[image: image1.png]Zuidchinase
Grote
%

Oceaan

) ran Joya
s s

e Agotora sovazee § V5 Molukkont

indischa s ”

BT Jova VS

Lontbok Somba <7 Timor

Conflicten in Indonesië
[image: image4.jpg]

INTRODUCTIE

[image: image6.jpg]

[image: image5.jpg]

[image: image3.jpg]PON'T TAKE THIS
THe WRONG WAY...

['No oFFenc DFFENCQ INTeNpep | S

bron: The Australian

Thema

Een land is bestuurlijk georganiseerd als een natiestaat. Vaak valt het grondgebied van een volk samen met de grenzen van de staat. Maar niet altijd. Soms leven er binnen een natiestaat meerdere volken samen. In zulke landen spelen zich vaak (gewelddadige) conflicten af tussen verschillende bevolkingsgroepen.
Dit geldt ook voor het eilandenrijk Indonesië. Die conflicten hebben vaak verschillende achtergronden, oorzaken en gevolgen. Jij gaat in deze opdracht onderzoeken hoe dat in Indonesië zit.

Probleemstelling

Indonesië is een land met veel etnische verschillen. Sinds de onafhankelijkheid van het land, in 1949, heeft de regering hard gewerkt aan nationale eenwording. Omdat niet alle volken hierbij gelijkwaardig worden behandeld, spelen zich veel etnische conflicten af in het land, vaak onder druk van de eenwording.
Probleemstelling:

De vele etnische verschillen en scheve machtsverhoudingen leiden in Indonesië tot diverse etnische conflicten. De strijdende partijen staan hierbij lijnrecht tegenover elkaar en hebben tegenstrijdige belangen. Hoe kunnen deze gewelddadige conflicten stoppen, op een manier die voor alle partijen acceptabel is?

ORIËNTATIE

Hoofdvraag-deelvragen

Hoofdvraag
Welke inspanningen zijn nodig om de etnische conflicten in Indonesië op te lossen?

Deelvragen:

1) Hoe kun je de grote etnische en religieuze verscheidenheid in Indonesië verklaren?

2) Wat zijn de voornaamste groeperingen?

3) Welke conflicten spelen zich af binnen het land en welke bevolkingsgroepen zijn er
bij betrokken?

4) Welke positie nemen de autoriteiten in deze zulke conflicten?
5) Kies een etnische groep dat een conflict heeft met de regering en onderzoek hun situatie.

Persoonlijke leervragen

Wat wil je zelf te weten komen tijdens de behandeling van dit thema? Wat zijn jouw persoonlijke leerdoelen? Je kunt daarbij denken aan vragen als:

· Wat is mijn mening over de situatie die ik heb uitgekozen? Welke partij heeft gelijk en waarom?
· Waarom spelen er zich in Nederland geen gewelddadige conflicten zoals in Indonesië af?
· Waarom is het voor mij belangrijk om meer te weten te komen over dit onderwerp?
· Als ik me later in mijn werk bezig wil houden met dit vraagstuk, welk beroep/ werk of vrijwilligersactiviteiten kan ik dan kiezen?

Eindtermen

Aardrijkskunde
Domein A Vaardigheden

Subdomein A1: Geografische benadering

· Kaarten selecteren, lezen, analyseren, interpreteren en produceren bij het beantwoorden van geografische vragen

· Bij kaartinterpretatie gaat het om het leggen van verbanden tussen elementen op een (of meerdere) kaart(en) en het verklaren daarvan.

Domein D: Indonesië Actueel (D1 +) D2 / Ontwikkelingsland

Kernbegrippen
Natie en volk:
etnische en culturele diversiteit, eenheidstaal, natiestaat, nationale identiteit, centripetale krachten, centrifugale krachten, separatisme, nationbuilding /natievorming, decentralisatie van bestuur, Javanisering, regionalisme, taalverschillen, territoriale integriteit, autonomie

· historische context: moslimverspreiding, Chinese immigranten, koloniale tijd (Nederland), Tweede Wereldoorlog (Japan), moderne tijd (invloed VS)

· politieke context: dictatuur, staat en godsdienst, assimilatiepolitiek, Bahasa Indonesia, economische verschillen, centrum-periferietegenstelling, mensenrechten, mensenrechtenschendingen, repressie/onderdrukking, externe invloed/bemoeienis

· geografie: eilandkarakter als belemmering voor nationale eenheid en stimulans afscheidingsbeweging

Eindproduct

Je maakt een powerpointpresentatie (een verslag op papier mag ook).
De inhoud bestaat uit de volgende bestanddelen:

A
De antwoorden op deelvragen 1 t/ 4. Gebruik zo nodig kaartjes, tekeningen en
ander beeldmateriaal.

B
Beantwoording deelvraag 5. Hierbij kijk je naar één van de conflicten in het land
C
Geef antwoord op de hoofdvraag.

Criteria bij beoordeling van de opdracht:

Antwoord op A (deelvrg 1 t/m 4 = 20)
80 p

Antwoord op B (deelvraag 5)
50 p

Beantwoording van de hoofdvraag
30 p

Beantwoording van de persoonlijke vragen
15 p

Product (verzorging, compleetheid, illustr.)
10 p

Correcte bronvermelding
 5 p

Samenwerking
+ 10 p
Totaal aantal punten:
200 p

WERKWIJZER

Vooraf

Je werkt in tweetallen.

Benodigdheden

Pc met PowerPoint of andere presentatieprogramma
Tekenmateriaal
Tijd

Voor de opdracht heb je ongeveer 8 uur nodig.
Er zijn veel internetbronnen bij deze opdracht. Neem hiervoor goed de tijd.

Stappenplan

Stap 1
Lees eerst de opdracht goed door. Bestudeer daarna alle bronnen. Verdeel de taken naar eigen inzicht. Beantwoord daarna de deelvragen:
1) Hoe kun je de grote etnische en religieuze verscheidenheid in Indonesië verklaren?

Gebruik een kaart bij de beantwoording van de vraag.

2) Wat zijn de voornaamste groeperingen?

a) Maak een cirkeldiagram waarop je de juiste verhoudingen weergeeft van de bevolkingsverdeling.

b) Welke keuzes heb je gemaakt om tot een overzichtelijke diagram te komen?

3) Welke conflicten spelen zich af binnen het land en welke bevolkingsgroepen zijn er bij betrokken?

a) Welke verhoudingen zijn er bij deze conflicten? Onderdrukking/opstand?

b) Hoe kun je verklaren dat Indonesië zoveel etnische en religieuze conflicten telt?

4) Welke positie nemen de autoriteiten in deze zulke conflicten?

a) Wat is de houding en rol van de Indonesische regering?

b) Heb je een verklaring voor deze houding?

c) Wat is de houding van de internationale gemeenschap t.a.v. de etnische conflicten in Indonesië?

5) Kies een etnische groep dat een conflict heeft met de regering.

Zoom in op dit conflict door het beantwoorden van de volgende vragen. Kies daarvoor één bevolkingsgroep uit : Javanen, Papoua, Aceh, Oost Timor, Chinezen, Molukken.

a) Maak een beschrijving van de gekozen bevolkingsgroep (etnisch, cultureel, korte historische beschrijving over het volk en hun herkomst. Ga ook in op hun positie tijdens het koloniale tijdperk.

b) Welke positie heeft hun cultuur momenteel binnen het grote ‘multiculturele’ Indonesië?

c) Welke economische en politieke factoren spelen een rol bij dit conflict?

d) Wat zijn de belangrijkste wensen van deze minderheidsgroep?

e) Welke centripetale en centrifugale krachten zijn hier in het spel? Zoek bijpassende begrippen uit de begrippenlijst. Maak voor beiden krachten een rijtje.

Stap 2

Maak het eindproduct en geef antwoord op de hoofdvraag en controleer of je werk compleet is. Gebruik daarvoor de beoordelingscriteria.
BRONNEN

Hyperlinks

Algemene informatie:

Nuttige bron, ideaal startpunt voor elke groep:

http://scholieren.nrc.nl/vakken/dossiers/indonesie/uitelkaar.shtml
http://www.minbuza.nl/nl/Reizen_en_Landen/Landenoverzicht/I/Indonesië/Reisadvies/Reisadvies_Indonesië
Buitenlandse bronnen over mensenrechtenschendingen:

http://translate.google.nl/translate?hl=nl&langpair=en|nl&u=http://www.amnesty.org/en/region/indonesia&prev=/translate_s%3Fhl%3Dnl%26q%3Dmensenrechten%2Bindonesie%26tq%3Dindonesia%2Bhuman%2Brights%26sl%3Dnl%26tl%3Den
Achtergrondinformatie:

http://geschiedenis.vpro.nl/dossiers/24215010/
http://nl.wikipedia.org/wiki/Indonesi%C3%AB#Etnische_groepen
Bij deelvraag 3: Welke conflicten spelen zich af binnen het land en welke

bevolkingsgroepen zijn er bij betrokken?
http://www.milieudefensie.nl/globalisering/nieuws/productie-van-palmolie-zet-mensenrechten-in-indonesie-onder-druk
Bij deelvraag 4: Welke positie neemt de Indonesische regering in bij zulke conflicten?
http://www.gammanieuwsdienst.nl/pages3/indonesie/index.htm
Bij deelvraag 5:
Over Oost Timor: http://www.nrc.nl/W2/Lab/Oost-Timor/070999f.html
Over de Molukken: http://www.indonesie.nl/id/1/874/geschiedenis/
Over Papoea: http://www.indonesie.nl/id/1/893/geschiedenis/
Voor meer info en andere volken/eilanden: http://www.indonesie.nl/

De natie: een kneedbaar begrip. Nationalisme en etnische conflicten in Indonesië

[o.a. te gebruiken bij deelvraag 4 en 5 en beantwoording hoofdvraag]
door Stan van der Heijden

Sinds de onafhankelijkheid in 1949 probeert Indonesië alle volken in de archipel kost wat kost bij elkaar te houden. Repressie, transmigratie, economische achterstelling en ontkenning van de eigen cultuur hebben het etnisch nationalisme in Timor, Aceh en Papoea vleugels gegeven. Oost-Timor is inmiddels zelfstandig, maar in de andere twee provincies is het nog lang niet zo ver.

Met 3000 eilanden en een veelheid aan volken en talen is Indonesië geen voor de hand liggende natiestaat. Toch is het sinds de onafhankelijkheid redelijk gelukt de eenheid te bewaren. De etnonationalistische opleving na het aftreden van Soeharto in 1998 is vooral een reactie op hoe de Indonesische regering haar nationale ideaal wil realiseren. Bij de onafhankelijkheid in 1949 kiest ze voor de eenheidsstaat als beste model om harmonie te creëren. Daarbij gaat het echter niet zachtzinnig toe. Vooral onder Soeharto wordt elke vorm van regionale ontevredenheid met geweld de kop ingedrukt. Kritiek op het regime geldt als nationaal verraad. Na Soeharto’s aftreden komen deze geschillen meer naar de oppervlakte. Wetten voor meer autonomie en financiële armslag op districtsniveau nemen de meeste spanningen weg. Maar in Aceh en Irian Jaya (sinds 2000 Papoea) is de geest al uit de fles. Door de jarenlange onderdrukking heerst er een groot wantrouwen jegens de regering. Beide regio’s houden vast aan hun onafhankelijkheidseis.

Zelfbeschikking
De Oost-Timorezen hebben de integratie in de Indonesische natie altijd afgewezen. Aan de basis van de natiestaat Indonesië liggen immers de grenzen van Nederlands Indië. Oost-Timor – gekoloniseerd door Portugal – maakte daarvan geen deel uit. De Indonesische inval in december 1975 is ook nooit door de Verenigde Naties erkend. Na een referendum in 1999 wordt Oost-Timor eindelijk onafhankelijk. Uit angst voor een domino-effect zijn de opvolgers van Soehartodaarna uiterst terughoudend met het toekennen van autonomie. Net als Oost-Timor maakt ook Papoea niet vanaf de onafhankelijkheid deel uit van de republiek Indonesië. Tijdens de onafhankelijkheidsstrijd vlak na WOII is de status van (dan nog) Nederlands Nieuw Guinea een sleutelkwestie. De Indonesische nationalisten proberen een staat te vormen van alle territoria die deel uitmaken van Nederlands Indië. Nederland probeert – aanvankelijk met succes – Nieuw Guinea buiten de overdracht te houden. De Papoea’s zelf worden bij onderhandelingen volledig genegeerd. Pas na 1949 maakt Nederland werk van de politieke en economische ontwikkeling van de Papoea’s. Zo ontstaat er een elite van zakenlui, ambtenaren en leraren, die de kern vormen voor een nieuwe nationalistische beweging. De meeste Papoea’s leven echter nog hun traditionele leven; vaak weten ze niet eens dat er Nederlanders op het eiland zijn. Daarbij verstaan ze elkaar ook niet; er zijn honderden verschillende talen. De Nederlandse regering steunt de Papoea’s op weg naar zelfbeschikking en gaat akkoord met verkiezingen voor een parlement (de Nieuw Guinea Raad) in 1961. Deze raad komt onder meer met een eigen volkslied en een vlag, de Morning Star, die op 1 december 1961 voor het eerst gehesen wordt. Soeharto ziet de ontwikkelingen als een provocatie en dreigt met oorlog. Als hij de Sovjet-Unie om financiële en militaire steun vraagt, zetten de Verenigde Staten Nederland onder druk om tot een oplossing te komen. In 1962 spreken de partijen af dat er na een overgangsperiode onder Indonesisch bewind, een volksraadpleging in Irian Jaya zal plaatsvinden waarin de Papoea’s kunnen aangeven of ze bij Indonesië willen blijven of niet. In de aanloop naar de raadpleging tolereert de Indonesische regering geen enkel verzet. Politieke activiteiten zijn verboden, net als de vlag en het volkslied.Zo komt het dat zelfs de gematigder Papoea’s zich tegen Indonesië keren en het Papoea nationalisme aan kracht wint. De Organisasi Papoea Merdeka (OPM), opgericht in 1965, strijdt voor een onafhankelijk Papoea. De beweging wordt aangevoerd door de elite, maar weet ook steun te verwerven van traditionele gemeenschappen. De geografische versnippering en etno-linguïstische diversiteit belemmeren echter dat de OPM een sterke positie verwerft. Voor de onderlinge communicatie zijn de etnische groepen bijvoorbeeld aangewezen op het Bahasa Indonesia, de taal van de ‘bezetter’.

Dode letter
In 1969 vindt uiteindelijk de volksraadpleging plaats. Het is echter bij voorbaat duidelijk dat deze ‘Act of Free Choice’ een dode letter is: een nee tegen Indonesië zal niet worden getolereerd. De Indonesische regering acht de Papoea’s te primitief voor vrije verkiezingen, en organiseert een musyawarah, een raadpleging volgens Javaanse tradities. Omdat de deelnemers door het leger zijn geselecteerd en geïntimideerd, kiezen ze unaniem voor Indonesië, in weerwil van de inmiddels wijdverbreide oppositie onder de bevolking. Daarna zet Indonesië alles op alles om de Papoea’s te integreren in de natiestaat. Lukt het niet goedschiks, dan kwaadschiks; repressie en intimidatie zijn (weer) aan de orde van de dag. Het onderwijs is uitsluitend in Bahasa Indonesia, met veel aandacht voor de Indonesische cultuur en geschiedenis. Voor onderwijs in lokale talen is geen plaats. En als er al aandacht is voor de geschiedenis van Papoea, dan gebeurt dat vanuit Indonesisch perspectief. De regering wijst Irian Jaya (de Indonesische naam voor het westelijk deel van Nieuw Guinea) aan als het belangrijkste bestemmingsgebied voor transmigratie. Ze stimuleert miljoenen Javanen en Balinezen om te verhuizen naar minder dichtbevolkte delen van dearchipel. Migranten krijgen snel toegang tot land, grondstoffen en banen. Ook de rijstbouw – vooral uitgeoefend door migranten – wordt sterk gesubsidieerd, in tegenstelling tot de verbouw van sago, het voornaamste gewas voor Papoea’s. Inmiddels bestaat de bevolking voor een groot deel uit migranten. In economisch opzicht zijn de Papoea’s er weinig op vooruitgegaan. Van de grote hoeveelheden koper en goud die vanaf 1973 gewonnen worden, profiteren vooral buitenlandse investeerders en hun partners in Jakarta. Door het agressieve assimilatiebeleid voelen de Papoea’s weinig loyaliteit jegens de Indonesische natie. Ze identificeerden zich toch al niet met Indonesië en voelen zich daarbij onderdrukt en beroofd van hun cultuur. Het Papoea nationalisme krijgt dan ook steeds meer aanhang. Habibie, die Soeharto in 1998 voor korte duur als president opvolgt, is wel geneigd tot verandering en doet voorstellen voor een dialoog over autonomie. Maar de Papoea’s wijzen deze af – zij willen direct onafhankelijkheid. Op 1 december 1999 komen in diverse steden duizenden mensen bijeen om de verboden Morning Star te hijsen. De onafhankelijkheid lijkt onontkoombaar. Maar president Wahid, die Habibie dan net is opgevolgd, denkt daar anders over. Hij vaart weliswaar een wat opener koers, maar stuit daarbij op weerstand van het leger, de politie en het parlement. Zo krijgt hij heftige kritiek te verduren als hij akkoord gaat met de naamswijziging van Irian Jaya (beschouwd als een Indonesisch construct) in Papoea. Daarop neemt derepressie weer toe. Jakarta verwerpt de minimumeisen van de Papoea’s voor speciale autonomie en geeft hen te verstaan dat autonomie (en niet onafhankelijkheid) het eindstation is van de onderhandelingen. Ook komt er geen onafhankelijk onderzoek naar de geschiedenis van de integratie van de Papoea’s in Indonesië. Het autonomievoorstel van de regering in 2001 valt dan ook niet goed bij de Papoea’s. In de jaren daarna heerst er grote ontevredenheid over de wijze waarop Indonesië de autonomiewet invult. In augustus 2005 wordt de wet symbolische teruggegeven tijdens een protestmars in Jayapura.

Regionale identiteit
Waar Oost-Timor en Papoea pas laat zijn geïntegreerd, vecht Aceh mee in de onafhankelijkheidsstrijd en maakt direct deel uit van Indonesië. In het begin is er nog weinig steun voor een afscheiding van Aceh. De sterk gevoelde regionale identiteit – gebaseerd op een glorieus verleden als prekoloniaal sultanaat en een sterke verbondenheid met de islam – conflicteert niet met loyaliteit aan de nieuwe natie. Dit verandert als Indonesië een seculiere staat blijkt te worden, terwijl leiders in Aceh graag zien dat de islam de juridische en filosofische basis van de staat vormt. Zij beschouwen het als verraad dat hun grote rol in de onafhankelijkheidsstrijd niet wordt beloond met meer zeggenschap over de grondslagen van de nieuwe staat. Wanneer de provincie Aceh in 1951 wordt samengevoegd met het door christelijke Bataks gedomineerde Noord-Sumatra is de maat vol.Aanhangers van de Darul Islam, een verzetsgroepering die de Sharia in Indonesië wil invoeren, ontketenen in 1953 een opstand. Vijf jaar later wordt het conflict vreedzaam opgelost: Aceh krijgt een speciale status, en autonomie op het gebied van religie, onderwijs en gewoonterecht. De wensen van de Darul Islam worden daarmee niet vervuld, maar de beweging verliest in Aceh de steun van de massa. Als Soeharto president wordt (1967) draait hij de klok echter grotendeels terug en krijgt Jakarta weer meer invloed. De rol van de Ulama (islamitische geleerden) in het bestuur van Aceh lijkt uitgespeeld als zij worden vervangen door technocraten die meer nadruk leggen op economische ontwikkeling. Juist die economische nadruk zorgt voor een opleving van het nationalisme in Aceh. De bevolking profiteert nauwelijks van de exploitatie van grondstoffen, ook niet als in 1971 in Noord-Aceh een enorme gasbel wordt ontdekt. De Gerakan Aceh Merdeka (GAM)-beweging keurt de economische exploitatie en de militaire onderdrukking af en roept op 4 december 1976 de onafhankelijkheid uit. De GAM heeft op dat moment enkele honderden aanhangers – vooral zakenlui en intellectuelen – en nagenoeg geen wapens. De Indonesische regering reageert met meer repressie: de meeste GAM-prominenten worden gearresteerd en begin jaren tachtig lijkt de beweging doodgebloed. In 1989 start de GAM een nieuw offensief. Haar aanhang is nog steeds beperkt, maar wel sterker bewapend en deels getraind in Libië. Het regime slaat terug met een militaire overmacht, uit vrees dat de separatisten brede steun vanuit de bevolking zullen krijgen. Binnen een paar jaar worden enkele duizenden inwoners van Aceh omgebracht. Het overmatige geweld versterkt het nationalisme alleen maar. Het idee van een onafhankelijk Aceh, als reactie op onderdrukking, wordt voortaan breed gedragen.

Vredesakkoord
Met de val van Soeharto in 1998 komen er nieuwe kansen voor Aceh. De eisen richten zich in eerste instantie vooral op onderzoek naar mensenrechtenschendingen die in Aceh zijn gepleegd. Maar door het aanhoudende militaire geweld verschuift de aandacht naar een referendum over onafhankelijkheid. De stedelijke elite die de GAM leidt, weet ook de rurale bevolking te mobiliseren. Het verzet slaagt erin een groot deel van Aceh onder controle te krijgen en vormt daarmee een militaire bedreiging voor Indonesië. De opeenvolgende presidenten gaan evenwel niet in op de eisen van GAM. Er komt géén onderzoek naar mensenrechtenschendingen, géén referendum en géén wijziging in de verdeling van de aardgasopbrengsten.Er wordt wel onderhandeld, maar de politieke leiders in Jakarta hebben onvoldoende grip op de strijdkrachten en kunnen niet voorkomen dat het geweld doorgaat. In 2001 presenteert het regionale parlement in Aceh zelf een voorstel voor autonomie, dat met wat wijzigingen wordt aangenomen door het nationale parlement. De GAM beschouwt de autonomie als een tussenstap op weg naar onafhankelijkheid. Maar de inmiddels nieuw aangetreden president Megawati voelt daar niets voor. Zij stelt een ultimatum waarin ze dreigt met militair ingrijpen als de GAM de eis van onafhankelijkheid niet laat varen. In mei 2003 worden 50.000 militairen naar Aceh gestuurd, de grootste operatie van het Indonesische leger sinds Oost-Timor. De tsunami op tweede kerstdag 2004 leidt uiteindelijk tot een doorbraak. Indonesië zit te springen om internationale hulp, en de buitenlandse donoren voeren de druk op om tot overeenstemming te komen met de rebellen. De nieuwe regering onder leiding van president Yudhoyono gaat overleggen met de GAM-leiders, die in Zweden in ballingschap leven. Op 15 augustus 2005 tekenen ze in Helsinki een vredesakkoord. De GAM belooft de onafhankelijkheidseis los te laten in ruil voor het recht politieke partijen te vormen – iets wat voorheen verboden was. Daarnaast zal de GAM wapens inleveren, terwijl het leger de meeste troepen terug zal trekken.

Nationale identiteit
Aceh en Papoea zijn uitgesproken voorbeelden van de kneedbaarheid van het begrip natie. Een nationalistische beweging – in oorsprong een betrekkelijk kleine elite – construeert een nationale identiteit, zonder dat er een staat is. Door te refereren aan een gemeenschappelijk roemrijk verleden kan het idee postvatten dat deze identiteit onveranderlijk is. Zo is ook de natiestaat Indonesië (een 20de-eeuwse uitvinding) inmiddels verankerd in het denken van de bevolking. Met dank aan het onderwijs en de media. In Aceh en Papoea leven er aanvankelijk weinig tot geen nationale gevoelens. Een kleine groep creëert een nationale identiteit door de soevereiniteit in het verleden te benadrukken. Zonder de wrede onderdrukking en economische uitbuiting zouden de nieuwe identiteiten geen massale steun gekregen hebben. Er is nog een lange weg te gaan voor een duurzame vrede in Aceh en Papoea bereikt is. De Aceh’ers zijn er nog niet van overtuigd dat de vrede standhoudt. De GAM-politici die in december 2006 bij regionale verkiezingen aan de macht zijn gekomen, hebben weinig politieke ervaring; er heerst onderlinge verdeeldheid en er is veel corruptie. De afspraken uit het Helsinkiakkoord moeten voor een groot deel nog geïmplementeerd worden. Verdeeldheid is er vooral over mogelijkonderzoek naar geweldplegingen door het Indonesische leger. In Papoea is na 2001 weinig vooruitgang geboekt. Het verzet is minder goed georganiseerd en bewapend dan in Aceh, maar de wens voor onafhankelijkheid is er niet minder. Repressie is nog steeds aan de orde van de dag. Vreedzame protestacties, bijvoorbeeld rond de Morning Star, worden beantwoord met arrestaties. In april 2008 komen vertegenwoordigers van Papoea’s bijeen in Vanuatu om hun geschillen te overwinnen en een gezamenlijk front voor onafhankelijkheid te vormen. Volledige onafhankelijkheid voor beide regio’s lijkt voorlopig niet reëel. De belangrijke internationale spelers zien ook liever dat Indonesië bijeen blijft. De internationale gemeenschap zou wel kunnen aansturen op een betere dialoog om de autonomie van Aceh en Papoea handen en voeten te geven. Naast institutionele veranderingen en demilitarisatie is aandacht nodig voor de historie van de afzonderlijke regio’s. Werkelijke integratie is alleen mogelijk als er binnen het verhaal van de Indonesische natie ruimte is voor de geschiedenis van de regio’s.

Bronnen
• Anderson, B.R. 1998. The spectre of comparisons: nationalism,
Southeast Asia and the world. Verso, Londen.
• Aspinall, E. & M. T. Berger 2001. The break-up of Indonesia?
Nationalisms after decolonisation and the limits of the nation-state
in post-cold war Southeast Asia. Third World Quarterly 22: 1003-1024.
• Bertrand, J. 2004. Nationalism and ethnic conflict in Indonesia.
University Press, Cambridge.
• International Crisis Group 2006. Papoea: Answers to frequently
asked questions. (www.crisisgroup.org)
• International Crisis Group 2007. Aceh: Post-conflict complications.
(www.crisisgroup.org)
• Webster, D. 2007. From Sabang to Merauke: Nationalist secession
movements in Indonesia. Asia Pacific Viewpoint 48: 85-98.

Vergeten verhaal: Onderdrukking van Papoeas in Indonesië

24. 11. 2009 geplaatst op website Het Vergeten Verhaal

Is de Indonesische provincie Papoea het nieuwe Oost-Timor? Vele papoea’s zitten in Indonesische gevangenissen na het vreedzaam uiten van hun mening. Ze zijn veroordeeld wegens landverraad of voor het verspreiden van haat tegen de regering. Vrijheid van meningsuiting en het hebben van kritiek lijkt voor de oppositie in Indonesië onmogelijk. Human Rights Watch stelt dat democratieën geen mensen gevangen horen te zetten voor het vreedzaam uiten van hun mening.
Verder lijkt Papoea afgesloten voor het normale bezoekersverkeer. Toeristen moeten vele papieren invullen en voor journalisten is het een ‘no go area’. Indonesië weert structureel journalisten uit Papoea. Journalisten hebben een speciale vergunning nodig om in de Indonesische provincie te werken. Het is alleen onbekend wat de vereisten zijn en hoe je de vergunning kunt krijgen. Bijna geen journalist komt dan ook Papoea met een vergunning binnen. Zonder vergunning loop je echter een groot risico opgepakt te worden. Dit overkwam onlangs nog een aantal Nederlandse journalisten, waaronder Babette Niemel van de IKON en Elske Schouten van het NRC. Inwoners van Papoea bevestigen dat ze dit soort intimidatie veelvuldig over zich heen krijgen. Ondanks deze barrières zou er meer aandacht in de media moeten komen voor het lot van de Papoeas in Indonesië.
Bron: Rapport Human Rights Watch: http://www.hrw.org/en/reports/2007/02/20/protest-and-punishment
Wat wordt in deze cartoon uitgebeeld?

� HYPERLINK "http://www.youtube.com/watch?v=ZbyLUmQDlYY&feature=player_embedded" ��Trailer van film ‘Wijster’�

Over welk conflict en welke minderheid gaat deze film? In hoeverre is dit nog actueel?

PAGE

