ‘Ja, wij horen je.’ Vink op zijn beurt: ‘Niet schieten, wij zijn in hun macht, niet schieten!’⁶⁴

Dat was het eerste contact tussen bezetter en politie. Een kwartier na de laatste oproep van Vink verschenen twee rechercheurs aan de voordeur. De eisen van de bezetters werden aan de agenten overhandigd. De Molukkers hadden de volgende boodschap voor de overheid:

Heden 5 uur 30 bezetten wij, Vrij Zuidmolukse Jongeren, de ambtswoning van de Indonesische ambassadeur te Wassenaar.

Motief:

- a) Nederland en Indonesië hebben onze ouders diep beledigd, door onze vrijheidsstrijd reeds 20 jaar lang te negeren.
- b) Soeharto heeft onze president beledigd door diens weigering een gesprek met de heer Manusama, onze president, te beginnen. Wij, Zuidmolukse jongeren, kunnen dit niet langer nemen. Wij hebben nu de gijzelaars. Luister naar onze eisen.
 1. Politie blijft uit onze buurt. Uw houding bepaalt het lot van deze mensen. U bent dus verantwoordelijk voor hun levens.
 2. Soeharto moet meteen toezeggen te praten met onze president ir. Manusama. Wij wachten tot klokslag 20.00 uur. Bij geen bericht doden wij één gijzelaar.

(...)

Het is begrijpelijk, dat nu, na 20 jaar, de Zuidmolukse jongeren de ijzeren hamer grijpen voor het bereiken van hun hoogste ideaal. Wijlen onze president, dr. Soumokil, heeft zijn leven voor de strijd geofferd. Wij Vrije Zuidmolukse Jongeren volgen zijn voorbeeld.⁶⁵

De gijzelaars lieten het ultimatum om acht uur ’s avonds aflopen. Generaal Soeharto moest naar hun mening binnen achtenveertig uur een officieel politiek gesprek beginnen met RMS-president Manusama onder toezicht van een bemiddelaar van de Verenigde Naties.⁶⁶ De

⁶¹ *De Volkskrant*, 1 september 1970, p. 1

⁶² Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 16

⁶³ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 115

⁶⁴ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 16

⁶⁵ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p.14,15,16

⁶⁶ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 38

agenten hadden, zoals was gevraagd, een RMS-vlag en een zwart KLM-koffertje bij zich.⁶⁷ In de koffer bevond zich een megafoon en in ruil voor het materiaal werd agent Vink vrijgelaten.

Op pagina vijf van De Telegraaf is de pagina gevuld met foto's van de dag met als titel: 'dag der terreur', zoals hierboven vermeld. Op de pagina stonden onder andere foto's van de ambtswoning, agenten en overheidsbeambten. Ook was er een foto van Agent Vink afgebeeld met als titel "Gegijzelde agent huilde"⁶⁸ en het onderschrift "Agent Vink van de Haagse politie kon zijn emoties niet meer bedwingen. Hij was door de jonge Zuidmolukkers uit een surveillancewagen gesleurd en gegijzeld. Huilend stapte hij na zijn vrijlating in een auto."⁶⁹ Als lezer spreekt dat natuurlijk ontzettend tot de verbeelding, net als het eerder genoemde gebruik van geweld dat in de kranten beschreven werd. In de Volkskrant stond het voorval van de huilende agent echter niet expliciet vermeld. Laatst genoemde had ook in zijn oplage een deel van de krant ingelast als fotopagina, weliswaar de helft minder dan de Telegraaf, maar met een soort gelijke strekking. Beeld is immers de beste verbeelding van een gebeurtenis.

De Molukkers hadden intussen de RMS-vlag, gebracht door de agenten, in ontvangst genomen. Over wat er daarna gebeurde, vertelt Siahaya: 'Nu is de tijd aangebroken om de RMS-vlag aan de top van de Indonesische vlaggenmast te laten wapperen; het teken van onze overwinning.(...) Dit is een historisch moment. Zonder enige uitzondering werden wij allen geroerd bij deze aanblik.'⁷⁰ Maar de ontroering was slechts van korte duur.

Om kwart voor negen zagen de Zuidmolukkers dat er twee pantservoertuigen de residentie naderden en bij de omheining bleven staan. "De belegering kreeg een oorlogskarakter toen pantserwagens ten tonele verschenen"⁷¹, is de manier waarop de Volkskrant erover schreef. De terminologie 'oorlogskarakter' zorgt voor een gewelddadige associatie met een verwijzing naar beide partijen, een oorlog wordt immers niet alleen gestreden. Maar twee pantserwagens leek niet genoeg te zijn en later zouden er nog twee wagens volgen.

De bezetters besloten tot het volgende: "Opdracht is: zodra de politie een aanval op onze vestiging probeert, wordt het vuur als eerste geopend op de gijzelaars."⁷² De Molukkers realiseerden zich dat het tijd was voor actie en opnieuw kozen ze een gijzelaar uit om door de megafoon het woord tot de politie te richten. "Politie, niets doen, hier Lasut, protocol

⁶⁷ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 20

⁶⁸ *De Telegraaf*, 1 september 1970, p. 5

⁶⁹ *De Telegraaf*, 1 september 1970, p. 5

⁷⁰ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 21,22

⁷¹ *De Volkskrant*, 1 september 1970, p. 5

⁷² Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 24

Indonesia! Niets doen, wij zijn in hun macht, wij worden goed behandeld. Deze mensen willen een gesprek tussen generaal Soeharto en de President van de Zuid-Molukken, ir. Manusama. Opbellen ambassade Indonesia, Tobias Asserlaan, Den Haag.”⁷³ De politie antwoordde dat ze slechts het gevraagde telefonische contact zouden hebben met de Indonesische ambassade en verder geen actie zouden ondernemen.

Later volgde er weer een verzoek aan de kant van de bezetters, namelijk om de heer Metiary, voorzitter van Badan Persuatan, te erkennen als bemiddelaar. Badan Persuatan was een belangenorganisatie voor de Zuidmolukkers in Nederland. Ruim 90 procent van de Molukkers in Nederland is lid van deze organisatie.⁷⁴ Naar aanleiding van hun verzoek hoorden ze om 12 uur 40 door de radio, dat nog niet Metiary maar ir. Manusama in Wassenaar was aangekomen.⁷⁵ Hij was op dat moment in de villa aan de overkant. De kapers wisten van zijn komst doordat ze in het huis enige media bij de hand hadden om de nieuwsberichten te volgen. Zodoende kwamen zij tot de conclusie dat:

De van tevoren opgestelde radioprogramma's als kaartenhuisjes in elkaar vielen. Zowat iedere zender had het over onze bezetting. Buitenlandse zenders gaven in verschillende talen deze gebeurtenissen door. Alle aandacht was gevestigd op ons en de RMS. Binnen in de ambtswoning constateerden we dat onze moeite niet vergeefs was. Een grote buit hadden we nu binnen, namelijk wereldpubliciteit. Deze dag, de verjaardag van Wijlen Wilhelmina, zal voortaan de geschiedenis ingaan als de dag van 'Bezetting Wassenaar', geheel in het licht staand van het RMS-probleem.⁷⁶

Het gaf de Molukkers dus een gevoel van zekerheid en trots. Ze konden toen al constateren dat hun actie niet tevergeefs was. Over de mate van media-aandacht schreef *De Volkskrant* het volgende: “Hoezeer de gebeurtenissen juist in relatie met het toch al betwiste bezoek van president Soeharto tot een internationaal schandaal uitgroeiden, bewees het omvangrijke publiciteitsleger, dat zich naar Wassenaar repte. Tegen de driehonderd verslaggevers waren tegen twaalf uur samengetrokken bij het geïmproviseerde hoofdkwartier van Premier de Jong en Minister Luns in de Teylingerhorstlaan.”⁷⁷

Dat de Molukkers de media-aandacht kregen bleef hen dus niet onopgemerkt, maar toen ze om 14.00 uur gebeld werden door de KRO, die vroeg of ze bereid waren tot een live

⁷³ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 25

⁷⁴ *De Telegraaf*, 11 december 1975, p. 1

⁷⁵ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 33

⁷⁶ Siahaya, T., *Mena-Muria, Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 33-34

⁷⁷ *De Volkskrant*, 1 september 1970, p. 5

interview,⁷⁸ waren ze toch enigszins verbaasd. Ze gingen er gretig op in, aangezien ze op deze manier hun eisen konden verwoorden aan het grote publiek. De voornaamste eis was dus dat de Nederlandse regering President Soeharto zou dwingen tot een gesprek met de RMS-president Manusama in het bijzijn van de Nederlandse regering en een bemiddelaar van de Verenigde Naties. Werd hier niet binnen achtenveertig uur aan voldaan, dan zou iemand van de gijzelaars gedood worden.⁷⁹

Om 14 uur 20 klonk de stem van ir. Manusama door een geluidsversterker van de politie buiten het terrein van de residentie⁸⁰, met de vraag of hij de residentie mocht naderen, wat mocht. Het bleek dat hij op aandringen van Minister-president de Jong was gekomen met als doel de overgave te bewerkstelligen van de Molukkers. De kapers vroegen aan Manusama of hij de boodschap dat De Jong zelf moest komen, aan de premier wilde doorgeven. Toen Minister-president De Jong en Minister van Buitenlandse Zaken Luns die morgen hadden gehoord over de bezetting, waren ze vrijwel meteen naar Wassenaar gegaan, waar ze zich hadden genesteld in een aan de overkant gelegen villa.

Luns wist overigens nog en passant een hekje te vernielen en zich zelfs in het schootsveld van de terroristen te wagen.⁸¹ Daar werd bovendien ook de bekende persfoto van genomen, van een ‘door het hek zakkende Luns’ op het moment dat hij er al met één been overheen was.⁸² Zowel de Telegraaf als de Volkskrant smulden van deze gebeurtenis. In De Telegraaf werd de foto afgebeeld op de fotopagina met als titel: “Luns gestruikeld”⁸³ en met het onderschrift: “Minister Luns zorgde zelfs bij dit tragische gebeuren voor de komische noot en zakte door een hek, waar hij overheen wilde klimmen. Gevolg: een scheur in zijn broek.”⁸⁴

Ook De Volkskrant maakte er een schouwspel van met een sportprent een dag later in de krant, met als titel: “Luns in Aktie”⁸⁵. Op de dag zelf stond er bovendien een geschreven stuk, met als subtitel: “hekje” en de volgende tekst: “De journalisten moesten zich eerst beperken tot minigesprekjes met minister Luns, die zo nu en dan over de hekken klimmend van de Hordijk-

⁷⁸ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 71

⁷⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p.71

⁸⁰ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 39

⁸¹ Duyvesteyn, I., de Graaf, B., *Terroristen en hun bestrijders vroeger en nu* (Amsterdam 2007) p. 128

⁸² Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland.* (Amsterdam 2007) p. 115

⁸³ *De Telegraaf*, 1 september 1970, p. 5

⁸⁴ *De Telegraaf*, 1 september 1970, p. 5

⁸⁵ *De Volkskrant*, 2 september 1970, p. 3

villa naar het buurhuis kwam om er te telefoneren. Een Duitse televisieverslaggever: ‘Dit zie ik Willy Brandt toch niet maken; is dit werkelijk jullie minister-president, die daar over het hek klimt? En is dat Joseph Loens? Het lijkt wel indiaantje-spelen.’ ‘Draaien’, schreeuwde hij naar zijn cameraman, toen mr Luns ten slotte met een been aan elke kant door het verroeste hek zakte.’⁸⁶ Leedvermaak alom bij de beide redacties. Waar de geschreven pers in de jaren ‘50 nog streng onder het regime stond van de overheid, was dat hier duidelijk niet meer het geval. Een incident om een minister van zijn voetstuk te brengen werd dan ook met beide handen aangegrepen.

Minister Luns had zich ondertussen kunnen herstellen van de val. Rond half vier kwam Manusama terug bij de bezette ambtswoning, vanuit de overgelegen villa, met de boodschap dat de Minister-president niet naar het huis kwam omdat Minister Luns erop tegen was. De Jong had echter wel toegezegd dat op een nader te bepalen tijdstip het gehele RMS-probleem zou worden besproken, vooral de politieke kant ervan. De minister-president zou een open gesprek voeren met Manusama over de Zuidmolukse kwestie en dat zou doorgeseind worden naar de Indonesische regering. Zowel Manusama als Metiary, de tweede Zuidmolukse leider die ter plekke was aangekomen, probeerden de Molukkers ervan te overtuigen dat ze door alle publiciteit die hun actie had opgeroepen hun doel in feite hadden bereikt.⁸⁷ De Telegraaf schreef: “Anderhalf uur duurde het gesprek van ir. Manusama en ds. Metiary met de *verbeten jongeren*, van wie de oudste 34 is. Anderhalf uur, waarin de dominee hen vertelde dat de door hen gekozen weg niet de juiste was.”⁸⁸

Manusama en Metiary vertelden dat de toenadering niet voor niets tot stand zou komen en er zodoende wel wat tegenover de beloofde gesprekken met de Minister-president moest staan, namelijk dat de gegijzelden werden vrijgelaten. Maar de Molukkers beseften dat ze dan alle troeven uit handen gaven en gingen niet op het voorstel in. Kort daarna werd echter bekend dat het staatsbezoek van Soeharto met vierentwintig uur werd uitgesteld. In de kranten de volgende dag lijkt het uitstellen van het staatsbezoek nog het grootste nieuws. De hoofdkop op de voorpagina van de Telegraaf is dan ook ‘Komst Soeharto onzeker’⁸⁹. Ook de Volkskrant heeft als belangrijkste boodschap op de eerste pagina ‘Soeharto komt een dag

⁸⁶ *De Volkskrant*, 1 september 1970, p. 5

⁸⁷ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 71

⁸⁸ *De Telegraaf*, 1 september 1970, p. 1

⁸⁹ *De Telegraaf*, 1 september 1970, p. 1

later⁹⁰. Natuurlijk waren er ook veel koppen en subkoppen over de bezetting en de Molukkers, maar blijkbaar werd dit door de journalisten als belangrijker ervaren.

Door de uitstelling van het staatsbezoek, werd een gesprek op korte termijn tussen de Indonesische president en de Zuidmolukse leider in ballingschap hierdoor nagenoeg onmogelijk. Daardoor moesten de jongeren óf een gijzelaar doden, waartoe ze zich publiekelijk verplicht hadden in hun antwoord op de vraag van de verslaggever- óf een door Manusama geboden ‘eervolle’ oplossing accepteren.⁹¹ Siahaya vertelt tot wat voor conclusie ze na het uitstel van het staatsbezoek kwamen:

Het bericht dat Manusama meebracht over de toezegging van De Jong om het resultaat van een diepgaand gesprek tussen de Jong en Manusama over het gehele RMS-probleem voor te leggen aan de Indonesische regering, is een tegemoetkoming aan onze eisen. In plaats van het RMS-probleem te ontkennen, erkent De Jong en daarmee de Nederlandse regering dat er buiten Indonesië en Nederland een derde partij in deze affaire verwickeld is, namelijk de RMS. Het wachten is nu enkel op de klokslag van vijf uur om de voorgenomen naleving van het ultimatum te publiceren.⁹²

Maar ondertussen wisten de autoriteiten nog niks van de overweging van de bezetters en de spanning liep op naarmate de deadline van 20:00 uur naderde, het tijdstip waarop de Molukkers hadden gezegd de eerste gegijzelde te vermoorden. Daardoor kregen de Molukkers om half vijf weer bezoek van Metiary, die de kapers er nogmaals van wilde overtuigen dat de bezetting haar vruchten had afgeworpen.

De bezetters staken de koppen opnieuw samen en kwamen tot de definitieve conclusie dat ze veel doelstellingen hadden bereikt. ‘Ten eerste de wereldpubliciteit voor de strijd. Ten tweede het voorkomen van het doodzwijgen van het RMS-probleem door de Nederlandse regering en Indonesië. Ook hadden ze een eerbewijs aan Chris Soumokil gegeven door het verstoren en uitstellen van het staatsbezoek van zijn moordenaar. Als vierde de totstandkoming van een gesprek tussen Minister-president de Jong en ir. Manusama met het bekendmaken van het resultaat van het gesprek aan de Indonesische regering en tenslotte het inblazen van nieuw leven in de strijd voor een vrije RMS.’⁹³

Na het beseffen van die gehaalde doelen, gaven de gijzelaars zich laat in de middag over, nog geen twaalf uur na de start. Om vijf voor vijf ging de Minister-president akkoord

⁹⁰ *De Volkskrant*, 1 september 1970, p. 1

⁹¹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 71

⁹² Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 41

⁹³ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 43

met de overgave. De Telegraaf van 1 september schreef in een dik gedrukte tussenkop dat er ‘Geen concessie’ was gedaan. “De Nederlandse regering had de overvallers geen enkele concessie gedaan. Er zal geen gesprek plaatsvinden tussen president Soeharto en ir. Manusama, de president van de Zuidmolukken, aldus premier De Jong.”⁹⁴ Metiary en Manusama gingen na de proclamatie van de overgave naar de residentie. “17 uur 10 betraden ze weer de residentie. Binnen waren ondertussen allen gereed om zich over te geven. Slechts één ceremonie moest nog plaatsvinden: de RMS-vlag moest gestreken worden. (...) De vlag werd aan Manusama overhandigt. Hij -Manusama- eindigde met de Zuidmolukse strijdkreet: ‘Mena’ (door hem alleen), ‘Muria’ (allen tegelijk).”⁹⁵ De kreet kan vertaald worden als: “Wij strijden verder”⁹⁶.

Hoe tegenstrijdig het mag lijken, was daarmee de bezetting beëindigd. De Telegraaf wist dit dik gedrukt en met de scherpe formulering op de voorpagina uit te drukken als: “Ambonese bezetters gaven zich over na dag vol terreur”⁹⁷. Ze kwamen naar buiten en legden hun wapens op de oprijlaan.⁹⁸ Siahaya vertelt: ‘bij de poort gooiden we onze wapens op een hoopje, Uzi’s, stens, geweren, pistolen, klewangs, messen en handgranaten.’⁹⁹ Pas bij de poort realiseerden de Zuidmolukkers zich echt wat ze hadden losgemaakt met hun actie, door de gekte die ze daar aantroffen. ‘Een paar honderd verslaggevers, radio- en televisiemensen uit vele landen van de wereld stonden zich daar te verdringen om ieder nieuwtje over ons terstond door te geven’, zegt Siahaya.¹⁰⁰

De Ambonezen werden later veroordeeld. “Mijn vader werd veroordeeld tot vier maanden gevangenisstraf”¹⁰¹, vertelt de terugkijkende zoon Thenu, die later als Zuidmoluks activist ook op het strijdtoneel zal verschijnen en daar een boek *Korban. Het verhaal van een Molukse activist* over heeft geschreven. De gevangenisstraffen varieerden van vier maanden tot drie jaar.¹⁰²

Als we de actie achteraf evalueren, moeten we constateren dat de bezetting alles behalve geolied was verlopen. Zoals ook burgemeester mr. J. Geertsma in een exclusief interview na afloop van de bezetting van de ambtswoning zei: “In feite is het een mislukte coupe van de Zuidmolukkers geweest. Het plan was om de ambassadeur te ontvoeren. Hij

⁹⁴ *De Telegraaf*, 1 september 1970, p. 1

⁹⁵ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 44

⁹⁶ *De Telegraaf*, 13 december 1975, p. 5

⁹⁷ *De Telegraaf*, 1 september 1970, p. 1

⁹⁸ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 116

⁹⁹ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 45

¹⁰⁰ Siahaya, T., *Mena-Muria. Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 45

¹⁰¹ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 30

¹⁰² Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 31

hoorde ze echter aankomen.”¹⁰³ De Indonesische ambassadeur wist te ontsnappen, omdat de gijzelaars hem aanzagen voor de tuinman. Hij zat namelijk met zijn zoontje in zijn pyjama te ontbijten toen de gijzelaars het huis bestormden en binnenvielen. Doordat hij zo ongedwongen gekleed was, lieten ze hem met rust, waardoor hij kon ontkomen.

Die oude’ blijkt later op de dag niemand minder dan Taswin-de-ambassadeur-zelf te wezen. Hij moet beneden aan de ontbijttafel hebben gezeten toen we binnenstormden. Opgeschrikt door het lawaai moet hij de wc ingedoken zijn. (...) Door de keuken is hij naar de kamers aan de kant van de garages gerend, waar hij buiten kwam. Na zijn ontmoeting met Joseph heeft hij een homerun gemaakt langs de tennisbaan naar de omheining.¹⁰⁴ Maar ja, we hadden nooit een afbeelding van de ambassadeur gezien. Dus voor ons was het de tuinman. Daar hebben we natuurlijk achteraf veel spijt van gekregen, want met hem had je natuurlijk een grote troef in handen waarmee je de onderhandelingen in kon’¹⁰⁵, vertelt Siahaya.

Naast de blamage met de ambassadeur, zagen de bezetters ook nog iets anders over het hoofd. Namelijk dat de leider van de Indonesische geheime dienst, Abdullah Hassan¹⁰⁶, en tevens zwager van President Soeharto, zich onder de circa dertig gijzelaars bevond. Siahaya sluit zijn boek af met een verhaal over Hassan.

P.S. Dat de ‘bezetting van Wassenaar’ slecht was voorbereid, hoeft niemand van ons te ontkennen. De ontdekking van de ware identiteit van onze gijzelaar Abdullah Hassan, anderhalf jaar na de actie, is wel het meest overtuigende bewijs daarvan. Anderhalf jaar verkeerden wij in de mening dat deze Hassan inderdaad het vak van arts uitoefende, zoals hij indertijd heeft voorgelogen. De Indonesiërs die beseften dat wij geen idee hadden hoe groot onze vangst toen wel was, lieten het daar uiteraard bij. In onze afvaardigingen werd Hassans naam zonder verdere franje als laatste Indonesiër in het rijtje van gegijzelden geplaatst. Eerst nu, voor het ter perse gaan van dit manuscript, is ons gebleken dat Abdullah Hassan niemand minder is dan het hoofd van de veiligheidsdienst van de hele republiek Indonesia en tevens President Soeharto’s eigen zwager! Hassan was enkele maanden voor Soeharto’s bezoek naar Nederland gekomen om de nodige veiligheidsgaranties in de wacht te slepen. Iedereen zal zich kunnen indenken, dat het verloop van deze actie totaal anders was geweest als we toen over deze kennis hadden beschikt.¹⁰⁷

¹⁰³ *De Telegraaf*, 1 september 1970, p. 1

¹⁰⁴ Siahaya, T., *Mena-Muria, Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 12

¹⁰⁵ Eikelenboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland* (Amsterdam 2007) p. 115

¹⁰⁶ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 72

¹⁰⁷ Siahaya, T., *Mena-Muria, Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972) p. 104, 105

Alsof twee mislukte incidenten nog niet genoeg waren, ging er nog iets mis. De kapers hadden namelijk het pamflet met eisen in de auto laten liggen. Uiteindelijk was het tijdstip van de actie overigens ook slecht gekozen, aangezien Soeharto nog niet eens gearriveerd was in Nederland en zijn bezoek uitstelde toen hij van de bezetting op de hoogte werd gesteld. Al met al geen beste voorbereiding. De gijzeling had dan ook slechts twaalf uur in beslag genomen, alvorens de Molukkers zich overgaven.

Na de overgave werden de actievoerders afgevoerd naar de Scheveningse gevangenis. In *De Telegraaf* van 1 september werd beeldend gesproken van 32 kapers –in plaats van drieëndertig-: “De tweeëndertig arrestanten die er nog *woest en strijdlustig* uitzagen, werden onmiddellijk overgebracht naar het huis van bewaring in Scheveningen en verdacht van geweldpleging opgesloten.”¹⁰⁸ Op de derde pagina van de *Telegraaf* van de volgende dag stond vermeld: “Er is geen enkele verontschuldiging voor de laaghartige moord op een Wassenaarse hoofdagent. Er is één van de ergste misdaden gepleegd die jegens de Nederlandse gemeenschap kan worden bedreven en zware straffen zijn het enige mogelijke antwoord. De rechter moet dan maar de selectie toepassen tussen aanstichters en volkomen doorgedraaide Ambonese jongeren.”¹⁰⁹

Maar een vraag die gesteld moet worden is natuurlijk of de Molukse gemeenschap in Nederland überhaupt wel gediend was geweest van de strijd voor immers ook hun vrije republiek. De Molukse gemeenschap in Nederland was na deze actie in rep en roer, de meerderheid stond achter de actie en voelde zich solidair met de actievoerders.¹¹⁰ Ze waren blij ‘dat er eindelijk iets gebeurde in de strijd.’¹¹¹ Ook Manusama stak zijn mening niet onder stoelen of banken en verklaarde de volgende dag:

‘Ik schaal mij volledig achter de bezetting; wat in Wassenaar is gebeurd is een politieke getuigenis, een uiting van vaderlandsliefde. (...) de bezetters zijn prachtjongens, helden, geen moordenaars (...) gedurende twintig jaar heeft Nederland ons genegeerd, maar Indonesië gesteund. Hoofdagent Molenaar is daarvan het slachtoffer geworden (...) Ik beschouw de bezetting als manifestatie volledig geslaagd. In de hele wereld heeft onze zaak de aandacht gekregen. Ik word door persvertegenwoordigers uit de hele wereld opgebeld. Dat danken wij aan onze jongeren.’¹¹²

¹⁰⁸ *De Telegraaf*, 1 september 1970, p. 1

¹⁰⁹ *De Telegraaf*, 1 september 1970, p. 3

¹¹⁰ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 29

¹¹¹ Eikelenboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland* (Amsterdam 2007) p. 114

¹¹² Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p.39

Dus waren er geluiden uit verschillende hoeken. Een deel van de bevolking, met name uit de Nederlandse hoek, keurde de actie af. Maar zoals beschreven stond ook een groot deel van de Molukkers achter de actie.

Zoals we gezien hebben, was er dus veel publiciteit voor de actie. De Molukkers maakten gebruik van radio's binnen de ambtswoning, waar ze de berichtgeving over hun actie en de hele achtergrond ervan konden horen. De verdienste van de actie voor de Molukse gemeenschap was de hernieuwde aandacht voor de Molukse zaak. Met deze bezetting begon een periode in Nederland waarin Zuid-Molukse jongeren op gewelddadige wijze aandacht probeerden te vragen voor het onafhankelijkheidsstreven van de Zuid Molukse gemeenschap.¹¹³

¹¹³ Muller, E.R., *Gijzelingen, aanslagen en ontvoeringen in Nederland* p. 113

Hoofdstuk 3: Wijster en Amsterdam 1975

Die dag, waarop de actie Wassenaar plaatsvond, stelde in feite aan meer jonge Zuidmolukkers de vraag, wat nu? Je kon zien dat iedereen meeleefde met de actie, ieder zat thuis of buiten aan de radio gekluisterd. Je zag als het ware op ieders gezicht op dat moment, dat men wachtte op het sein, om tot actie over te gaan. Wij wisten dat dit het begin was van de gewapende strijd, en dat er meer van zulke acties zouden komen. Ieder vroeg zich af of hij het wel aankon, of in aanmerking zou komen voor de gewapende strijd. Het was voor mijzelf de dag waarop ik besloten heb, met andere vrienden, dat wij niet zouden terug deinzen, wanneer de strijd van ons verlangd werd. Onze grote voorbeelden waren in die tijd de actievoerders van Wassenaar...¹¹⁴.

Aldus Abe Sahetapy, één van de kapers van de actie van '75. Het in 1970 beloofde 'open gesprek' met Manusama was op niks uitgelopen. Maar het beleid van de overheid ten aanzien van de Molukkers was na de bezetting van de ambtswoning in Wassenaar wel grondig veranderd, maar niet op de manier die de Molukkers hadden gehoopt. Het ministerie van Cultuur, Recreatie en Maatschappelijk werk (CRM) ging zich ontfermen over de Molukkers in Nederland. Dat zorgde voor een omschakeling in de definiëring van het probleem, van politiek naar sociaal. De Zuidmolukkers waren beledigd, aangezien ze nog steeds in de veronderstelling waren dat hun kwestie voorgelegd zou worden aan de Verenigde Naties of aan Indonesië. Maar van geen van beiden was er sprake.

Doordat er dus niet gebeurde wat de Zuidmolukkers gehoopt hadden, bleven kleine groepjes jongeren geweld gebruiken om hernieuwde aandacht te krijgen voor de RMS. Bijvoorbeeld tijdens een demonstratie op 27 december 1974, de dag waarop de onafhankelijkheid van Indonesië werd uitgeroepen, waarbij een poging werd gedaan het Vredespaleis in Den Haag in brand te steken. Of de hongerstakingen van '74 en '75 op het Binnenhof eveneens in Den Haag. Ook in Amsterdam werd brand gesticht in het gebouw van de Indonesische Vliegmaatschappij.

Daarnaast was er nog een plan om in 1975 Koningin Juliana te gijzelen op paleis Soestdijk. De plattegrond werd uit de Story gehaald, wapens werden verzameld, de plannen gesmeed.¹¹⁵ Maar de actie vond geen doorgang, aangezien de negenendertig deelnemers op tijd opgepakt werden en veroordeeld. Alleen al het voornemen tot het gijzelen van het staatshoofd is immers strafbaar.¹¹⁶ De Telegraaf schreef later: "Bij een grootscheepse actie van de politie, werd een tot de tanden toe bewapende Zuidmolukse terreurbende opgerold,

¹¹⁴ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 72

¹¹⁵ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 120

¹¹⁶ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 221

waarvan de leden vlot bekenden een gijzeling in Soestdijk op touw te hebben gezet.”¹¹⁷

Juliana was overigens op wintersport ten tijde van de beraamde daad, waardoor het plan überhaupt geen kans van slagen had gehad.¹¹⁸ Maar de intentie van de actie zorgde voor grote commotie in de Molukse gemeenschap.

Doordat er sprake was van een onrustig klimaat in de maatschappij, door onder andere de hierboven genoemde acties, werd er niet stilgezeten in de politiek. Er werd besloten tot oprichting van de Bijzondere Bijstands Eenheden (BBE), die slechts bij een crisis of een oorlogssituaties in ons land in actie zouden moeten komen¹¹⁹. Bij een gijzeling zouden de politie en de krijgsmacht een eenheid schutters leveren, en de mariniers een *close combat* unit. De landmacht zou eenheden regelen voor het afsluiten en afzetten van de plaats van actie.¹²⁰ Er werd bovendien besloten dat de Minister van Justitie in geval van een terroristische actie verantwoordelijk was -het ging immers om een misdaad in uitvoering- en er een crisiscentrum moest worden ingericht.

De regering zat niet stil. Het ministerie van CRM had dus de activiteiten met betrekking tot de Molukkers overgenomen. Begin 1975 verklaarde de Minister van CRM, Van Doorn, dat de regering ervan uitging dat de toekomst van de meerderheid van de Zuidmolukkers in Nederland zou liggen en dat zij de discussie over hun politieke aspiraties als gesloten beschouwden.¹²¹ De Molukkers hadden erkenning van hun politieke idealen gewild en het tegenovergestelde gebeurde nu met de ontkenning van de Molukse zaak als politieke aangelegenheid. Eén van de terroristen zei daar later over: ‘We hebben de wapens gehanteerd om de wereld te tonen, dat het Molukse volk daadwerkelijk bestaat en leeft.’¹²²

Op 25 november 1975 riep de koningin bovendien de onafhankelijkheid van Suriname uit. De Molukkers zagen dit met lede ogen aan en begrepen niet waarom er wel onafhankelijkheid kon worden verleend aan Suriname en niet aan de Molukken. Na de Ronde Tafel Conferentie van 1949 had een deel van de Molukkers gehoopt om net als Suriname autonomie te krijgen binnen het koninkrijk Nederland. Maar het was vergeefse hoop, Nederland was de Molukken liever kwijt dan rijk geweest. Maar nu Suriname zelfs de onafhankelijkheid werd geschonken, vonden enkele Zuidmolukse jongeren dat er tot actie moest worden overgegaan.

¹¹⁷ *De Telegraaf*, 3 december 1975, p. 7

¹¹⁸ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 123

¹¹⁹ *De Telegraaf*, 9 september 1975, p. 7

¹²⁰ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 213

¹²¹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 39

¹²² Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 40

Een week na de uitspraak van de koningin over de onafhankelijkheid van Suriname, op de morgen van 2 december 1975, stapten zeven Molukse jongeren in trein no. 378¹²³ naar Zwolle vanaf station Assen. Ze hadden cadeaus bij zich, verpakt in sinterklaaspapier. Om zeven over tien zag de conducteur, die net de Molukkers aan het controleren was, hoe één van hen aan de noodrem trok.¹²⁴ De kapers brachten de trein ongeveer tweeënhalve kilometer voorbij het dorp Wijster tot stilstand, halverwege Beilen en Hoogeveen.¹²⁵ Toen de trein stilstond, scheurden de Molukkers de Sinterklaasverpakkingen open. Tevoorschijn kwamen Winchester karabijnen, stenguns, revolvers en zelfs een uzimachinepistool.¹²⁶ Ook zonder hun dansende zwarte pietten op de verpakking, zagen de geweren er nog vrolijk uit doordat ze versierd waren met de kleuren van de Zuidmolukse vlag: blauw, wit, groen en rood.

Na het tevoorschijn toveren van de vrolijke, doch dodelijke wapens, schalden de volgende woorden door de trein: ‘Mena Muria!’ Dat was de strijdkreet van de Zuidmolukse onafhankelijkheidsbeweging. ‘Handen omhoog! Dit is een Kaping! Blijf waar u bent anders wordt er geschoten!’¹²⁷ Zo ontstond op 2 december 1975 de eerste treinkaping in de wereldgeschiedenis.¹²⁸ Abé Sahetapy was van mening dat de actie grote impact had: ‘Het kiezen van de trein was uit oogpunt van publiciteit een volledig succes. Het was alsof de Molukse vlag op de top van een berg werd gezet en werd gezien in alle delen van de wereld.’¹²⁹

Dat de actie grote impact had, valt bovendien af te leiden uit de media verslaggeving van de volgende dag. De kranten de Telegraaf en de Volkskrant waren het niet met elkaar eens. Er heerste chaos en gebrek aan eenduidigheid. In de Volkskrant stonden bijvoorbeeld al wel de eisen vernoemd in de krant, terwijl de Telegraaf schreef dat het nog steeds onbekend was wat de Zuidmolukse jongeren wilden. In het archief van Van Agt, de toenmalige Minister van justitie, is een briefje van de kapers gevonden in kinderlijk handschrift met de volgende tekst:

Wij vrije Zuidmolukse Jongeren,

¹²³ Barker, R., *Niet hier, maar op een andere plaats. De gijzelingen van Wijster, Amsterdam, De Punt en Bovensmilde* (Alphen aan den Rijn 1980) p. 13

¹²⁴ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland.* (Amsterdam 2007) p. 124

¹²⁵ Barker, R., *Niet hier, maar op een andere plaats. De gijzelingen van Wijster, Amsterdam, De Punt en Bovensmilde* (Alphen aan den Rijn 1980) p.30

¹²⁶ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland.* (Amsterdam 2007) p. 125

¹²⁷ Barker, R., *Niet hier, maar op een andere plaats. De gijzelingen van Wijster, Amsterdam, De Punt en Bovensmilde* (Alphen aan den Rijn 1980) p.20

¹²⁸ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 221

¹²⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 79

Verklaren deze actie pas te zullen beëindigen, als wij overtuigd zijn, dat de Nederlandse regering het recht zal doen geschieden. Wij hadden eerder vermeld in de boodschap aan het Nederlandse volk, de uitspraak van de koningin Juliana (25 november 1975). Dat ieder volk recht heeft op haar onafhankelijkheid. *Dit en slechts dit* is het streven van ons volk.

Wij eindigen met een strijdkreet;

Mena Muria!!!¹³⁰

Maar in de trein was er aan het begin een onverwachte wending in de kaping gekomen door de interventie van machinist Braam, die onrust rook doordat de trein zo abrupt tot stilstand was gekomen. Hij liep door de trein en zag plotseling de gewapende mannen. Hij sloot snel de deur, maar in paniek schoten de kapers door de deur heen op de machinist die kermend van de pijn op de grond belandde. Om de machinist maar uit zijn lijden te verlossen, maakte één van de kapers vervolgens een einde aan zijn leven en werd hij op de treinrails gegooid. Cornelis Thenu, één van de kapers die zich op dat moment achterin de trein bevond, zei hierover: ‘Ik kreeg te horen dat aan het begin van de actie een panieksituatie was ontstaan doordat de machinist geen gehoor had gegeven aan het bevel om mee te gaan.’¹³¹

De actie begon evenals de bezetting van de ambtswoning in Wassenaar, tegen het plan in, met de executie van een onschuldige.¹³² Binnen een uur na de executie, rond tien voor elf, verscheen de politie aan de grote weg. Op een boerderij bij de trein werd een verbindingscentrum ingericht. De BBE werd ingeschakeld en de omgeving afgezet.¹³³ Daarnaast was er een grote massa journalisten op de been gekomen, die zich hadden verzameld in het gemeentehuis van Beilen.

Er was geen communicatiemiddel vanuit de trein met de buitenwereld, waardoor een vrouw met kind en een Moluks meisje werden vrijgelaten om de eisen van de kapers te overhandigen aan de autoriteiten. In de Telegraaf werd gesproken over het vrijlaten van drie vrouwen en een kind¹³⁴ en in de Volkskrant over 2 vrouwen en een kind¹³⁵. Vervolgens sprak laatstgenoemde krant over de ontsnapping van zes man, terwijl de Telegraaf over de vlucht van vijf man schreef. In de literatuur stond niks over de ontsnapping van de mensen. Maar uit de onenigheid van de media in deze zaken valt dus af te leiden dat er onrust en chaos heerste en de journalisten niet goed op de hoogte waren. De overheid was op dat moment dus nog niet in staat tot het verstrekken van de juiste informatie.

¹³⁰ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 221

¹³¹ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 64

¹³² Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 125

¹³³ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 222

¹³⁴ *De Telegraaf*, 3 december 1975, verslaggever: onze verslaggevers, p.1

¹³⁵ *De Volkskrant*, 3 december 1975, verslaggevers: Willem Ellenbroek en Joop van Schie, p.1

De belangrijkste eisen waren een gesprek over de situatie van de RMS en de komst van een bus om naar Schiphol vervoerd te worden en daarna af te reizen per vliegtuig. De bestemming voor het vliegtuig werd niet genoemd. De eisen moesten om 12.45 uur ingewilligd zijn.

‘Wanneer onze eisen niet voor het gestelde ultimatum zouden worden ingewilligd, dan zou om 13.00 uur en elk volgend uur een slachtoffer vallen’¹³⁶, volgens Thenu. Maar het inwilligen van de eisen bleek lastiger dan de Molukkers aanvankelijk dachten, aangezien er eerst een beleidscentrum tot stand moest komen. Burgemeester Beckeringh van Rhijn van de gemeente Beilen ontving het bericht om half 12 en stuurde zelf maar als antwoord dat de eisen waren doorgegeven aan de regering.

Antwoord bleef vervolgens uit, waardoor het ultimatum met een uur werd uitgesteld. Maar weer was er geen sprake van het inwilligen van de eisen toen de deadline nogmaals was overschreden. In het crisiscentrum heerste ondertussen discussie over de aanpak van de gijzeling. Van Agt was naar het crisiscentrum gekomen en zei over het incident:

Hier was geen ambassadeur in het spel, dus we hadden ook niet met een vreemde regering te maken. Maar belangrijk is dat de kapers aanstonds, in het allereerste van hun actie, al iemand hadden gedood: de machinist van de trein. Daarmee was het althans voor mij, maar ik denk voor mijn collega-ministers ook wel, over en uit. Op dat moment stond voor mij vast: die komen hier niet meer weg.¹³⁷

Ook het gebruik van geweld van de zijde van de Nederlandse regering sloot van Agt niet uit, maar hij zag gewelddadig ingrijpen als een laatste middel, te meer omdat dit ook voor onschuldige fatale gevolgen zou kunnen hebben. Het wapen van de uitputtingsslag moet in ieder geval afgewogen worden tegen de andere omstandigheden¹³⁸, vermeldde Van Agt in de Volkskrant. Over de dood van de gegijzelden vervolgde hij: “we waren wel heel wat gewend, maar dit hield ik niet voor mogelijk.”¹³⁹ Inmiddels was tot tweemaal toe het door de kapers gestelde ultimatum overschreden. De kapers hadden juist het tegenovergestelde verwacht. Dat hun eisen sneller ingewilligd zouden worden, uit angst dat er meer doden zouden vallen. Thenu vertelt wat er toen in de trein werd besproken:

We zaten in grote spanning, de machinist was al dood. Er moest besloten worden wat we zouden doen. We wilden niet meer slachtoffers maken, maar stonden voor het dilemma dat onze geloofwaardigheid van geen enkele betekenis zou zijn als we nog langer zouden wachten. Uiteindelijk besloten we dat we

¹³⁶ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 67

¹³⁷ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 105

¹³⁸ *De Volkskrant*, 4 december 1975, p. 1

¹³⁹ *De Volkskrant*, 4 december 1975, p. 1

moesten handelen om de ernst van onze actie duidelijk te maken en om onze eisen kracht bij te zetten.¹⁴⁰

En zo werd besloten een man naar de voorste coupé van de trein te brengen. De kapers dreigden met het doden van een passagier, R. de Groot. Thenu zegt hierover: ‘Het was aan Paul en mij om de daad te voltrekken. Op het moment dat Paul de deur opentrok, sprong de man naar buiten. Ik loste in een reflex en zonder te kijken een schot. Ik kon het niet. Toen ik hem buiten zag liggen, richtte ik tweemaal naast het lichaam.’¹⁴¹

‘De Groot vraagt zijn beulen of hij nog een gebed mag doen. Tot zijn verbazing ziet hij de kapers hun wapens wegzetten en ook de handen vouwen. Op dat moment springt hij naar buiten op het talud en laat zich naar de sloot rollen. Eén van de daders lost nog wat schoten, maar De Groot, die zich dood houdt, wordt niet geraakt. Als het donker wordt weet hij weg te sluipen.’¹⁴² Tehnu zegt hier later over: ‘We sloten de deuren en ontdekten een paar uur later dat hij er niet meer lag. Het was een gevoel dat niet te omschrijven is, de opluchting dat de man nog in leven was.’¹⁴³ Maar dit markeerde slechts het begin van een lange gijzelperiode met nog meer doden.

Want de kapers hadden om drie uur nog niks van de autoriteiten gehoord, waardoor het geduld bij de bezetters op begon te raken. Ze waren van mening dat de overheid hun eisen en hun actie niet serieus genoeg nam en ze begonnen met het kiezen van een nieuw slachtoffer. De 22-jarige soldaat Leo Butler werd uitgekozen. Er werden een aantal schoten gelost, waarna kaper Eli zijn geweer tegen de slaap van de soldaat zette en de trekker overhaalde.¹⁴⁴ De tweede executie was uitgevoerd. De Telegraaf schreef de volgende dag: ‘Het tweede slachtoffer kon nog niet worden geïdentificeerd. Iedere poging om de twee door de kapers uit de trein gegooide slachtoffers te bereiken, faalde, omdat de vijf kapers iedereen die de trein te dicht naderde onder vuur namen.’¹⁴⁵

De trein was ondertussen omsingeld door eenheden van de Bijzondere bijstandseenheden van de krijgsmacht, de marine en de rijkspolitie. Maar het bestormen van de trein werd vooralsnog te riskant geacht.¹⁴⁶ In het beleidscentrum zelf werd ook de

¹⁴⁰ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 68

¹⁴¹ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 68

¹⁴² Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 126

¹⁴³ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 68

¹⁴⁴ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 108

¹⁴⁵ *De Telegraaf*, 2 december 1975, p. 1

¹⁴⁶ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 127

mogelijkheid van geweld niet uitgesloten volgens de Telegraaf: “Wat met geweld begonnen is, kan ook met geweld eindigen.”¹⁴⁷

De volgende dag brak aan. Thenu vertelt: ‘We besloten nogmaals een gijzelaar vrij te laten met papieren waarop onze eisen stonden en een nieuw ultimatum dat afliep om 11.30.’¹⁴⁸ Van Agt, Den Uyl en Manusama hadden ’s ochtends een ontmoeting. Van Agt had Manusama nog nooit ontmoet en maakte de fout hem aan te spreken alsof hij de kaping georganiseerd had. Het antwoord van Manusama hierop was: ‘het zijn mijn jongens niet’. Manusama had de tweede dag ook al verklaard: “zeer verontwaardigd te zijn over de gebeurtenissen in Beilen.”¹⁴⁹

Bij de treinkaping moest er inmiddels een contactpersoon worden aangewezen tussen de Zuidmolukse kapers en de overheid. Omdat Manusama de President in ballingschap was, werd gekozen voor Pessereron, die zeer betrokken was bij de RMS-zaak en actief in de jongerenorganisatie Pemuda Masjarakat.¹⁵⁰ Daarnaast was hij ook de schoonzoon van Metiary. De Volkskrant schreef dat “Het hoofdbestuur van Pemuda Masjarakat RMS woensdag de actie van het vijftal in Beilen afgekeurde, zeker omdat daar ook slachtoffers bij zijn gevallen. Maar tegenover de twee doden, zo stelde voorzitter F.J. Aponno, staat dat de Zuidmolukkers al 25 jaar in ellende zijn gedompeld.”¹⁵¹ Als tussenpersoon werd dus Pessereron gekozen, actief in die organisatie.

Inmiddels was een Chinese man vrijgelaten, die vernieuwde eisen meekreeg, hem ging de strijd immers niet aan. De kapers wilden een bus naar Schiphol, een machinist die de trein naar de overweg kon rijden en twee radio’s.¹⁵² Pessereron voelde zich ondertussen meer een boodschappenjongen dan onderhandelaar en moest een brief van de jongens aan radio en televisie overhandigen met een boodschap voor het Nederlandse volk.¹⁵³ Pessereron overhandigde de boodschap aan de regering. Er stond in:

‘Volk van Nederland. Wij hopen hierbij u allen wakker te schudden en niet langer het onrecht aan te zien, dat uw regering ons, Zuidmolukkers, tot nu toe heeft aangedaan (...). Waarom wij gewone burgers gijzelen is omdat zij zich niet tegen hun regering hebben gericht, toen deze ons 25 jaar geleden en tot nu toe groot onrecht aandoet (...). Wij begrijpen u niet, waarom u, terwijl u niets doet voor ons, aan wie onrecht is aangedaan door uw regering en de Indonesische regering in de afgelopen 25 jaar. (...) Volk

¹⁴⁷ *De Telegraaf*, 3 december 1975, p. 7

¹⁴⁸ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p.72

¹⁴⁹ *De Telegraaf*, 3 december 1975, p. 7

¹⁵⁰ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 123

¹⁵¹ *De Volkskrant*, 4 december 1975, p. 7

¹⁵² Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 126

¹⁵³ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 124

van Nederland, wij hopen dat u uw regering tot inkeer kan brengen, zodat er rechtvaardigheid kan geschieden. Volk van Nederland, wij zijn geen moordenaars, maar om voor de toekomst van ons volk en onafhankelijkheid van ons land te strijden, zijn wij bereid weer te doden en ook om te sterven.’ – Vrije Zuidmolukse Jongeren.¹⁵⁴

De regering maakte de keuze om de publicatie van bovenstaande tekst in de media, tegen te houden. Dus opnieuw gebeurde er weinig vanaf Nederlandse zijde. Het ultimatum voor de publicatie werd dit keer op 4 december om 10 uur gesteld. Toen er om half 12 nog niks was gebeurd, was het weer raak. Om kwart voor één schoten de kapers de jonge econoom Bert Bierling dood.¹⁵⁵ ‘Verbijstering na nieuwe executie’¹⁵⁶, luidde de titel in de Volkskrant. Met als tekst in de lead: ‘De gijzeling van onschuldige treinpassagiers in Beilen door zes Zuidmolukse *gangsters* kreeg gisterenmiddag een dramatisch hoogtepunt toen rond het middaguur een derde gijzelaar werd geëxecuteerd en uit de trein geworpen’.¹⁵⁷ De schrik onder de bevolking was groot en bij de Molukkers zelf legde dit bovendien ook geen windeieren.

Thenu zegt: ‘Een aantal van ons kon zijn emoties niet meer inhouden en huilde na de dood van Bierling.’¹⁵⁸ Gijzelaar Vaders beschreef de kapers later dan ook als: “huilende killers

en vriendelijke kapers”¹⁵⁹. Pessereron verweet de overheid het gevoerde beleid: “Ze speelden poker ondanks het feit dat er al twee slachtoffers waren gevallen. (...) Het derde slachtoffer Bierling, had niet hoeven gebeuren.”¹⁶⁰ Van Agt deelde in een latere persconferentie mede: ‘Indien ik met zekerheid had geweten dat het niet publiceren van die verklaring de dood van een gijzelaar tot gevolg zou hebben gehad, dan hadden we het wel gedaan.’¹⁶¹

Inmiddels probeerde de politie alle journalisten en fotografen weg te houden bij de trein. Het was Jan Stappenbeld, fotograaf van De Telegraaf, echter wel gelukt om vanuit een

¹⁵⁴ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 41

¹⁵⁵ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 127

¹⁵⁶ *De Telegraaf*, 5 december 1975, p. 1

¹⁵⁷ *De Telegraaf*, 5 december 1975, p. 1

¹⁵⁸ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 78

¹⁵⁹ *De Volkskrant*, 15 december, p. 7

¹⁶⁰ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 77

¹⁶¹ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 224

De foto's van de executie¹⁶²

boerderij de executie te fotograferen. De volgende dag, Sinterklaas, stonden die foto's in de krant, maar er was bewust gekozen ze niet op de voorpagina te plaatsten.¹⁶³ De tekst die erbij stond was: 'Dramatische executie in Beilen'¹⁶⁴, er waren daarnaast drie foto's afgebeeld van een vallende Bierling. Van Agt verweet de fotograaf echter gebrek aan medemenselijkheid, aangezien nog niet was vastgesteld of de familie op de hoogte was gebracht, wat later bleek wel het geval was.¹⁶⁵ Van Agt was kritisch over de manier waarop de media berichtten over de gijzelingen. Hij vond dat ze soms met hun berichtgeving de gegijzelden in gevaar brachten, doordat de gijzelnemers konden meeluisteren en meekijken. Ook meende hij dat de media het leed voor familieleden van gegijzelden onnodig verzwaarden.¹⁶⁶

Beelden en teksten verspreidden zich over de wereld. Zoals vastgesteld, valt of staat een terroristische daad met de mate van aandacht die het weet te vangen. In dit geval is die aandacht vanuit de wereld zeker aanwezig geweest. Alles wat er rondom de kaping gebeurde, werd in en via het beleidscentrum door Toos Faber, woordvoerder van het Ministerie van Justitie, bekend gemaakt. "Ze noemt de kapers in de trein consequent terroristen"¹⁶⁷, als ze de pers informeerde. In het beleidscentrum waren "de echte zware professionals van het zware nieuws bijeen."¹⁶⁸ En die moesten weten wat er precies gebeurde. De Volkskrant van 4 december vermeldde dat "Als de kapers de 'publiciteit' kwijt zouden zijn, dat dan zou dit middel om de aandacht op hun zaak te vestigen, nutteloos zijn geworden"¹⁶⁹.

Na de dood van Bierling, waren de kapers dus aangedaan en gingen ze een gematigdere koers volgen. De eerste vier dagen van de actie hadden ze diverse gegijzelden om de beurt aan de harmonicadeuren gebonden om duidelijk te maken dat een aanval op de trein voor iedereen funest zou zijn, maar na de executie besloten ze ook daarmee te stoppen. Ze kwamen echter wel met nieuwe eisen: de regering moest op tv erkennen dat het volk van de Zuid-Molukken groot onrecht was aangedaan; dat de RMS-zaak bij de VN bepleit moest worden; en dat een aantal gevangenen gehouden Zuidmolukkers moest worden vrijgelaten. Er werd echter geen ultimatum aan de eisen verbonden.¹⁷⁰

¹⁶² *De Telegraaf*, 6 december 1975

¹⁶³ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 224

¹⁶⁴ *De Telegraaf*, 5 december 1975, p. 5

¹⁶⁵ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 224

¹⁶⁶ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 214

¹⁶⁷ *De Volkskrant*, 4 december 1975, p. 9

¹⁶⁸ *De Volkskrant*, 4 december 1975, p. 9

¹⁶⁹ *De Volkskrant*, 4 december 1975, p. 9

¹⁷⁰ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 134

Zeven Zuidmolukkers, allen begin twintig, bijeen in hun clubhuis in Smilde waren het erover eens dat door de executie van Nederlandse gijzelaars de publieke opinie zich tegen de Zuidmolukse gemeenschap had gekeerd.¹⁷¹ Daardoor vonden ze dat er iets moest gebeuren om de jongeren in de trein te steunen en besloten ze tot een actie tegen Indonesië met de bezetting van het Indonesische consulaat te Amsterdam. De bezetting was een spontane actie zonder gedegen planning en zonder leider.¹⁷² Zonder Wijster was Amsterdam er niet geweest.¹⁷³ Zonder media ook niet.

Op 4 december namen de Molukkers de trein naar Amsterdam. Ze reisden afzonderlijk. Ze drongen het gebouw binnen, waar ze 46 mensen gijzelden, waaronder 16 kinderen. Iedereen werd samengedreven in de kamer van de Consul, die zelf overigens op dat moment op de Indonesische ambassade in Den Haag was, waar onder andere de treinkaping besproken werd.¹⁷⁴

Vier werknemers hadden zich, bij het binnendringen van de kapers, opgesloten in een kamer op de eerste verdieping en probeerden via een touw dat ze bevestigd hadden aan de verwarming, te ontsnappen. De eerste ging door zijn enkel, de tweede brak een rib. Toen de derde persoon, Tisna, begon af te dalen, hadden de gijzelnemers lucht gekregen van de vluchtpoging en Tisna werd in haar buik geraakt door een kogel, waarna ze naar beneden viel en haar been brak. De vierde persoon, Abedy, bevond zich in een lastig pakket. De buurtbewoners hadden inmiddels matrassen op de grond gelegd, maar die waren net iets te ver van de muur verwijderd, omdat de mensen door de aanwezigheid van de kapers de matrassen niet dicht bij het gebouw konden leggen, waardoor de sprong gevaarlijk was. Abedy besloot uiteindelijk de sprong te wagen. Hij viel naar beneden en kwam naast de matrassen terecht.¹⁷⁵ Hij werd naar het ziekenhuis gebracht, maar overleed vijf dagen later aan zijn verwondingen.

Ondanks dit vervelende voorval voor de kapers, hadden ze zich meester gemaakt van het gebouw. Het was tijd om hun eisen aan de buitenwereld bekend te maken, die hetzelfde waren als in Wijster: de Molukse kwestie op de agenda van de Verenigde Naties plaatsen. Daarnaast wilden ze ook een bus naar Schiphol, net als in Wijster.¹⁷⁶

¹⁷¹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 42

¹⁷² Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 42

¹⁷³ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 135

¹⁷⁴ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 136

¹⁷⁵ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 137

¹⁷⁶ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 139

Inmiddels schuwden ze ook in Amsterdam geen wreedheden. Zo werd Saku Datuk gekozen voor de ‘balkon-scene’¹⁷⁷. Hij werd geblinddoekt en schaars gekleed op het balkon gezet. De manier waarop werd omgegaan met de eisen, was anders dan in Wijster. Het verschil was namelijk dat hier mensen werkten die verbonden waren aan buitenlandse diplomatieke en consulaire vertegenwoordigingen. Zodoende werd er meer gehoor gegeven door de autoriteiten aan de eisen van de kapers in het consulaat dan aan die van de treinkapers.¹⁷⁸

Saku Datuk met een geweer achter zich¹⁷⁹

De actie vond duidelijk haar aanleiding in de mediaberichtgeving over de treinkaping.¹⁸⁰ De bezetters van Amsterdam hadden immers gehandeld, omdat de treinkaping van Wijster in een slecht daglicht was gekomen, door de doden die er gevallen waren. Ze wilden de jongens van Wijster steunen. Toen ze eenmaal in een kamer gevestigd waren samen met de gegijzelde mensen, hingen ze de RMS-vlag naar buiten en bedachten ze dat ze op de hoogte moesten blijven van wat er om hen heen gebeurde. In een transactie met de autoriteiten ruilden ze vijf Indonesische kinderen voor een radio, een draagbare televisie en een megafoon.¹⁸¹ Doordat ze televisie konden kijken en naar de radio konden luisteren, werden ze erop attent gemaakt dat er scherpschutters op het dak zaten en op omringende gebouwen. Ze eisten dat de scherpschutters zouden verdwijnen, maar de autoriteiten wilden daar geen gehoor aan geven. Via de media bleven ze ook op de hoogte van de ontwikkelingen rond de trein in Beilen.¹⁸²

Kees Buurman, van de NOS-radio, besloot op vijf december het heft in eigen handen te nemen en belde op goed geluk naar de ambassade, met de insteek om te vragen of ze bereid waren tot een live interview.¹⁸³ Tot zijn grote verbazing werd de telefoon opgenomen en stond één van de gijzelaars hem zelfs te woord. Deze gaf hem rechtstreeks in de uitzending een aantal korte min of meer geruststellende antwoorden.¹⁸⁴ Net als bij de actie van Jan

¹⁷⁷ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 145

¹⁷⁸ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 138

¹⁷⁹ Muller, E.R., *Terrorisme en politieke verantwoordelijkheid. Gijzelingen, aanslagen en ontvoeringen in Nederland* (Leiden 1994) p. 216

¹⁸⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 73

¹⁸¹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 73

¹⁸² Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 78

¹⁸³ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 73

¹⁸⁴ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 224

Stappenbeeld, die de foto's had gemaakt van Bert Bierling, was Van Agt ook hierover niet tevreden. 'De lijnen moesten vrij blijven voor justitie. Een bezetter kon in zo'n situatie bovendien een oproep aan zijn geestenverwanten doen'¹⁸⁵, was Van Agt van mening. Van Agt vond dat de media een gereguleerde rol dienden te spelen in situaties als deze kaping.

Zo hadden de NOS en de regering ook een afspraak gemaakt over de berichtgeving. "Men stelt voor geen verbale of visuele registratie te geven van posities of bewegingen van politie of van militairen en voorts wordt verzocht ooggetuigenverslagen vanuit beide gijzelingsplaatsen niet direct via radio en/of televisie uit te zenden, maar ze eerst rustig op hun inhoud te beluisteren of te bekijken."¹⁸⁶ De rest van de pers klaagt over deze regeling en vinden het 'journaal bevooroordeeld'¹⁸⁷.

"Film- en fotojournalisten, radioverslaggevers en schrijvende pers, die in Beilen de treinkaping in het nabijgelegen Wijster verslaan hebben in een telegram aan minister Van Agt geprotesteerd tegen het feit dat zij minder faciliteiten genieten bij de uitoefening van hun werk dan televisiejournalisten. In dit verband wordt met name het NOS-journaal genoemd."¹⁸⁸

Deze regeling werd dan ook weer ingetrokken en zodoende waren er geen belemmeringen meer voor rechtstreekse uitzendingen. Blijkbaar zag de regering in dat het censureren inging tegen de persvrijheid, ondanks dat het om een uitzonderlijke situatie ging.

Anders dan in 1970 hadden de Zuidmolukkers in de trein in het begin geen mogelijkheid gehad om de gebeurtenissen op de radio te volgen en daardoor te weten hoe de gijzeling leefde bij het publiek. Wel vroegen ze vanaf het begin al herhaaldelijk om kranten, die ze echter niet kregen.¹⁸⁹ Maar uiteindelijk werden de radio's in de trein gerepareerd en konden ze wel volgen hoe ze in de publiciteit kwamen. Zo hoorden ze tot hun grote verbazing ook over de bezetting van het consulaat in Amsterdam. 'We voelden ons gesterkt door onze medeactievoerders in Amsterdam.'¹⁹⁰

Op vijf december leek alles verder betrekkelijk rustig en redelijk gemoedelijk in de trein. Maar plotseling ontstond er een grimmige sfeer. In de krant was de kop te lezen: 'Explosie in kaaptrein'¹⁹¹ met als ondertitel: 'Zuidmolukker ernstig en 3 passagiers

¹⁸⁵ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 224

¹⁸⁶ *De Telegraaf*, 8 december 1975, p. 3

¹⁸⁷ *De Volkskrant*, 10 december 1975, p. 8

¹⁸⁸ *De Volkskrant*, 10 december 1975, p. 8

¹⁸⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 73

¹⁹⁰ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 81

¹⁹¹ *De Telegraaf*, 6 december 1975, p. 1

lichtgewond'¹⁹². Eén van de kapers, Djerrit, zat met zijn geweer te spelen, toen het wapen plotseling afging. Paul, een van de andere kapers, kreeg scherven in zijn gezicht en schreeuwde het uit.¹⁹³ Maar na een tijdje bleek de situatie nog erger dan aanvankelijk gedacht. Eén van de gegijzelden, Cor ter Veer, was namelijk ook door het weerkaatsen van de kogel gewond geraakt.¹⁹⁴ In paniek vroegen de kapers aan de autoriteiten om medische hulp. Ze zegden zelfs toe niet te zullen schieten.¹⁹⁵ De kaper en de passagier werden opgehaald en de Molukkers beloofden de overheid hierna geen gegijzelden meer om te brengen.

Na dit voorval, gingen de kapers een gematigdere koers volgen. Zo werden ook twee bejaarden mensen op maandag 8 december uit de trein vrijgelaten, die in hun verklaring overigens niet negatief spraken over de mannen. “De vrijgelaten ds. Barger en zijn vrouw vertelden gisteren in hun woning in Zutphen dat de Zuidmolukkers zich ‘uitermate correct’ gedroegen.”¹⁹⁶

Pessimisme in de spotprent in de Volkskrant rond de feestdagen¹⁹⁸

Bij de acties was het nog steeds sinterklaasdag, veelbewogen, door het neerschieten van Bierling. Inmiddels hadden de kapers van het consulaat van Amsterdam aangeboden drie kinderen vrij te laten mits de Zuidmolukse leider Metiary kwam bemiddelen. Metiary had net als Manusama bemiddeld in Wassenaar.¹⁹⁷ Toen dominee

Metiary als mediator bij het consulaat aankwam, werd Saku, de man van de balkon scene, naar binnen gehaald en zwaar onderkoeld behandeld door medegegijzelden. Hij bracht namens de bezetters de eis over dat hij, Metiary, een gesprek moest krijgen met de Indonesische ambassadeur. De Indonesische ambassadeur wilde echter geen gesprek met Metiary, maar zijn hoofd Politieke Zaken, Soerjadi, verklaarde zich hier wel toe bereid, zij het

¹⁹² *De Telegraaf*, 6 december 1975, p. 1

¹⁹³ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 146

¹⁹⁴ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 147

¹⁹⁵ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 225

¹⁹⁶ *De Telegraaf*, 9 december 1975, p. 7

¹⁹⁷ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 44

¹⁹⁸ *De Volkskrant*, 6 december 1975, p. 3

op strikt persoonlijke basis.¹⁹⁹ Het gesprek vond plaats op 9 december. Op dat moment waren alle kinderen, die gegijzeld waren in het consulaat, vrij gelaten.

Ondertussen was er in overheidskringen een verschil van mening tussen de politieke leiders Van Agt en Den Uyl. Den Uyl was van mening dat: ‘Zeker nu er tekenen zijn dat overgave mogelijk is, moeten we nog enkele dagen wachten alvorens met geweld in te grijpen.’²⁰⁰ In de Volkskrant van 5 december zei hij over een eventueel gewapend ingrijpen: “We zullen tot het uiterste proberen een vreedzame oplossing te bereiken. Maar dat wordt wel steeds moeilijker.”²⁰¹

De meeste mensen waren het met Den Uyl eens dat gewelddadig ingrijpen moest worden voorkomen, mits dat mogelijk was: op dinsdag 9 december ondervroeg een onderzoeksbureau telefonisch 414 mensen hoe de gijzeling volgens hen moest worden beëindigd. Door 67% werd geantwoord: ‘door geduld uit te oefenen en uit te praten, desnoods wekenlang’; slechts 18% koos voor: ‘door overheersing op een geschikt ogenblik, met het risico van een flink aantal slachtoffers onder de gegijzelden’.²⁰²

Inmiddels was er een patstelling ontstaan in de onderhandelingen. De Nederlandse regering wilde niets toezeggen en de kapers en bezetters wilden de druk niet verhogen door nog meer gegijzelden te doden.²⁰³ Het antwoord van de regering is bekend geworden onder de naam: ‘Dutch Approach’. Proberen om een gijzeling te kunnen beëindigen door te overtuigen, te ontmoedigen of te vermoeien.²⁰⁴ Rekken van tijd door eindeloos onderhandelen zonder concessies te doen. Maar ondanks de patstelling zat de regering niet stil.

In Den Haag en Beilen, waar het crisiscentrum zich bevond, werd namelijk gesproken over het verdere verloop van de actie en het belangrijkste onderwerp was of er militaire interventie nodig was. Doordat de overheid niet meer alleen te maken had met de actie bij Wijster, maar ook met de bezetting van het consulaat in Amsterdam, was de situatie bemoeilijkt. Een aanval op de ene actie had onherroepelijk invloed op de andere actie. Ze hadden immers toegang tot mediamiddelen. Op 13 december -de twaalfde dag van de kaping- zei Van Agt in het crisiscentrum dat het achterwege laten van geweld nog slechts een kwestie van dagen kon zijn, waarbij hij zei te spreken namens de andere ministers.

Mevrouw Soumokil, Kuhuwael, De Lima en Manusama waren ondertussen aangewezen als contactpersonen of onderhandelaars bij de trein. Omdat ze vrijwel geen

¹⁹⁹ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 167

²⁰⁰ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 225

²⁰¹ *De Volkskrant*, 5 december 1975, p. 1

²⁰² Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 225

²⁰³ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 128

²⁰⁴ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 214

enkele ruimte kregen van de Nederlandse regering om te onderhandelen, sleepten de onderhandelingen van Manusama en Metiary, bijgestaan door weduwe Soumokil en enkelen andere Zuidmolukse hoogwaardigheidsbekleders, met de terroristen zich dagen lang voort.²⁰⁵ Metiary vertelde aan de Telegraaf van 13 december dat “deze jongens te vergelijken zijn met de ondergrondse tijdens de Duitse bezetting” en “ik beschouw mezelf als hun leider, maar ook als een vader. Hoe stout ze dan ook zijn geweest.”²⁰⁶ Naarmate de bemiddelaars meer met de kapers praatten, ontstond bij de Molukkers de vraag of de actie nog wel zin had en of ze de actie konden beëindigen zonder dat de overheid op hun eisen in was gegaan. De kapers waren bereid hun goede wil te tonen door af en toe iemand vrij te laten.²⁰⁷

De praktijk die hieruit volgde was inderdaad dat er, tot grote frustratie van scherpschutters en mariniers, niet aangevallen ging worden.²⁰⁸ De onderhandelingen tussen de kapers en de contactpersonen waren op dat punt al dagenlang gaande. Op 14 december, een dag na de uitspraak van Van Agt, dat het uitblijven van geweld geen reële optie was, kwam er echter verandering in de zaak. Kaper Abé vertelt wat er gebeurde:

We kregen een telefoontje van de politiepost dat mevrouw Soumokil en de heer Kuhuwael bij ons wilden komen. We hebben daarin toegestemd en ze kwamen naar de trein. Toen bracht mevrouw Soumokil naar voren dat we er goed bij na moesten denken dat als wij verder zouden gaan met de actie, dat onze mensen op de Molukken dan grote problemen zouden krijgen. (...) na veel gepraat en kijkend wat er de afgelopen dagen was gebeurd, en in onze gedachten meenemend dat Amsterdam nog liep, hebben we gezegd: goed, dan zullen we ons overgeven. Maar we geven ons alleen over aan onze eigen mensen.²⁰⁹

“Nog net op tijd vrij”, meldde de Telegraaf, “Regering stond op punt geweld te gebruiken”.²¹⁰ Premier Den Uyl vertelde later dat hij en zijn collega’s elkaar van vreugde ‘wel een beetje in de armen zijn gevallen’.²¹¹ De kapers gaven zich over aan Manusama en mevrouw Soumokil en werden even later gearresteerd.²¹² Mevrouw Soumokil zei hier later over: ‘Het hele Molukse volk moet de strijders dankbaar zijn omdat die door hun actie de zaak van de RMS

²⁰⁵ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 45

²⁰⁶ *De Telegraaf*, 13 december 1975, p. 5

²⁰⁷ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 152

²⁰⁸ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 161

²⁰⁹ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 163

²¹⁰ *De Telegraaf*, 15 december 1975, p. 1

²¹¹ *De Telegraaf*, 15 december 1975, p. 3

²¹² Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 164

over de hele wereld bekendheid had gegeven.²¹³ De Molukkers in Wijster gaven zich uiteindelijk over op 14 december. “Mede gedwongen door de vrieskou hebben de Zuidmolukse terroristen tenslotte de zinloosheid van hun actie ingezien en zich gerealiseerd, dat zij zich in een volmaakt uitzichtloze situatie bevonden.”²¹⁴

Een aantal gijzelaars had na de bevrijding ernstige kritiek op de regering. Sommigen stelden dat door een ander beleid de executie van de derde gijzelaar voorkomen had kunnen worden.²¹⁵ Van Agt en Den Uyl gaven als weerwoord, dat de gijzelaars niet van alle informatie op de hoogte waren en zodoende ook niet van de gehele situatie, waardoor ze geen recht hadden kritiek te uiten op het beleid.

Metiary had inmiddels een gesprek gehad met het hoofd Politieke Zaken van de Indonesische ambassade, Soerjadi en bracht het nieuws dat hij optimistisch was over vervolggesprekken over aan de kapers van Amsterdam. Manusama zei zelf ook dat hij veel van het gesprek verwachtte.²¹⁶ Manusama vertelde na afloop: “De jongens in het consulaat wilden uit mijn mond horen dat de regering een gesprek met de RMS-leiding had toegezegd. Ze concludeerden toen dat aan hun eisen tegemoet was gekomen, hoewel ze aanvankelijk meer hadden gevraagd.”²¹⁷

De bezetters van het consulaat besloten vervolgens dat er niet meer uit de bezetting te halen viel en gaven zich over op vrijdag 19 december. “Vrij na 15 bange dagen. Kabinet zegt Molukse leiders gesprek toe.”²¹⁸ Met de overgave van de kapers in Amsterdam waren beide acties beëindigd omdat de Nederlandse regering had toegezegd een gesprek te willen met de Molukse leiders nog voor het einde van januari. Aan de Zuidmolukse actievoerders zelf, was niet tegemoet gekomen. “We hadden gedacht dat we binnen vierentwintig uur het land zouden verlaten, maar het vallen van de slachtoffers had de situatie totaal veranderd²¹⁹”, Aldus Tehnu.

De Nederlandse regering had geen enkele concessie gedaan aan de terroristen.²²⁰ De regering had bewust of onbewust een onderhandelingspel van tijdrekken, toezeggen van een

²¹³ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 78

²¹⁴ *De Telegraaf*, 15 december 1975, p. 3

²¹⁵ *De Telegraaf*, 17 december 1975, p. 7

²¹⁶ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 170

²¹⁷ *De Volkskrant*, 20 december 1975, p. 9

²¹⁸ *De Telegraaf*, 20 december 1975, p. 1

²¹⁹ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 78

²²⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 45

bus, het uiteindelijk uitblijven van die bus gevoerd. Het uitblijven van toezeggingen, ook op de eis dat de Nederlandse regering een dialoog tot stand moest brengen tussen de Molukse leiders en de Indonesische regering.²²¹ Thenu zegt daar achteraf over: ‘Zoals gebruikelijk bagatelliseerde ze ons probleem en nam ze de Molukse zaak niet serieus.(...) We waren verbouwereerd toen het crisiscentrum tijdens onze actie reageerde alsof men geen flauw benul had wie Zuid-Molukkers waren en wat hen bezielde om tot actie over te gaan. (...) De terroristen in het Indonesisch consulaat in Amsterdam, waar ook een slachtoffer is gevallen, bevonden zich in dezelfde uitzichtloze situatie.’²²²

De bezetters van het consulaat werden elk tot zeven jaar gevangenisstraf veroordeeld. Maar de treinkapers hadden drie doden op hun geweten. Twee door moord, één door doodslag, waardoor zij zwaarder gestraft werden. Elk van de kapers kreeg veertien jaar gevangenisstraf opgelegd.²²³ Net als in het geval van de Wassenaaractie in 1970, kan men rustig stellen dat de media een belangrijke rol hebben gespeeld in de totstandkoming en de beëindiging van de dubbele actie in 1975.²²⁴ Aandacht voor de RMS bleek, naast beloofde gesprekken, weer het maximaal te behalen doel te zijn en genoeg voor een overgave. De acties hadden heel veel verschillende emoties losgemaakt in de Nederlandse maatschappij.

De kaping was bij de bevolking als een ware schok gekomen. ‘De plaatselijke bevolking toonde zich zeer afwijzend tegenover de terreuractie van de Zuidmolukkers. En dat in Drenthe, waar veel Zuidmolukkers wonen.’²²⁵ Een vijftal bracht bovendien een bezoek aan het crisiscentrum om hun verontschuldiging aan te bieden voor het gedrag van hun landgenoten.²²⁶ ‘Het agressiekarakter van deze groeperingen vond ook afkeuring bij wel goed aangepaste, hardwerkende Molukkers, maar tegen de agressieve jongelui leek geen kruid gewassen.’²²⁷ De Telegraaf liet de lezer dus weten dat er onder zowel de Nederlandse als het Zuidmolukse deel van de bevolking grote afkeuring heerste voor de actie. Ook vermeldden ze dat: ‘Bij de NS geregeld telefoontjes binnenkwamen van meelevende landgenoten en van burgers die suggesties deden om de treinkapers onschadelijk te maken.’²²⁸

In een ingezonden brief in de Telegraaf werd bovendien door een lezer gesproken over een ‘bijzondere lafhartige terreurdaad van deze desperado’s’ en dat ‘het gepleegde geweld

²²¹ Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p. 71

²²² Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998) p.71

²²³ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 170

²²⁴ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 79

²²⁵ *De Telegraaf*, 3 december 1975, p. 7

²²⁶ *De Telegraaf*, 3 december 1975, p. 7

²²⁷ *De Telegraaf*, 3 december 1975, p. 7

²²⁸ *De Telegraaf*, 3 december 1975, p. 7

erom vraagt met de nodige hardheid te worden beantwoord'.²²⁹ Na de executie waren de Molukkers er qua beeldvorming bij de bevolking niet op vooruit gegaan.

De wereld was geschokt na de dood van Bierling. Door de grote rol die de media speelden in de kaping, kon iedereen meekijken. "Toen het bericht van de derde dode in de voormiddag bekend is geworden, kregen de commentaren een bittere toon. 'Dat soort', zegt de vrouw in de boekwinkel, 'daar is geen genade meer voor'. Daar kun je niet meer aardig over denken."²³⁰

Bij de ingezonden brieven in de Telegraaf van 12 december stond een stuk van Molukse studenten. "Wij, Zuidmolukse studenten, betreuren het ten zeerste dat er slachtoffers gevallen zijn bij de gijzelingsacties van Wijster en Amsterdam. Wij verklaren ons echter met nadruk solidair met de werkelijke motieven achter deze acties."²³¹ De Molukse gemeenschap bleef dan ook niet stil zitten. "In het Drentse Bovensmilde zijn de afgelopen dagen huis aan huis stencils verspreid waarin de beweging der Vrije Zuidmolukse Jongeren (...) nog eens de eisen der Zuidmolukse terroristen herhaalde en beoogde het Nederlandse volk 'wakker te schudden'.²³² In Beilen hadden de meeste mensen overigens ook hun mening klaar over hoe er om moest worden gegaan met de gijzeling. "Ongevraagd zegt een meisje in de bakkerswinkel, dat het een schandaal is dat de mariniers niet met geweld de trein overmeesteren."²³³

In de Telegraaf stond opnieuw een ingezonden brief, met onder andere de alinea: "Op afschuwelijke wijze is het thans tot een uitbarsting van geweld gekomen. Daarbij zijn brute, bijna dierlijke, moorden gepleegd op volmaakt onschuldige Nederlandse burgers. Verblind hebben de terroristen zichzelf daarmee in een uitzichtloze situatie gemanoeuvreerd."²³⁴ De algemene tendens van de Nederlandse bevolking bleef dus overwegend afwijzend. In een column schreef Martin Deelen: "Om die krankzinnige moordenaars, die tientallen onschuldigen mensen nu al een week lang folteren, met mokerslagen of raketvuur, desnoods atoombommen, naar de door die zogenaamde idealisten, welverdiende echte hel te sturen."²³⁵ Maar ook de titel van een stuk twee pagina's verder, is afwijzend. Ditmaal echter niet van Nederlandse zijde. 'Zuidmolukkers schamen zich voor terroristen.'²³⁶ Zo is ook de stichting 'Door de eeuwen trouw' en afkeurende houding toegedaan. "Bij monde van de voorzitter W.

²²⁹ *De Telegraaf*, 4 december 1975, p. 3

²³⁰ *De Volkskrant*, 5 december 1975, p. 7

²³¹ *De Telegraaf*, 12 december 1975, p. 5

²³² *De Volkskrant*, 10 december 1975, p. 8

²³³ *De Volkskrant*, 5 december 1975, p. 7

²³⁴ *De Telegraaf*, 6 december 1975, p. 3

²³⁵ *De Telegraaf*, 10 december 1975, p. 3

²³⁶ *De Telegraaf*, 6 december 1975, p. 5

de Vries, laat de stichting weten dat het doden van drie gijzelaars in de gekaapte trein haar met afschuw vervult.”²³⁷

De afkeurende houding kwam ook tot uiting in de acties die verschillende bevolkingsgroepen jegens elkaar ondernamen. In Hoogeveen werd gisteren een woning in de Zuidmolukse wijk met stenen bekogeld. Bij een rijsschoolhouder werd de hele boel kort en klein geslagen, omdat hij geen les meer aan Zuidmolukkers wilde geven.²³⁸ Een paar dagen later was er weer sprake van een incident: In Appingedam is de 16-jarige Zuidmolukse Marietje Rangholy door een zestal jongelui mishandeld. (...) Op verschillende scholen kwamen anonieme telefoontjes binnen met bedreigingen aan het adres van Zuidmolukse schoolkinderen.”²³⁹

Minister van Binnenlandse zaken De Gaay Fortman zei dan ook in een verklaring dat hij niet hoopt dat het Nederlandse volk nu meer wraakgevoelens jegens de Molukkers zal gaan koesteren. Uiteindelijk zijn er maar enkelen voor deze daad verantwoordelijk, aldus De Gaay Fortman.²⁴⁰ Ook Den Uyl geeft een soortgelijk geluid af op zijn persconferentie: “Ons treft hoe velen uit de Zuidmolukse gemeenschap hun hulp aanbieden. Men mag en kan de Molukse gemeenschap niet verantwoordelijk stellen voor de terreurdaden van enkelen onder hen.”²⁴¹ Metiary waarschuwde ook voor de gevolgen van de actie. “Er zijn Nederlanders die wraak willen nemen. Bel direct de politie als u bedreigd wordt. Ga ook niet alleen ergens naartoe. We moeten op goede voet blijven staan met de Nederlanders.”²⁴² Blijkbaar was de Nederlandse samenleving in zo’n mate ontregeld, dat het nodig was voor de gezagsdragers om deze woorden te spreken. Dat de acties van de Molukkers veel losmaakten, kan dus vastgesteld worden.

“Bij sommige is rancune ontstaan tegenover de Zuidmolukse bevolkingsgroep als geheel. Anderen hebben zich geërgerd aan de openlijke steun die de treinkapers van sommige Zuidmolukse jongeren hebben gekregen of aan de toegenomen politieke pleidooien van Zuidmolukkers, wat op misbruik van de situatie leek. (...) De media hebben het hard te verduren gehad in verband met hun berichtgeving over de gijzelingen dezer dagen. (...) en wellicht komt dan de vraag op of de uitvoerige publiciteit niet in de kaart speelt van de kapers. (...) In een geval als de gijzelingen is het zeer goed mogelijk dat autoriteiten blunders maken. Wie wil daar over oordelen niet voor informatie zorgen. (...) Er is nog

²³⁷ *De Volkskrant*, 11 december 1975, p. 7

²³⁸ *De Telegraaf*, 10 december 1975, p. 7

²³⁹ *De Telegraaf*, 12 december 1975, p. 7

²⁴⁰ *De Volkskrant*, 4 december 1975, p. 7

²⁴¹ *De Volkskrant*, 6 december 1975, p. 7

²⁴² *De Volkskrant*, 11 december 1975, p. 7

altijd één ding dat erger is dan opdringerige publiciteit en dat is het ontbreken van informatie waardoor het publiek op de hoogte van de feiten komt en zijn reactie daarop kan laten horen.”²⁴³

²⁴³ *De Volkskrant*, 15 december 1975, p. 3

Hoofdstuk 4: De Punt en Bovensmilde 1977

Den Uyl vond dat acties als in Wijster en Amsterdam, in de toekomst niet meer mochten plaatsvinden. De Nederlandse regering maakte duidelijk dat zij geen mogelijkheden zag om zich in te zetten voor de RMS, maar dat zij graag wilde praten over de problematiek die voortvloeide uit het feit dat de Zuidmolukkers een politiek ideaal nastreefden.²⁴⁴ Naar aanleiding van de treinkaping van Wijster was er op 17 januari 1976 een gesprek tussen een delegatie van het kabinet onder leiding van Den Uyl en een door Manusama geleide Molukse delegatie.²⁴⁵ Naar aanleiding van dat gesprek, werd besloten een gespreksgroep te vormen die bestond uit vijf Molukse en vijf Nederlandse leden. Die commissie kreeg de naam ‘commissie-Köbben-Mantouw’ en zou zich met de politieke aspecten van de Molukkers gaan bemoeien. De commissie viel onder het ministerie van Justitie, dus onder Minister van Agt. De Commissie-Köbben-Mantouw werd een adviesorgaan van de regering over onderwerpen die betrekking hadden op de Molukkers in Nederland.

De Molukse jongeren vonden de politieke gang slechts een vorm van zoethoudertje. De overgave van de gijzelnemers in 1975 had in hun ogen achteraf weinig concreets opgeleverd.²⁴⁶ In de loop van 1976 en 1977 begonnen groepen jongeren die overgave als een ‘nederlaag’ te zien.²⁴⁷ Zij vonden dat de Nederlandse regering de Molukkers alleen maar de opties gaf om zich aan te passen of terug te keren naar Indonesië, wat respectievelijk het opgeven van de eigenwaarde of onderschikking aan een fascistische dictatuur betekende.²⁴⁸

Binnen de Molukse gemeenschap waren groepjes jongeren dan ook bezig met het beraden van nieuwe plannen. Na de kaping en bezetting van 1975, hadden de Zuidmolukse jongeren onderling afgesproken dit maal geen geweld te gebruiken. Junus vertelt daarover: “We dachten aan wat Den Uyl had gezegd. Hij zei dat als er mensen gedood werden, dat de regering dan niet met de kapers zou willen praten. Daar hebben wij lering uit getrokken: er mochten in ieder geval geen mensen gedood worden, dat mocht in geen geval gebeuren.”²⁴⁹

²⁴⁴ Smeets, H., Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 246

²⁴⁵ Smeets, H., Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 246

²⁴⁶ Smeets, H., Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 254

²⁴⁷ Steijlen, F., *RMS. Moluks Nationalisme in Nederland 1951-1994. Van ideaal tot symbool* (Amsterdam 1996) p. 161

²⁴⁸ Smeets, H., Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006) p. 254

²⁴⁹ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 197

Na die vaststelling moest besloten worden welke vorm van actie ze gingen gebruiken. “In het algemeen werd aangenomen: ze zullen toch niet weer een trein kapen. Wij gingen ervan uit dat onze vijand daar ook van uit zou gaan. Daarom kwamen wij op het idee: we moeten dus wel weer een trein kapen”²⁵⁰, vertelt Junus Ririmasse, één van de treinkapers van de actie van '77. Zo werd op 23 mei 1977 bij het dorpje de Punt een trein gekaapt door negen Molukse jongeren, onder wie een vrouw en bezetten vier Molukkers tegelijkertijd net als bij Wijster, nog een tweede punt. Een basisschool in Smilde, waarbij 105 kinderen tussen de zes en twaalf jaar en vijf leraren gegijzeld werden.²⁵¹

Net als de eerste keer werden de passagiers van de trein ruw opgeschrikt, doordat de trein met een schok tot stilstand kwam. “Nadat ik aan de noodrem getrokken had, stond de trein stil. Ieder van ons stond al op de afgesproken plaatsen, voor de schuifdeuren. Vervolgens liet ik mijn pistool door het glas zien, daarna zei ik pas: “Dit is een kaping”.²⁵² Hansina, de vrouwelijke kaapster had voordat ze die ochtend van huis weg was gegaan een brief achtergelaten. Vol van overtuiging over het goede doel dat ze aan het nastreven was met haar medegijzelaars, had ze het volgende geschreven:

“Ik ben een Molukse en een christen en ben niet bang te sterven. (...) Het wapen dat ik draag, draag ik met geloof in mijzelf. (...) Kijk niet naar mij als een kind dat de bedoeling heeft met dit wapen mensen te doden. (...) als ik doodgeschoten word, dan is dat niet erg, omdat het niet voor niets gedaan wordt. Met een doel dat niet zinloos is. Als ik word doodgeschoten of de andere jongens, dan zullen onze vrienden verder voortgaan. (...) Ik weet, alhoewel onze weg erg lang zal zijn en moeilijk om onze vrijheid te bereiken, toch zullen we met gods hulp dit eens bereiken.”²⁵³

Er waren 94 passagiers in de trein, waarvan 40 personen vrijwel gelijk werden vrijgelaten. Dat waren oude reizigers en mensen van niet-Nederlandse komaf, waarna er 54 gegijzelden overblijven. De ramen werden afgeplakt, zodat de buitenwereld in het ongewisse bleef van wat er precies in de trein gebeurde.²⁵⁴ Eén van de vrijgelaten passagiers kreeg een blaadje mee met daarop de eisen van de kapers. De man holde naar de nabijgelegen autosnelweg, de A28, en lifte vandaar naar Groningen.²⁵⁵ Hij liet echter de eisen in die auto liggen. Zodoende hadden de autoriteiten in de eerste uren van de kaping geen idee wat de eisen van de kapers

²⁵⁰ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 196

²⁵¹ Janse, R., *Fighting terrorism in the Netherlands; a historical perspective* p. 61

²⁵² Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 199

²⁵³ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 49

²⁵⁴ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 200

²⁵⁵ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 200

waren. Zodoende waren zij genoodzaakt om contact met de trein te leggen door een megafoon. Rechercheur Gideon Huijsse mocht het klusje klaren en hij begaf zich met een megafoon naar de trein. Huijsse: “Die communicatie verliep natuurlijk heel moeizaam. Zij schreeuwden naar mij en ik schreeuwde in die megafoon terug.”²⁵⁶

Uiteindelijk werd er een veldtelefoon naar de trein gebracht voor betere communicatie tussen beide partijen. De belangrijkste eis van de kapers was eigenlijk dezelfde als tijdens de vorige treinkaping: een vrije aftocht per bus naar Schiphol om daar op een vliegtuig naar het buitenland te stappen²⁵⁷, samen met gegijzelden en Molukse gevangenen van eerdere acties. Er werd bovendien een ultimatum gesteld van twee dagen om de eisen tot uitvoering te kunnen brengen. Woensdag 25 mei om twee uur ´s middags²⁵⁸ moest alles in gereedheid zijn gebracht. Junus vertelt over het doel van de kaping: “Het echte doel is om er iets aan te doen dat de Nederlandse regering en de RMS-regering zich helemaal niet meer om de RMS bekommeren. Zulke dingen als een vrije aftocht waren voor mij gewoon een bijzaak, hoewel dat wel logisch was.”²⁵⁹

Maar er waren twee acties aan de gang. In de school in Bovensmilde begon de actie als volgt: hoofdonderwijzer Van der Vliet zat in een lokaal toen de mannen de school binnendrongen. Eén van de kinderen maakte hem attent op het volgende: “Meneer, er lopen twee mensen door de hal”, zei één van de kinderen. Ik vroeg nog vriendelijk: “heren, wat kan ik voor u doen?” En toen pakte er één een pistool en riep: “Dit is een gijzeling.”²⁶⁰ Van der Vliet kreeg toen de opdracht om de autoriteiten in te lichten.

Ik heb eerst geprobeerd het politiebureau in Smilde te bellen. Daar werd helaas niet opgenomen. Toen heb ik het hoofdbureau in Assen gebeld. Daar werd door een zenuwachtige politieman opgenomen en die geloofde mijn verhaal absoluut niet. Hij zei: “Er is op dit moment een gijzeling in een trein aan de gang en ik wil daar helemaal geen flauwe grapjes over horen.” En die heeft de hoorn erop gesmeten. Nou, die kapers begonnen een potje tegen mij te schelden dat ik maar een beetje brutaler moest zijn aan de telefoon. Dus ik heb nog een keer naar Assen gebeld en toen heb ik tegen diezelfde man GVD gezegd, dat hij echt moest luisteren, en dat het serieus was. En toen drong het pas tot hem door dat er wel wat anders aan de gang was dan een grapje.²⁶¹

²⁵⁶ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 213

²⁵⁷ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 214

²⁵⁸ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 218

²⁵⁹ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 214

²⁶⁰ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 202

²⁶¹ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 205

De ernst van de situatie was dus langzamerhand bij de agent gaan dagen. Net als bij de treinkaping werd het ultimatum gesteld om 25 mei om twee uur. In de school conformeerden ze zich aan die tijd en datum: “We stelden een ultimatum op woensdag, twee uur ’s middags. Daarin werd gezegd: we gooien een handgranaat tussen de kinderen als de eisen niet worden ingewilligd. Maar dat was alleen maar als dreiging bedoeld. We hadden nog geoefend om de pin uit de handgranaat te trekken, maar dat lukte niet”²⁶², vertelt schoolbezetter Gustav. Dus anders dan bij een gijzeling van kinderen verwacht mag worden, waren de gijzelaars vastbesloten om de kinderen niks aan te doen. Gustav, zei verder: “Wij gaan toch geen kleine kinderen doodmaken? Dan zijn we erger dan Hitler.”²⁶³

Van der Vliet beschrijft de kapers als volgt: “Willem was duidelijk de leider. De andere drie waren meelopers.”²⁶⁴ Het valt Van der Vliet op hoe lief de kapers met de kinderen omgaan. Ze gingen liedjes met ze zingen, tekenen en ga zo maar door. Gustav: “Ik kreeg een binding met een kind, terwijl ik haar gijzelde. Ze werd mijn oogappel, zij volgde me overal. Waar ik heenging, volgde ze mij. Ik ging links, zij ging links. Nou, wat kun je daar aan doen, niks toch? Ik stopte haar ook in bed. Ik kreeg gewoon een binding met haar.”²⁶⁵

Maar ondanks dat de kinderen op een redelijke manier behandeld werden, werd dat naar de buitenwereld niet op die manier uitgedragen en stelden ze een harde lijn op. Dat maakte dan ook een grote indruk op de ouders en mensen die buiten de school aanwezig waren. De Telegraaf van 24 mei schreef hierover: “De grote haat, die in de eerste uren na de gijzeling tot heftige tonelen heeft geleid in het dorp is later die dag overgegaan in een grote angst. Ouders, waarvan de kinderen in ’t moderne schoolgebouw zitten, staan met tranen in hun ogen op veilige afstand naar de school te kijken. Ze voelen zich machteloos.”²⁶⁶

Kort voor het middaguur dreigde een man van wie twee kinderen op school werden vastgehouden met zijn auto door de politie-afzetting te rijden. “Ik wil mijn kinderen vrij hebben”, riep hij luidkeels.²⁶⁷ Doordat er hier kinderen in het spel waren, maakte deze bezetting meer indruk dan op dat moment in de bezette trein. “Niets heeft de mensen in Nederland deze week zo zeer beroerd als het lot van de 105 schoolkinderen in Bovensmilde, zelfs zodanig dat de gegijzelden in de Punt uit het beeld dreigden te vallen.”²⁶⁸

²⁶² Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 219

²⁶³ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 202

²⁶⁴ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 205

²⁶⁵ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 205

²⁶⁶ *De Telegraaf*, 24 mei 1977, p. 1

²⁶⁷ *De Telegraaf*, 24 mei 1977, p. 1

²⁶⁸ *De Volkskrant*, 28 mei 1977, p. 3

Het ultimatum was dus net als bij de gijzeling van de trein, gesteld op woensdag twee uur. De bezetters van de school van Bovensmilde hadden een televisie tot hun beschikking, waarop ze de situatie van de trein en de situatie omtrent hun eigen actie konden volgen. In de school was één van de Zuidmolukkers belast met het volgen van de programma's.²⁶⁹ Op de derde dag vonden de Zuid-Molukkers in de school dat er niet snel genoeg op hun eisen was ingegaan. Om die eisen kracht bij te zetten bedachten ze een leus en werd een aantal kinderen op woensdagochtend bij de met kranten dichtgeplakte ramen gezet. De ramen werden geopend en de kinderen schreeuwen zo hart als ze konden: 'Van Agt, wij willen leven!'²⁷⁰

Door de aanwezige pers kwamen de beelden meteen op tv. Voor de buitenwereld was het een grote schok. Door de kinderen zelf was het heel anders beleefd. Eén van hen, de toen tienjarige Astrid Tingen, zei dertig jaar na dato: 'Ik had er geen enkele moeite mee om dat te doen. We hadden geen idee wat we zeiden, ik vraag me zelfs af of ik wist dat Van Agt minister was. Het enige dat ik dacht was: "Ha, het raam mag open".'²⁷¹ Van Agt zag het via de tv en wenste op dat moment iemand anders te zijn dan de Minister van Justitie. Op hem maakte de gebeurtenis ook meer indruk dan op de kinderen. De Molukkers vulden hun eisen aan. Ze wilden 85 van de kinderen vrijlaten, maar de overige twintig kinderen en de vijf leerkrachten moesten met de gijzelnemers mee op hun aftocht.²⁷²

De volgende dag schoot echter 'de natuur een handje te hulp', zoals Van Agt het noemde. 's Avonds viel een kind flauw. Andere kinderen gingen overgeven, raakten buiten bewustzijn, werden bleek of huilden.²⁷³ Op 27 mei werden alle kinderen vrijgelaten; alleen de leerkrachten werden nog vastgehouden.²⁷⁴ Zonder de kinderen was de grootste troef van de kapers weggefallen en werd de hoop meer op de trein gevestigd.

Maar net als bij de vorige kapingen, was ook bij de acties van '77 de media sterk aanwezig. "Het nieuws van de twee gijzelingen in het noorden van ons land heeft zich inmiddels als een lopend vuurtje verspreid over de aardbol. Volgens een woordvoerder van de Nederlandse Spoorwegen was er een enorme belangstelling van de pers uit alle delen van de wereld. Zo

²⁶⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 80

²⁷⁰ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 228

²⁷¹ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 228

²⁷² Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 226

²⁷³ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 228

²⁷⁴ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 228

kregen N.S. woordvoerders geregeld journalisten uit bijvoorbeeld New York of Washington aan de telefoon.²⁷⁵

Net als in '75 komen de acties de relatie tussen de Nederlandse en Molukse bevolkingsgroep niet ten goede. “Blank en bruin tegenover elkaar” schreef de Volkskrant als kop van een artikel “de hele dag stonden de bevolkingsgroepen op 200 meter van elkaar aan de ene kant van de school blank, aan de andere kant bruin.”²⁷⁶

Van Agt gaf over de kloof tussen de bevolkingsgroepen ook zijn mening. Het resultaat: “Uitlating van Agt grieft Molukkers”²⁷⁷. “In Zuidmolukse kringen groeit het misnoegen over de uitlating die minister Van Agt maandag op televisie deed. De minister uitte de vrees dat de verhoudingen tussen Nederlanders en Zuidmolukkers door de gebeurtenissen kwetsieus –onzeker, twijfelachtig- zouden zijn geworden.”²⁷⁸

Inmiddels wachtten de kapers en gegijzelden in de trein het ultimatum af. In 1975 hadden de terroristen van de bezetting van het Indonesische Consulaat in Amsterdam één gijzelaar met een koord om zijn nek op een balkon tentoongesteld. Op de tweede dag van de treinkaping hadden de gijzelnemers weer iets verzonnen om de druk op de overheid op te voeren: iets dat vergelijkbaar was met de hierboven genoemde ‘balkonscene’ van 1975. Ditmaal lieten ze verscheidene gijzelaars met geboeide handen en geblinddoekt, aan een koord om hun nek buiten de trein heen en weer lopen.²⁷⁹ Het tentoonstellen van gijzelaars, evenals het planten van de RMS-vlag op de neus van de trein, betekende een visuele boodschap; het was een taal die geen vertaling behoefde.²⁸⁰

Maar Minister van justitie Dries van Agt, maakte er ook een mooie show van. Hij probeerde zijn daadkracht door te laten schemeren. Voor het oog van de camera’s arriveerde hij op zijn ministerie in een witte politie-porche gehuld in een wit politiepak. Daarna vertrok hij ijlings per helikopter naar het beleidscentrum in Assen.²⁸¹ De show werd niet voor niks opgevoerd. Naar eigen zeggen van Van Agt was zijn motivatie ‘om aan het goede vaderland te laten zien hoe actief ik bezig was voor de goede zaak’.²⁸² De acties vonden namelijk plaats een paar dagen voor de geplande verkiezingen. Dus het beleid dat de gezagshebbers die dagen

²⁷⁵ *De Telegraaf*, 24 mei 1977, p. 7

²⁷⁶ *De Volkskrant*, 24 mei 1977, p. 7

²⁷⁷ *De Volkskrant*, 08 juni 1977, p. 1

²⁷⁸ *De Volkskrant*, 08 juni 1977, p. 1

²⁷⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 79

²⁸⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 80

²⁸¹ Eikelboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland*. (Amsterdam 2007) p. 132

²⁸² Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 227

zouden voeren, konden weleens in hun voordeel werken voor de komende verkiezingen. “Joop den Uyl en ik zaten voortdurend te ellebogen wie voor de tv-camera mocht komen voor het doen van de laatste mededelingen”, liet van Agt weten.²⁸³

De autoriteiten reageerden op 23 mei vergelijkbaar als bij de eerste treinkaping, al ging het allemaal wat soepeler nu er enige ervaring was opgedaan.²⁸⁴ Ondanks het elleboogwerken, moesten Den Uyl en Van Agt wel samen werken in het crisiscentrum. Het crisisteam werd gevormd door vijf ministers: Den Uyl, Van Agt van Justitie, De Gaay Forman van Binnennlandse Zaken, Van der Stoel van Buitenlandse zaken en Van Doorn van Cultuur, Recreatie en Maatschappelijk werk. Uit de manier waarop deze zaak behandeld werd, zou eens te meer de stijl van leidinggeven van Joop den Uyl blijken: met grote gedrevenheid praten, praten en nog eens praten.²⁸⁵ Van Agt wilde zelf gewapend ingrijpen, terwijl Den Uyl meer zag in een geweldloze afloop. Minister van Buitenlandse zaken Van der Stoel vertelt het volgende over de tweestrijd:

Den Uyl had de diepgewortelde overtuiging dat je zo'n conflict langs vreedzame weg moest oplossen. Die overtuiging werd nog dieper toen die 'uitzitmethode' bij de eerste gijzelingen succes bleek te hebben: de zenuwen braken dan aan de andere kant. Het drama van de Olympische Spelen van München in 1972 zat ook nog nadrukkelijk in ons hoofd. Den Uyl en Van Agt werkten goed samen, al wekte het wel de ergernis van Van Agt dat Den Uyl dan ook nog eens kwam inspecteren of het wel ging zoals het moest gaan in wat hij beschouwde als zijn toko. En ook hier was Den Uyl gedreven: voortdurend zoeken naar oplossingen, urenlang debatteren. Van Agt had meer iets van: we moeten nu maar beslissen.²⁸⁶

Van Agt vertelt hoe de besprekingen bij hem leefden. “Aanvankelijk was Joop heer en meester van het crisisteam. Nog in Wijster in 1975 speelde hij een zware rol, was zeer sterk aanwezig. Daar was hij nog de leider van het team. In 1977 was ik dat. Ik kreeg er steeds meer ervaring in, en vooral: een groeiend zelfvertrouwen. Ik had de touwtjes in handen.”²⁸⁷ Maar er moest wel iets gebeuren. Uiteindelijk liet Van Agt aan de voorzitter van het beleidscentrum weten dat de regering bereid was serieus te praten over een vrije aftocht, als er

²⁸³ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 227

²⁸⁴ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 229

²⁸⁵ Bootsma, P., Breedveld, W., *De verbeelding aan de macht. Het kabinet Den Uyl 1973-1977* (Den Haag 1999) p. 226

²⁸⁶ Bootsma, P., Breedveld, W., *De verbeelding aan de macht. Het kabinet Den Uyl 1973-1977* (Den Haag 1999) p. 227

²⁸⁷ Bootsma, P., Breedveld, W., *De verbeelding aan de macht. Het kabinet Den Uyl 1973-1977* (Den Haag 1999) p. 227

een bestemming bekend was.²⁸⁸ Er mochten geen gegijzelden mee in het vliegtuig, eventueel wel gedetineerde Zuid-Molukkers, als maar eerst de kinderen werden vrijgelaten.²⁸⁹ Het beleidscentrum had als taak de boodschap bekend te maken aan de kapers van de trein, waarmee ze 's nachts contact hadden. Later kwam Van Agt weer met iets nieuws: Er zou geen bemanning voor het vliegtuig te vinden zijn.²⁹⁰ Met andere woorden sleepten de onderhandelingen zich voort en voort. Het was tijd om de Zuidmolukse bemiddelaars aan het werk te laten.

Naarmate de gijzeling langer en langer duurde moesten er plannen gemaakt worden over hoe de beëindiging in zijn werk zou gaan. Er waren plannen om deuren te laten ontploffen door middel van springramen²⁹¹ of het naderen van de gekaapte trein door een gepantserde trein²⁹². Over dat laatste schreef op 31 mei het *Algemeen Dagblad*, zoals in de biografie van Van Agt beschreven stond. De berichtgeving was onjuist, maar Van Agt vond het ongepast.

“Het is onbegrijpelijk dat u bij de huidige stand van zaken deze publicaties heeft willen verrichten. U brengt door Uw handelswijze mensenlevens in gevaar, ongeacht of en, zo ja, in hoeverre uw mededelingen waar zijn. Tot dusver hebben zowel de audiovisuele als de schrijvende pers grote behoedzaamheid betracht bij het verspreiden van berichten en zichzelf blijkbaar bij voortdurend afgevraagd of een publicatie een nadelige invloed zou kunnen hebben op het bewerkstelligen van een goede afloop van deze gijzelingen. U heeft vandaag deze discipline niet betracht.”²⁹³

Het Algemeen Dagblad kwam vervolgens met de reactie dat: In de voorlichting tot dan toe overmatige aandacht naar de omroepmedia was uitgegaan, waardoor de schrijvende pers zich tekortgedaan voelde.²⁹⁴ Hetzelfde verwijt aan de zijde van de overheid als tijdens de bezettingen van de Molukkers twee jaar daarvoor. De acties van de Molukkers vielen en stonden immers door de media aandacht en voor de beeldvorming is de mate en manier van berichtgeving dus essentieel. Omdat de Nederlandse regering zo weinig nieuws vrij gaf, werden journalisten dus vaak slachtoffer van geruchten en halve waarheden.²⁹⁵ Daarnaast was er een grote concurrentie te bespeuren tussen de verschillende Nederlandse media. De

²⁸⁸ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 236

²⁸⁹ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 236

²⁹⁰ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 238

²⁹¹ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 229

²⁹² Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 229

²⁹³ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 230

²⁹⁴ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 230

²⁹⁵ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 89

schrijvende pers voelde zich onderbedeeld, zoals ook bleek uit het antwoord van het AD. De NOS mocht filmen en foto's nemen op plaatsen waar de persfotografen niet mochten komen, kreeg meer gelegenheid om vrijgelaten gijzelaars te interviewen en werd over het algemeen welwillender behandeld door de autoriteiten.²⁹⁶

Er was een *gentleman's agreement* tussen de Rijksvoorlichtingsdienst en de NOS. 'Wij kregen allerlei informatie veel eerder, omdat men inzag dat het zinvol was dat we onze technische voorzorgsmaatregelen namen. In ruil daarvoor moesten we natuurlijk wel beloven dat we dat nieuws niet meteen op straat gooiden',²⁹⁷ aldus Kees Buurman, chef sport en actualiteiten. De televisie had ook betere contacten met leidende politici dan de schrijvende pers – politici verkopen zichzelf en hun boodschap over het algemeen het liefst aan het medium met het grootste bereik en het meeste effect.²⁹⁸ Er werden inmiddels ook films van persfotografen in beslag genomen zonder dat daartoe een wettige grond aanwezig was.²⁹⁹

Volgens de regeringsfunctionarissen waren de klachten van de media over censuur en controle grotendeels ongegrond. Zij gaven toe dat er films op twijfelachtige legale gronden dan wel onrechtmatig in beslag waren genomen, maar ze ontkenden dat dit op bevel van hogerhand was gebeurd.³⁰⁰ Van Agt was nog steeds van mening dat de media soms met hun berichtgeving de gegijzelden in gevaar brachten, doordat de gijzelnemers konden meeluisteren en meekijken. De treinkapers hadden overigens inderdaad een radio in de trein, waarmee ze de gang van zaken konden volgen.

Inmiddels waren de acties in een impasse gekomen en gebeurde er niet veel nieuws. Dat was ook te merken in de berichtgeving van begin juni. Ook bij de NS merken ze dit: "Bij de Nederlandse Spoorwegen komen nog dagelijks telefoontjes binnen van eigen personeelsleden en van burgers over 'zich verdacht gedragende Zuidmolukkers'. Maar hoe langer de kaping duurt, des te minder het aantal van dit soort meldingen wordt", aldus de NS-voorlichtster Meinsma.³⁰¹

Maar ook in de kranten was dat te merken. "De televisieverslaggeving van het weinige wat er gebeurt in De Punt en Bovensmilde doet steeds meer denken aan het commentaar bij

²⁹⁶ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 92

²⁹⁷ Bootsma, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000) p. 215

²⁹⁸ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 92

²⁹⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 123

³⁰⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 124

³⁰¹ *De Volkskrant*, 3 juni 1977, p. 1

een saaie voetbalwedstrijd. De tijd moet volgepraat dus de geringste beweging van de rechterpink van de linksbuiten is vermeldenswaard.”³⁰² De titel bij het stuk was dan ook “Kneuterigheid norm in gijzelingsnieuws.”³⁰³ In de kranten werd geschreven over “Kapers plukken bloemen”³⁰⁴ en “Hansje kaapte uit liefde voor Jozef”³⁰⁵. Hansina was de vrouwelijke kaapster en haar verloofde Jozef Huly was ook één van de kapers. De gebeurtenissen bij de kapingen werden dus minder spectaculair, wat te merken was in de media.

Het beleid van de overheid was ook dit keer weer tijdrekken. Na tweeënhalve week begonnen de onderhandelingen met in het bijzonder de trein, vast te lopen. De kapers waren namelijk vastbesloten zich niet even makkelijk als in 1975 gewonnen te geven. Ze hadden gezorgd dat er geen slachtoffers waren gevallen, wat ze een reden vonden voor het inwilligen van hun eisen. Bij Wijster was het bovendien gelukt om zonder bloedvergieten een einde aan de gijzelingen te maken, zij het dat er tijdens die gijzelingen wel doden te betreuren waren onder de gijzelaars.³⁰⁶ De hoop was bij iedereen groot dat deze keer ook geen doden zouden vallen bij de afloop.

Maar naarmate de acties langer duurden, werd het tijd om een beslissing te nemen. Van der Stoel: “We kregen aanwijzingen van psychiaters dat het punt naderde dat de gijzelnemers zouden doorslaan en geweld gebruiken.”³⁰⁷ Mede met het oog op de gezondheid van de gegijzelden, vond Van Agt het tijd worden voor de aanval.³⁰⁸ De militairen konden echter niet garanderen dat bij de uitvoering van de actie geen doden zouden vallen.³⁰⁹ Als er besloten werd met geweld in te grijpen, zou de actie er als volgt uit gaan zien:

De opzet was dat Starfighters laag over de trein zouden scheren, zodat een verdovingseffect zou optreden. Van een afstand zou de trein onder vuur worden genomen met kogels die door het staal van de trein heendrongen. Het idee was de trein zo onder vuur te nemen, dat de kapers zich niet onder de gegijzelden konden mengen. Daarom werden de gedeelten van de trein tussen de compartimenten doorzeefd. (...) Vervolgens zouden toegesnelde militairen met behulp van ‘springramen’ de treindeuren opblazen, desnoods in man-tegen-man-gevecht en de kapers uitschakelen en de gegijzelden ontzetten.³¹⁰

³⁰² *De Volkskrant*, 9 juni 1977, p. 15

³⁰³ *De Volkskrant*, 9 juni 1977, p. 15

³⁰⁴ *De Telegraaf*, 8 juni 1977, p. 1

³⁰⁵ *De Telegraaf*, 7 juni 1977, p. 3

³⁰⁶ Bootsma, P., Breedveld, W., *De verbeelding aan de macht. Het kabinet Den Uyl 1973-1977* (Den Haag 1999) p. 226

³⁰⁷ Bootsma, P., Breedveld, W., *De verbeelding aan de macht. Het kabinet Den Uyl 1973-1977* (Den Haag 1999) p. 227

³⁰⁸ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 230

³⁰⁹ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 230

³¹⁰ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 230

Ondanks het uitgedachte plan, was er nog onenigheid tussen de vijf ministers. Er werd op 10 juni overgegaan tot een stemming. Drie van de vijf Ministers kozen voor een gewelddadige beëindiging van het conflict. Slechts Den Uyl en Van Doorn waren het niet eens met deze methode. Uiteindelijk werd het plan voor de aanval overigens naar de buitenwereld gepresenteerd als een collectief besluit.

In de ochtend van 11 juni werd de aanval ingezet. Bij de bevrijding van de gegijzelden op zaterdag 11 juni speelde de KLu (Koninklijke Luchtmacht) een belangrijke ondersteunende rol door met zes starfighters een aantal keren met oorverdoende herrie over de trein te vliegen.³¹¹ Het was een schijnaanval op de gekaapte trein. Aanvankelijk was het de bedoeling om eerst dezelfde methode toe te passen op de school, maar op het laatste moment werd toch besloten de actie slechts op de trein uit te voeren. Eén van de piloten vertelt hoe de actie in zijn werk ging:

Om 4.45 raasde ik als eerste langs de trein. De rest volgde mij met een interval van ongeveer 300 meter (1 à 2 seconde), afwisselend links en rechts langs de trein met een snelheid van ongeveer 420 knopen (750 km/uur). Tijdens het passeren van de trein werd met nabrander gevlogen. De hoogte waarmee we de trein passeerden zal ongeveer 100 voet (33 meter) geweest zijn.³¹²

Daarna deden de vliegers nog een paar *Low passes*. Door het kabaal van de motoren was er echter geen radiocontact mogelijk. Waardoor de piloten niet wisten wat de mariniers aan het doen waren. De vliegers raasden nog een aantal keer langs de trein. Toen de brandstof bijna op was, besloten ze huiswaarts te gaan.

De Trein na de aanval

De gijzeling duurde 482 uur (20 dagen) en de bevrijding door mariniers kostte twee gegijzelden en zes kapers het leven. De gegijzelde leerkrachten in de school konden inmiddels ook worden bevrijdt, zonder dat er doden of gewonden vielen.³¹³ Het was niet helemaal gegaan, zoals de ministers hadden gehoopt. De actie had namelijk aan twee onschuldige het

³¹¹ Helfferich, W., *De treinkaping* Jubileumnummer onze Luchtmacht, nr 3-2008 p.7

³¹² Helfferich, W., *De treinkaping* Jubileumnummer onze Luchtmacht, nr 3-2008 p.8

³¹³ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 231

leven gekost: Ansjé Monsjou³¹⁴ en Rien van Baarsel³¹⁵. Er was ook een marinier die, toen hij de trein betrad geen risico wilde nemen en de enige vrouwelijke treinkaper doodschoot.³¹⁶ De andere gijzelaars waren bij de aanval al om het leven gekomen. De gegijzelden die het overleefd hadden werden naar de gevangenis gebracht. Tijdens de persconferentie die na de bestorming plaatsvond, zei minister-president Den Uyl: “Dat geweld nodig was om een einde te maken aan de gijzeling ervaren wij als een nederlaag.”

Met de beëindiging op 11 juni 1977 van de acties in De Punt en Bovensmilde leek de tactiek van uitputten en platpraten -de Dutch approach- een definitieve nederlaag te hebben geleden.³¹⁷ Maar bij het beëindigen van de acties hadden de journalisten, die ter plaatse waren bij de treinkapingen, ook geen succes. Bijna twee weken hadden ze in het perscentrum op de afloop van de actie zitten wachten en toen het eindelijk, tamelijk onverwacht, zo ver was mochten ze nog niet in de buurt van de trein komen.³¹⁸

De acties hadden voor de media zelf dus een onbevredigbaar effect gehad door de regulering van de berichtgeving door de overheid. Na de treinkaping vond er een persconferentie plaats, waarin de journalisten hun onvrede uitten over de betuttelende en gecensureerde houding van de regering tijdens de actie. Een Deense journalist kreeg veel applaus van zijn collega's toen hij de houding van de regering tegenover de journalisten als 'schandalig' betitelde en stelde dat zelfs in Oost-Duitsland journalisten meer bewegingsvrijheid hadden.³¹⁹ Net als in 1975 werd de overheid dus beschuldigd van censuur.

Tijdens de acties van 1975 en 1977 konden de journalisten ter plekke op min of meer regelmatige basis informatie krijgen in de door de regering in het leven geroepen perscentra. Deze perscentra vormden de belangrijkste informatiebron voor de media en dat betekende dat de regering nagenoeg een monopolie op het nieuws had.³²⁰ Waar de journalisten in Amsterdam en Bovensmilde betrekkelijk dichtbij de bezette gebouwen konden komen, moesten ze bij Beilen en De Punt vanwege het brede cordon veiligheidstroepen rond de treinen op flinke afstand van het toneel van actie blijven.³²¹

³¹⁴ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 231

³¹⁵ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 232

³¹⁶ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 232

³¹⁷ Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008) p. 233

³¹⁸ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 87

³¹⁹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 123

³²⁰ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 85

³²¹ Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982) p. 85

De acties hadden ook deze keer bijgedragen aan de beeldvorming van de bevolking. De ingezonden brieven in de Nederlandse dagbladen waren ook groot in hoeveelheid en de mening van de bevolking werd niet onder stoelen of banken gestoken. “Laffe terreur” stond er in de Telegraaf. “Acties die neerkomen op doodgewone en regelrechte terreur, waarbij elk begrip voor de positie en de idealen van de Zuidmolukkers moet wegvallen. Ditmaal worden niet alleen de levens van volmaakt onschuldige treinpassagiers op het spel gezet, maar ook die van ruim honderd schoolkinderen. *Laffer kan niet.*”³²²

De actie werd afgekeurd door een groot deel van de bevolking. “Ook in Zuidmolukse kringen werden beide acties fel veroordeeld. Ir. Manusama de president van de Zuidmolukken, noemde de acties ‘bijzonder tragische zaken, die onze zaak helemaal geen goed doen’.”³²³ Otto Matulesy van de organisatie Vrije Zuidmolukse Jongeren: “Wij keuren de actie ten stelligste af, we kunnen er geen enkele sympathie voor op brengen. (...) Deze mensen berokkenen het RMS-ideaal enorme schade. Als er geweld moet worden gebruikt, dan zou dat in Indonesië moeten gebeuren, maar niet hier.”³²⁴

De woordvoerder van het Moluks bevrijdingsfront, was het daar niet mee eens en uitte zelfs felle kritiek aan het adres van de RMS-regering in ballingschap: “De media vragen alleen commentaar aan de officiële leiders, zoals Metiary, Manusama en Matulesy. Die weten niet wat onder het volk leeft. Wij protesteren er tegen dat zij deze jongens afkraken. Zelf hebben ze nog nooit iets bereikt. Ze hebben zich alleen als loopjongen en zwakkelingen laten gebruiken.”³²⁵ Maar ondanks deze steun, waren de meeste geluiden negatief. Ook vanuit het buitenland kwamen er afkeurende geluiden: “‘Wat een misdaad om kinderen te gebruiken voor het bereiken van politieke doeleinden’, aldus een Afrikaanse diplomaat, ‘als mijn kind op die school zat; ik was in staat er met een mitrailleur heen te gaan, ongeacht mijn eigen leven’.”³²⁶

Ondertussen waren de Molukkers op de Molukken ook niet blij met de acties. “‘Die terroristen in Holland zijn stom’, zei een Molukse student een vuist in de handpalm draaiend. Opmerkend dat ‘zij ons alleen maar benadelen’. Drukte hij zijn vrees uit dat het terrorisme in Nederland door Zuidmolukkers die streven naar onafhankelijkheid voor de Molukken, kan leiden tot nieuwe aanhoudingen in de eilanden door de Indonesiërs. Nog geen drie jaar

³²² *De Telegraaf*, 24 mei 1977, p. 3

³²³ *De Telegraaf*, 24 mei 1977, p. 7

³²⁴ *De Volkskrant*, 28 mei 1977, p. 11

³²⁵ *De Volkskrant*, 28 mei 1977, p. 11

³²⁶ *De Telegraaf*, 24 mei 1977, p. 4

geleden veroorzaakte een soortgelijke actie in Nederland voor een zuiveringsactie waarbij tientallen werden gearresteerd.”³²⁷

In de Volkskrant stond: “De twee gijzelingen, die maandag begonnen hebben zo mogelijk een nog grotere schok veroorzaakt dan de treinkaping en bezetting van het Indonesisch consulaat eind 1975. Vooral de gedachte dat een hele school van kleine kinderen als zinloos, lafhartig strijdmiddel in levensgevaar werd gehouden. Was bijna niet te verstouwen.”³²⁸ Zo werd er ook geschreven over een *gefrustreerd en geïsoleerd volk*³²⁹ in de Volkskrant. In de maatschappij leefde de actie dus. Het beïnvloedde de onderlinge verstandhouding tussen de bevolkingsgroepen. Mensen waren er dus druk mee bezig.

Maar voor sommigen veranderde de houding ten opzichte van het beleid van de overheid en de actie van de Molukkers na de aanval op de trein. De gewelddadige afloop van de actie was niet bij iedereen in goede aarde gevallen. “De Zuidmolukse jongeren spraken van een ‘*laffe aanval*’. Zij beschuldigden de Nederlandse regering ervan haar woord niet gehouden te hebben, waardoor zij het leven van mensen op het spel had gezet. (...) Het geweld van de regering was uiteindelijk gebaseerd op de gedachte om op een zo snel mogelijke manier de zaak te beëindigen, ongeacht eventuele slachtoffers.”³³⁰ De jongeren waren van mening dat de regering niet alle opties had bekeken en bijvoorbeeld het kiezen van bemiddelaars uit de jongere groep Molukkers over het hoofd had gezien. Manusama riep op tot de Zuidmolukkers om “hun kalmtte te bewaren en de redelijkheid de boventoon te laten voeren. (...) Laat u niet meeslepen door zinloos sentiment en laat ons van nu af aan tonen dat wij ons onafhankelijkheidsideaal op een veel betere manier naar voren kunnen brengen, aldus ir. Manusama.”³³¹

De gewelddadige afloop van de bezettingen hadden dus gezorgd voor beroering. G. Hulskramer schreef een ingezonden brief naar de Volkskrant: “Tot voor kort verkeerde ik in de veronderstelling dat in Nederland de doodstraf reeds lang geleden was afgeschaft. De gewelddadige wijze waarop de regering onverwacht een einde aan de treinkaping maakte, heeft mij echter gedwongen deze veronderstelling te herzien.”³³² Een andere

³²⁷ *De Volkskrant*, 27 mei 1977, p. 5

³²⁸ *De Volkskrant*, 24 mei 1977, p. 3

³²⁹ *De Volkskrant*, 27 mei 1977, p. 9

³³⁰ *De Volkskrant*, 13 juni 1977, p. 1

³³¹ *De Volkskrant*, 13 juni 1977, p. 1

³³² *De Volkskrant*, 14 juni 1977, p. 7

De begrafenis van de omgekomen kapers 15 juni 1977

Ook in de internationale pers werd er gesproken over de afloop van de actie. De Deense premier Anker Joergensen sprak in zijn gelukwensen aan de Nederlandse regering van “grote opluchting, maar ook diepe deernis met de familieleden van de onschuldige slachtoffers.”³³⁵ Een bittere overwinning van de Nederlandse autoriteiten’, gaf het Franse dagblad “France-Soir” als commentaar.³³⁶ Alle Italiaanse commentaren prijzen de actie van de mariniers.³³⁷ Ook Oostenrijk, Spanje en Engeland hebben op soortgelijke wijze in hun dagbladen bericht over de beëindiging van de acties.

Aan de reacties van andere Europese landen, blijkt al de bekendheid van de acties in de wereld. Net als bij de andere twee acties was de media-aandacht aanzienlijk geweest. Ondanks het elkaar voor de voeten lopen van overheid en pers, waren de beelden verspreid over de wereld en in iedere huiskamer van Nederland. Dat is bovendien te merken aan de ingezonden brieven en de emotie na de aanval op de trein. De rol van overheid en media was ook deze keer groot geweest en hadden veel effect gehad op de beeldvorming van de bevolking. Maar met het tragische einde van de gijzelingsacties in 1977, verdween het RMS-ideaal langzaam naar de achtergrond.³³⁸

ingezonden brief kwam van R. Rood: “de gebeurtenissen van zaterdag hebben mij met afschuw vervuld. Ik geloof dat hier gesproken mag worden van een blunder spiraal met fatale afloop.”³³³ De rouwdiensten en begrafenis voor de omgekomen kapers, worden dan ook in grote getale bijgewoond. Maar er werd niet alleen afkeuren geschreven: “Achteraf heeft de beslissing van de regering bijna algemene instemming gekregen.”³³⁴

³³³ *De Volkskrant*, 14 juni 1977, p. 7

³³⁴ *De Volkskrant*, 13 juni 1977, p. 3

³³⁵ *De Telegraaf*, 13 juni 1977, p. 9

³³⁶ *De Telegraaf*, 13 juli 1977, p. 9

³³⁷ *De Telegraaf*, 13 juli 1977, p. 9

³³⁸ Steijlen, G.I.J., *RMS: van ideaal tot symbool. Moluks nationalise in Nederland 1951-1994.* (...) p. 171

Conclusie

De beelden van een trein in een verstild Nederlands winterlandschap waren de wereld rond gegaan, net als de beelden van de kinderen die riepen dat ze wilden blijven leven en de foto's van de executie van Bierling: een dood lichaam dat voorover uit de trein viel. De gebeurtenissen spraken tot de verbeelding. Deze beelden werden iconen van de traumatische gebeurtenissen. De vraag die centraal stond in mijn verhaal was 'welke rol de overheid en de media speelden bij de acties van de Molukkers in de jaren '70 en wat voor beeld dat schepte bij de bevolking?' Beeld is immers de beste verbeelding van een gebeurtenis.

Toen de Molukkers naar Nederland waren overgebracht, waren ze in een situatie terecht gekomen die ze van tevoren niet hadden kunnen bedenken. Werkeloos en verveeld, bleven ze het idee van een eigen staat, de RMS, in een hoog vaandel houden. Het was een strijd die aanvankelijk door bijvoorbeeld 'door de eeuwen trouw' op geweldloze manier werd gepropagandeerd. Maar naarmate de jaren vorderden en er niks gebeurde in het voordeel van de Molukkers, groeide de onvrede. Na de komst van Soeharto in 1970, de onafhankelijkheidsverklaring van Suriname in 1975 en het uitblijven van oplossingen aan de zijde van de Nederlandse overheid, was de maat vol voor de Zuidmolukse jongeren. Ze waren overgegaan tot gewelddadige acties met veel slachtoffers, veel publiciteit en veel onvrede aan Molukse en Nederlandse zijde, maar ook bij de overheid en de media.

De actie van Wassenaar begon heftig door de dood van agent Vink, dat groot uitgemeten in de krant kwam. De media was in grote getale aanwezig en de overheid blonk uit in knulligheid. Beide media hadden in dit geval de rol van entertainer op zich genomen, met de berichtgeving van de 'door het hek zakkende Luns', maar probeerde daarnaast de actie zo goed mogelijk over te brengen aan de lezers van hun krant. Hoor en wederhoor werd toegepast, waardoor de actie dan ook bij de bevolking verschillende geluiden opriep. Aangezien de bezetting maar twaalf uur duurde, hebben niet veel mensen hun mening laten horen, maar wat er werd geschreven was tweezijdig. Van Nederlandse zijde werd er gesproken over 'één van de ergste misdaden gepleegd tegen de Nederlandse gemeenschap' en vanuit Molukse zijde 'dat er eindelijk iets gebeurde in de strijd en dat de meerderheid achter de actievoerders stond'.

Bij de acties van Wijster en Amsterdam was de schok, zo mogelijk, nog groter en de publieke opinie harder. Na de onafhankelijkheidsverklaring van Suriname besloten Zuidmolukse jongeren om over te gaan tot actie. De voorbereide actie bij Wijster kwam voor onvoorbereide zaken te staan. De overheid nam een harde, maar afstandelijke houding aan

met de 'dutch approach', waardoor er naar het idee van de bezetters niet veel gebeurde aan de kant van de overheid. Door dat beeld voerden de kapers uit onmacht verscheidene executies uit. Doordat de media de actie en gebeurtenissen versloegen, besloten zeven Molukkers om de actievoerders van Wijster te helpen door een tweede bezetting in Amsterdam.

De rol van de media in deze actie was in het begin gereguleerd door de overheid, met name door Van Agt. Hij vond immers dat de media een dienende functie moest spelen in situaties als deze kaping. De journalisten vonden dat op hun beurt weer een betuttelende houding van de overheid en spraken zelfs van censuur. Uiteindelijk na protest aan de zijde van de journalisten en fotografen, trok de overheid haar 'censuur'-beleid in, omdat het inging tegen de persvrijheid.

Doordat er doden vielen in deze actie, was de publieke opinie zeer negatief gestemd jegens de kapers en de Zuidmolukkers. Er heerste grote afkeuring onder de bevolking. Niet alleen bij het Nederlandse gedeelte van de bevolking, maar ook Zuidmolukse jongeren waren geschokt door de gebeurtenissen. Maar ook hier werd er gesproken door Zuidmolukse studenten, dat ze solidair waren met de oorspronkelijke motieven van de actie. Zo werden er stencils verspreid in Beilen ten behoeve van de Zuidmolukse zaak. Maar desondanks deze acties en het begrip voor de motieven, was de algemene tendens overwegend afwijzend. Zo zetten de verschillende bevolkingsgroepen ook onderling de strijd voort, zoals bij het Zuidmolukse meisje. Hier valt uit af te leiden dat de acties veel losmaakten en bijdroegen in de beeldvorming van de bevolkingsgroepen.

Maar aangezien de afloop van de actie van '75 volgens een aantal Zuidmolukse jongeren, weinig verandering teweeg bracht, werd er nagedacht over nieuwe acties. In 1977 werd er opnieuw een trein bezet en deze keer ook een basisschool. Doordat er bij de bezetting van de school kinderen in het spel waren, maakte deze actie meer indruk dan de bezetting in de trein. Net als in '75 was het nieuws verspreid over het land en kwam het de beeldvorming van beide bevolkingsgroepen niet ten goede. De actie leefde in de maatschappij. Veel mensen wezen de gijzeling van de kinderen af. Ook deze keer beïnvloedde het de verhouding tussen de bevolkingsgroepen in Nederland. In Zuidmolukse kringen werden de acties fel bekritiseerd. Deze keer is er overigens ook veel commentaar uit het buitenland. Typisch is de kritiek op de actie vanuit de Molukken zelf. De Molukken waren immers de reden waarvoor gestreden werd. Er is wel een kleine aanhang voor de kapers, maar toch is de houding overwegend negatief.

Opvallend is opnieuw de rol van de overheid en de verandering in beeldvorming. De overheid leek meer bezig met de naderende verkiezingen dan met een goede afloop van de

acties. Binnen het crisisteam, heerste dan ook de nodige onenigheid tussen de ministers. Met name den Uyl en Van Agt waren als water en vuur. Net als bij de actie van '75 probeerde Van Agt ook hier de touwtjes wat betreft de berichtgeving, weer strak in handen te houden.

Opnieuw is de media afhankelijk van de vrijgave van nieuws aan de kant van de overheid. Bovendien werden er deze keer ook films en materiaal in beslag genomen door de overheid. Met name omdat de actie na een aantal dagen in een impasse verzeild was geraakt, werd het steeds moeilijker voor de media om nuttige feiten naar buiten te brengen.

Na de actie op een persconferentie uitten de media dan ook opnieuw commentaar op de betuttelende houding van de overheid en werd er een vergelijking gemaakt met de persvrijheid in het op dat moment communistische Oost-Duitsland. Daar zou meer bewegingsvrijheid voor de pers zijn. Net als in 1975 werd de overheid dus beschuldigd van censuur. Doordat het nieuws vanuit het beleidscentrum aan de media werd overgebracht, had de overheid een monopolie op de nieuwsvoorziening.

Maar niet alleen de media had commentaar op het beleid van de overheid. Aanvankelijk is de mening van de bevolking overwegend positief over de manier van handelen. Na het gewelddadige ingrijpen op bevel van de regering, slaat dat beeld echter om. In de buitenlandse media werd echter de actie van de overheid geprezen, maar in Nederland zelf slechts door enkelen. Er werd gesproken over een laffe aanval en het uitvoeren van de doodstraf. De begrafenis van de Zuidmolukse kapers werd dan ook in grote getale bijgewoond.

Zoals we hebben kunnen constateren was de rol van de overheid groot. Aanvankelijk was de houding van de overheid met name afwachtend, 'de Dutch approach' van de eerste twee acties. Maar ook in de derde actie was dat aanvankelijk de tactiek. Overleggen, uitstellen en reguleren van de media. Bij de derde actie eindigt de tactiek in een grote impasse, waardoor de overheid gedwongen werd tot actie over te gaan. Het poldermodel, waar Nederland bekend om staat was bij drie kwart van de actie dus van toepassing. Opvallend is echter dat Nederland prefereert een open land te zijn, met vrijheid van meningsuiting, terwijl die vrijheid hier ondermijnd werd. De regering probeert te media te reguleren en te sturen. Uiteindelijk kwam er wel veel kritiek op aan de zijde van de media. Maar met de stelling dat in uitzonderlijke situaties, uitzonderingen wat betreft berichtgeving gelden, werd hier geprefereerd. Door sommige media ook wel censuur genoemd.

De nadruk die de media geeft na afloop van iedere actie is dat de overheid geen concessies had gedaan. Dat werd dus blijkbaar als belangrijk ervaren en bepalend voor het overheidshandelen en bovendien van de status van de overheid. De media is wel van het

vermelden van hoor en wederhoor. Bij alle acties werd er immers van voor en tegenstanders van de acties van zowel Nederlandse als Molukse zijde iemand aan het woord gelaten. Ondanks de regulerende houding van de overheid hebben de media de actie over kunnen brengen aan de wereld en daarmee het RMS ideaal.

Door de media en in de media veel meningen van burgers, die een beeld gaven hoe de acties in de maatschappij leefden. Zoals we gezien hebben is de mening van de bevolking, zoals we hebben kunnen herleiden uit de kranten, over het algemeen negatief ten opzichte van de acties van de Zuidmolukse jongeren. In 1970 was er nog begrip voor de actie en het ideaal voor een eigen vrije staat. In '75 was er sprake van grote verschrikking en verbittering bij veel groepen. Hier waren immers bewust mensen doodgeschoten. Met name wat betreft de treinkaping van '75, de gijzeling van de kinderen in '77 en ook de gewelddadige afloop van de actie in '77 was de publieke opinie groot en veelzijdig. De acties leefden bij de bevolking. Iedereen zag het in zijn huiskamer en zat met ingehouden adem te kijken, luisteren en te lezen.

Als we terugkeren naar de kern van dit werk, namelijk 'welke rol de overheid en de media speelden bij de acties van de Molukkers in de jaren '70 en wat voor beeld dat schepte bij de bevolking', kunnen we aan de hand van het onderzoek het volgende concluderen. Namelijk dat de overheid een afwachtende rol wat betreft de acties en een regulerende en betuttelende rol wat betreft de media had aangenomen. De media zorgde voor het overbrengen in de wereld van het nieuws en ook de meningen van verschillende bevolkingsgroepen over de acties. Het beeld van de bezettingen was voornamelijk afwijzend, maar de boodschap die de Molukkers hadden willen uitdragen werd gehoord door Nederland en de wereld. Helaas voor de Zuidmolukkers was het laten horen van het ideaal dan ook het hoogst haalbare geweest.

Bijlage

In dit werk is veel gesproken op de Molukken. Maar hoe het er de laatste jaren aan toe is gegaan, is goed te lezen in het boek *Het verdriet van Ambon*. Ik heb hier tijdens mijn stage bij de VPRO een recensie over geschreven, die een beeld geeft over de situatie op de Molukken aan het einde van de 20^e en begin van de 21^e eeuw.

Boek van de week: het verdriet van Ambon

Een geschiedenis van de Molukken

‘Het idyllische plaatje van de Molukken, die altijd waren gepresenteerd als toonbeeld van tolerantie tussen moslims en christenen, lag in diggelen. Het was moeilijk te bevatten dat mensen die samen een volk leken te vormen, elkaar als beesten afmaakten.’ Zo schrijft journaliste Tjitske Lingsma over de Molukken, waar in januari 1999 een bloedige burgeroorlog uitbrak. In het jaar 2000 bezocht ze de eilanden. Het resultaat: een journalistiek historisch verslag van een bijna onoplosbaar conflict.

‘Met kapmessen, pijl-en-boog, speren en molotovcocktails gingen christenen en moslims elkaar te lijf.’ De oorlog was begonnen op die fatale middag van 19 januari. ‘Ik had een moslimvriend,’ vertelt Edwin van de mobiele jeugdbrigade, ‘maar nu niet meer. Ik haat moslims. Ik denk niet dat moslims en christenen ooit weer vrienden kunnen worden.’ Dit citaat uit het boek is tekenend voor de situatie die Lingsma schetst. Ze schuwt het niet om de heftigheid van het conflict in details te beschrijven, zoals in het volgende voorbeeld duidelijk wordt. ‘Twee meisjes, die hier in de moskee werden opgevangen, vertelden hoe hun vader ‘s ochtends uit zijn huis werd gesleept. Ze verborgen zich achter een groot stuk rots en zagen hoe hij in mootjes werd gehakt. Van die man restte niet meer dan een paar hompen vlees’, aldus de meisjes. Op deze manier zet de schrijfster de gebeurtenissen neer en neemt ze je mee in een even akelige als verontrustende geschiedenis.

Maar het Molukse heden is slechts te begrijpen door kennis over het verleden. Dat moet Lingsma ook gedacht hebben. ‘Wat voor mij begon met journalistieke reportages over de huidige Molukse burgeroorlog, is ook een reis naar het Nederlandse koloniale verleden geworden.’ Het verhaal is geschreven vanuit de belevingswereld van de auteur, maar op een manier dat je het zelf mee lijkt te maken. Van de Portugese veroveringen in de 16e eeuw springen we naar een reis naar de nootmuskaateilanden, op zoek naar de wortels van het religieuze conflict om de huidige situatie in perspectief te kunnen plaatsen.

Het begon volgens Lingsma allemaal bij de koloniale expansie van de 16e eeuw. De Perzische kooplieden brachten de Islam mee, de Portugezen het katholicisme en de Nederlanders het protestantisme. De eerste sporen van frictie heeft de auteur gevonden aan het einde van die eeuw. Vanaf dat moment zal de religieuze breuklijn de Molukse samenleving tekenen. De historie van het conflict wordt steeds duidelijker door het boek heen. De Nederlanders hebben er, volgens de auteur, een grote rol in gespeeld. Ze zochten in de 19e eeuw mensen om functies binnen het bestuur en leger op te vullen en vonden de geschoolde christelijke

Molukkers daar geschikt voor. Aldus kregen de christenen een voorkeurspositie en groeide sociaal scheve verhoudingen.

Vanaf 1949 treden er veranderingen op, doordat Indonesië onafhankelijk is geworden. Langzaam is er sprake van emancipatie van de moslims en uiteindelijk ook van een islamisering onder leiding van Soeharto. Met name in de loop van de jaren '90 komen de godsdienstige tegenstellingen helder aan de oppervlakte en begint de situatie te verscherpen. Gevechten in Indonesië vormen de voorbode, een ruzie in een bus blijkt het startschot van de burgeroorlog. 'Halverwege de middag had een islamitische migrant ruzie gekregen met een christelijke buschauffeur. Een onbenullig incident dat de lont in het kruitvat leek. Ambon ontplofte.' Sindsdien was de situatie onhoudbaar geworden. De burgeroorlog was een feit.

Inmiddels is er een kwetsbare vrede bereikt. De christenen en moslims leven nog steeds gescheiden van elkaar en confrontaties worden vermeden. De auteur besluit haar beeldende en goed onderbouwde verhaal met de vraag of echte vrede wel mogelijk is in deze religieus-sociaal verscheurde gemeenschap. 'Is verzoening zonder waarheidsvinding mogelijk, vraag ik me in stilte af.'

Marianne van Exel, medewerkster OVT

Tjitske Lingsma, 'Het verdriet van Ambon. Een geschiedenis van de Molukken', Uitgeverij Balans, 18,95

Literatuurlijst

- Barker, R., *Niet hier, maar op een andere plaats. De gijzelingen van Wijster*, Amsterdam, *De Punt en Bovensmilde* (Alphen aan den Rijn 1980)
- Bootsman, P., *De Molukse acties. Treinkapingen en gijzelingen 1970-1978* (Leiden 2000)
- Bovenkerk, F., Bovenkerk-Teerink, L.M., Brunt, L., De Graaf, J.F.A., Schmid, A.P., *Zuidmoluks terrorisme, de media en de publieke opinie* (Amsterdam 1982)
- Doosje, B., Meertens, R.W., Prins, Y.R.A., *In Iedereen schuilt een terrorist. Een sociaal-psychologische analyse van terroristische sekten en aanslagen*. (Schiedam 2006)
- Duyvesteyn, I., de Graaf, B., *Terroristen en hun bestrijders vroeger en nu* (Amsterdam 2007)
- Eikelenboom, S., *Niet bang om te sterven. Dertig jaar terrorisme in Nederland* (Amsterdam 2007)
- Helfferich, W., *De treinkaping* Jubileumnummer onze Luchtmacht, nr 3-2008 p.7
- Janse, R., *Fighting terrorism in the Netherlands; a historical perspective*
- Klerks, P., *Terreur bestrijding in Nederland 1970-1988* (Amsterdam 1989)
- Lingsma, T., *Het verdriet van Ambon. Een geschiedenis van de Molukken*. (Amsterdam 2008)
- Merriënboer, J. van, Bootsma, P., Griesven., *Van Agt Biografie. Tour de force* (Amsterdam 2008)
- Muller, E.R., *Terrorisme en politieke verantwoordelijkheid. Gijzelingen, aanslagen en ontvoeringen in Nederland* (Leiden 1994)
- Siahaya, T., *Mena-Muria, Wassenaar '70: Zuid-Molukkers slaan terug* (Amsterdam 1972)
- Smeets, H. en Steijlen, F., *In Nederland gebleven. De geschiedenis van Molukkers 1951-2006* (Utrecht 2006)
- Steijlen, F., *RMS. Moluks Nationalisme in Nederland 1951-1994. Van ideaal tot symbool* (Amsterdam 1996)
- *De Telegraaf*, 1 t/m 4 september 1970, 3 t/m 22 december 1975, 24 mei t/m 16 juni 1977
- Thenu, C., *Korban. Het verhaal van een Molukse activist* (Amsterdam 1998)
- Tilly, C., *Regimes and Repertoires* (Chicago 2006)
- Vree, van der, F., *Een journalistieke geschiedenis van de Volkskrant* (Amsterdam 1996)
- *De Volkskrant*, 1 t/m 4 september 1970, 3 t/m 22 december 1975, 24 mei t/m 16 juni 1977
- *Winkler Prins Encyclopedie*, Amsterdam 1977, p. 1331