
Nederlands Indisch Cultureel Centrum
· Nieuwsbrief 8/2011
Verschijnt maandelijks | Jaargang 3, nr. 8 (Aug. 2011) | Oplage: 2700 | Hoofdredacteur: Hans Vogelsang
Dit is de digitale nieuwsbrief van de Stichting Nederlands Indisch Cultureel Centrum, die u maandelijks toegezonden zult krijgen. Via deze nieuwsbrief wordt u op de hoogte gehouden van ontwikkelingen en vorderingen betreffende ons toekomstig Indisch Centrum. Verder zullen wij u wijzen op nieuwe items op onze website en ook andere bijzondere zaken binnen de Indische gemeenschap en andere culturen met wortels in de “Gordel van Smaragd”.

Herdenkingsspecial

[image: image87.png]‘Weimarstraat Zomerfestival

0p 20 augustus a.s. staat de Weimarstraat
in het teken van de zomer. Vier met ons
mee tijdens het zomerfestival, met een

gezell

e zomermarkt, leuke acts, allerl
teiten, eten en drinken en natuurlijk
speciale aanbiedingen van de

deelnemende winkeliers en organisaties.

 Nationaal Indië Monument - B.M. Teldersweg - Den Haag
Van de redactie
Opnieuw is ons lezersaantal fors gegroeid. Momenteel hebben we een totaal van 2670 abonnees. Daarnaast gebruiken we ook dit keer een aantal Nieuwsbrieven voor promotionele doeleinden en dat maakt een totale oplage van 2700. In ieder geval willen wij een heel hartelijk welkom heten aan al die nieuwe lezers van onze Nieuwsbrief. Dankzij bevriende organisaties, aangevuld met de resultaten van eigen speurwerk op Indische websites en in Indische tijdschriften hebben wij weer onze adressenlijst kunnen uitbreiden.
Op maandag 5 september is er weer een NETWERKBORREL voor iedereen met Indische roots. (zie Indische Agenda)
Bent u zelf lid van een vereniging of club of bent u lid van een groepje mensen met “Indische roots of interesses” en u denkt dat de andere leden het wel op prijs zouden stellen om onze Nieuwsbrief maandelijks gratis in hun mailbox te ontvangen? Geeft u ons dan hun namen en e-mail adressen door en wij zorgen voor de rest. En als iemand er toch geen interesse in heeft….. geen probleem, want opzeggen is in één klik gebeurd. Ook kunt u de nieuwsbrief uitprinten en als inzage-exemplaar op de eerstvolgende bijeenkomst van uw vereniging of club op de infotafel of entreetafel leggen met een E-mail intekenlijst erbij. Zo helpt u ons aan nieuwe abonnees en uw clubgenoten aan een gratis mooie en informatieve maandelijkse nieuwsbrief. Zonneklaar een win - win situatie, toch?

N.I.C.C. nu lid van “Platform for International Cultural Heritage Connections”

[image: image2.png]@CENTRE ror InTERNATIONAL HERITAGE ACTIVITIES

r

Het Nederlands Indisch Cultureel Centrum is op uitnodiging toegetreden tot het “Platform for International Cultural Heritage Connections”. Dit platform is ontwikkeld door het CIE (Centre for International Heritage Activities) en verbindt experts, projecten en organisaties op het gebied van internationale erfgoed samenwerking. Hierbij wordt de nadruk gelegd op het gemeenschappelijke culturele erfgoed. Ook Indonesië en de Indische cultuur maken hiervan deel uit. Op dit Platform kan niet alleen informatie gedeeld en uitgewisseld worden, maar kan ook informatie door de deelnemers toegevoegd worden. Het CIE heeft zelf reeds onze Nieuwsbrieven aan hun inhoud toegevoegd. Het Platform is gekoppeld aan een snel groeiend internationaal online netwerk, waar berichten en artikelen kunnen worden geplaatst en kennis kan worden gedeeld met erfgoedexperts en andere geïnteresseerden wereldwijd. Het N.I.C.C. heeft de uitnodiging met gepaste trots aangenomen.

[image: image3.png]“ataten “Lunc | [ndonesisch e
*Diner *Catering eethuisje Tel: 070 - 346 41 98

SR NP

. » Fax: 070 -363 43 13
inomirasenl Jl/lwaoa iAW ot
info@mirasa.nl JJ-H.W. de Brabander

EP. Hartani

 (advertentie)
15 augustus en de oorlog in Zuid-Oost-Azië

Waarom herdenken we 15 augustus

De 5e mei is de dag waarop we officieel de bevrijding van de Duitse overheersing wordt herdacht. Maar toen op 5 mei de Duitsers capituleerden, drukte de Japanse bezetting van het voormalig Nederlands-Indië nog zeer zwaar op allen die daar toen woonden. Voor de Nederlanders uit dat vroegere Indië geeft daarom de datum van de capitulatie van Japan op 15 augustus 1945 en daarmee het werkelijke einde van de Tweede Wereldoorlog, het keerpunt in hun geschiedenis aan. [image: image4.jpg]

Japanse capitulatie op 15 augustus 1945
Anders dan in Nederland bracht de datum waarop de overheerser capituleerde geen bevrijding. Toen Japan zich overgaf, waren er nog geen geallieerde troepen Indië binnengetrokken. De Japanse militairen mochten niet meer de Japanse doelstellingen nastreven, maar kregen de opdracht orde en rust te bewaren totdat de geallieerde troepen de macht konden overnemen.
Maar twee dagen na de capitulatie van Japan besloot een invloedrijke groep Indonesiërs de Republiek Indonesië onafhankelijk te verklaren. Onafhankelijk van Nederland èn onafhankelijk van Japan. Als gevolg daarvan begonnen Indonesische strijdgroepen alles in het werk te stellen om wapens van het Japanse leger te bemachtigen om te voorkomen dat de Nederlanders hun voormalige machtspositie zouden terugkrijgen. Het begin van de onafhankelijkheidsoorlog was een feit en ging met veel afschuwelijk geweld gepaard.
Voor de Nederlanders in het vroegere Indië bracht de 15e augustus 1945 dus niet alleen geen bevrijding, in feite markeerde die datum het begin van het definitieve einde van het Nederlands-Indië waar zij opgegroeid waren, hadden gewoond, gewerkt en in de oorlog hadden geleden. Velen van hen gaven – en geven soms nog steeds – de Japanners de schuld van het uiteindelijke verlies van hun land van herkomst.

De 15e augustus is elk jaar de dag waarop al die ingrijpende gebeurtenissen voor de Nederlanders in Z.O.-Azië en de mensen die er als gevolg daarvan het leven lieten, worden herdacht.

Waarom ontstond de Japanse agressie en wat waren de gevolgen

Weinigen staan stil bij het feit dat Nederland in de 19e eeuw een belangrijke bijdrage heeft gegeven aan de metamorfose die Japan toen onderging. Namelijk van een van de buitenwereld afgezonderd land naar een internationaal belangrijke [image: image5.jpg]

Japans-Russische oorlog werd voornamelijk op zee uitgevochten
industriële mogendheid. Nederland heeft Japan onder andere op het gebied van de scheepsbouw veel geleerd en daarmee Japan in staat gesteld een geduchte zeemacht te worden. [image: image6.jpg]

De Japanse keizer Hirohito
Door de sterke industrialisatie werd Japan geconfronteerd met het feit dat het zelf weinig of geen essentiële grondstoffen had. Kijkend naar de westerse mogendheden die rond 1900 zich via de koloniën voorzagen in allerlei behoeften (Nederland vocht toen bijvoorbeeld in de Indische Archipel om het olierijke Atjeh), liet Japan het oog vallen op Mantsjoerije, waar echter ook Rusland een vinger in de pap wilde hebben. Dit resulteerde in de Japans-Russische oorlog die voornamelijk op zee werd uitgevochten en die in 1905 door Japan werd gewonnen.
Met dit wapenfeit zette Japan zich op de wereldkaart. Maar de westerse mogendheden stonden Japan niet toe zich Mantsjoerije toe te eigenen. Wel gingen ze akkoord met het koloniseren door Japan van Korea en Taiwan.

Dit kleineren van Japan door het westen was de Japanse militairen een doorn in het oog. Na de dood in 1912 van de Japanse keizer Meiji, onder wiens bewind Japan zich industrieel zo ontwikkeld had, werd diens lichamelijk en geestelijk weinig sterke zoon zijn opvolger. Gedurende zijn zwakke bewind, dat in de Japanse jaartelling de Taisho-periode wordt genoemd, zorgden de militairen ervoor dat diens zoon Hirohito, kleinzoon van de glorieuze keizer Meiji, van kinds af aan sterk militaristisch werd opgevoed en getraind. Hoewel Hirohito in het geheel geen militaire uitstraling had, beek hij intellectueel en militair wel zeer begaafd te zijn. [image: image7.jpg]

Russische Kozakken rukken op tegen het Japanse leger
Toen Hirohito in 1926, na de dood van zijn vader, keizer werd – de Showa periode in de Japanse jaartelling – zagen de militairen kans om langzaam maar zeker de Japanse staat naar hun hand te zetten. Het resultaat was uiteindelijk een militaire dictatuur, waaronder toch ook de Japanse burgers, door de indoctrinatie van opofferingsgezindheid voor de keizer, tot medio 1945 zouden zuchten. Die indoctrinatie ging zelfs zover dat van iedereen verwacht werd zijn of haar leven te willen geven. Eén van de gevolgen daarvan was dat veel militairen voor in naam van de keizer begane oorlogshandelingen en gruweldaden geen schuldgevoel konden opbrengen.
In 1931 slaagde het Japanse leger erin – via een uitgelokt “incident” – Mantsjoerije te annexeren en zo de “rechtmatige prijs”van de gewonnen Russisch-Japanse oorlog alsnog binnen te halen. Toen dat gelukt was en de internationale gemeenschap wel protesteerde maar niets deed, werd de blik op China gericht. Oom de westerse mogendheden waren hun invloed aan het uitbreiden in China – er was in Shanghai een Engelse, Duitse en Franse enclave – en de Engelsen probeerden met de invoer van opium de wankele Chinese regering onderuit te halen. Japan, echter vond dat Azië voor de Aziaten bestemd was.
In 1933 verliet Japan doelbewust de Volkenbond (opgericht in 1919). Het onttrok zich daarmee aan de internationale vlootverdragen, waarmee de internationale gemeenschap de uitbouw van de Japanse vloot trachtte te blokkeren. Japan maakte nu plannen voor een zeer sterke gewapende macht en voerde die ook uit. Zo bouwde het zware kruisers, die 30 % groter waren dan die van hun vermoedelijke latere tegenstanders; hun superslagschepen zelfs 50 % groter. De nieuwe Japanse torpedo was twee keer zo groot, reikte drie keer zover en had geen zichtbare “bellenbaan”. Het leger, inmiddels gehard in jarenlange veldtochten, specialiseerde zich in het gevecht in de jungle, waarvoor een effectief geweer was ontwikkeld. Het Mitsubishi jachtvliegtuig, de “Zero”, zou door zijn enorme wendbaarheid in het eerste oorlogsjaar voor de geallieerden een grote verrassing blijken te zijn. [image: image8.jpg]

 Japanse troepen trekken Shenyang in Mantsjoerije binnen
In weerwil van deze militaire overmacht stagneerde de in 1936 gestarte opmars door China en een doorstoot naar het binnenland en de verplaatste hoofdstad Tsjoengking bleef uit. Ondanks meerdere landingen en massa-executies als de “Rape of Nanking” – waarbij vele honderdduizenden ongewapende burgers op afschuwelijke wijze afgeslacht werden – hadden leger en marine weinig successen te melden ter bevestiging van hun heroïek. [image: image9.jpg]j o

Zeldzame foto van Japanse jacht- bommenwerpers in aanval op Pearl Harbor
Om zich uit de knellende situatie te redden, besloten de Japanse militairen, met medeweten van hun keizer Hirohito, geheel Zuid-Oost Azië onder controle te krijgen. De eerste stap voor dit “Nanjo-plan” was het bezetten van enkele strategische eilanden ten zuiden van China in het voorjaar van 1939. Door de alliantie met Duitsland kon vervolgend de vrije toegang tot Frans Indo-China in september worden afgedwongen van de collaborerende Vichy-regering in Frankrijk. Dit leidde tot onderhandelingen met de Verenigde Staten, die dreigden met een olieboycot als China en Indo-China niet ontruimd werden. Tegelijkertijd stuurde Japan een delegatie naar Batavia in Nederlands-Indië om olie uit dat gebied te regelen. De afwijzing daarvan eind juni 1941 door het Indische Gouvernement en het olie-embargo van de Verenigde Staten in augustus 1941 werden in Japan uitgelegd als de samenzwering van wat toen genoemd werd de “ABCD-landen” (Americans, British, Chinese and Dutch).
Hierop ontstond het gedurfde plan om door een massale aanval op Pearl Harbour in één klap de Amerikaanse vloot in de Pacific uit te schakelen. Daarna zou de weg open liggen naar Malakka, Singapore, het olierijke Nederlands-Indië en zelfs Australië.

Op 7 december 1941 bombardeerden de vliegtuigen van de Japanse marine de vlootbasis Pearl Harbor en openden daarmee de oorlog in de Pacific. De Japanse aanval werd een groot succes, vooral ook omdat in de dagen erna de Japanse luchtmacht in de Philipijnen de helft van de Amerikaanse bomenwerpers vernietigde en bij Singapore de Britse slagschepen met torpedo’s en bommen tot zinken bracht. In de tijd van slechts enkele weken veroverde Japan vervolgens inderdaad Malakka, Singapore, Nederlands-Indië en de Philipijnen.

De strijd was kort omdat de geallieerden – waaronder de Nederlanders – de kracht, de technische uitrusting en de taaie volharding van het Japanse militaire apparaat volledig onderschat hadden. In Nederlands-Indië had de overheid bovendien er niet op gerekend dat de lokale bevolking de Japanners aanvankelijk als “bevrijders” zou binnenhalen en toejuichen. In de nacht van 26 op 27 februari ging de Nederlandse vloot bij de Slag in de Java Zee ten onder en op 8 maart 1942 capituleerde het Koninklijk Nederlands Indische Leger.
[image: image10.jpg]

Japanse legervoertuigen in opmars in Nederlands-Indië
Het Japanse beleid ten aanzien van de Europeanen
Door de snelle overgave van de geallieerden vielen vele tienduizenden krijgsgevangenen in Japanse handen.[image: image11.jpg]

Het tekenen van de Indische overgave aan het Japanse leger
De Japanse militairen zelf waren zodanig geïndoctrineerd dat zij zich nooit mochten overgeven, maar zich letterlijk dood moesten vechten. Daarom hadden zij weinig respect voor de geallieerde krijgsgevangenen en wisten aanvankelijk met die grote aantallen ook geen raad. Al snel werd besloten om de krijgsgevangenen in te zetten als dwangarbeiders. Het begon met het laden en lossen van schepen, daarop volgde de aanleg van vliegvelden (o.a. in de Molukken en op Flores) en van spoorlijnen (o.a. de Birma-spoorweg en de Pakan-Baroe spoorweg). Uiteindelijk werden ze ook ingezet in de mijnen en op de scheepswerven in Japan.
Bij de capitulatie op 8 maart 1942 maakte het Japanse leger op Java bijna 90.000 krijgsgevangenen: 67.000 KNIL militairen en bijna 22.000 Britten, Australiërs en Amerikanen. Van de KNIL militairen ontsnapten er 9200 en werden 15.000 inheemsen geronseld als Heiho-hulpsoldaten voor het Japanse leger. Uiteindelijk gingen er bijna 43.000 mannen in krijgsgevangenschap, waaronder bijna 5000 inheemse militairen die Nederlands-Indië trouw bleven.

De omstandigheden waaronder deze krijgsgevangenen aan het werk werden gezet, waren zowel qua huisvesting in de kampen, de voeding als de gezondheidszorg, ronduit erbarmelijk. Bovendien was er sprake van een schrikbewind, waarbij de doden niet geteld werden. Van 8 maart 1942 tot en met 15 augustus 1945 zijn meer dan 8500 KNIL krijgsgevangenen omgekomen. 3100 aan de Birma-Siam spoorweg; 1000 aan de Pakan Baroe spoorweg; 3100 bij de torpedering van de gevangenentransportschepen (alleen al bij de ondergang van de Junyo Maru verloren 1600 gevangenen het leven); 4000 Indonesische geronselde Romusha’s; 600 bij de aanleg van vliegvelden; 700 in de kamen in Japan. Van de Nederlandse, Britse en Amerikaanse krijgsgevangenen haalde één op de vijf het einde van de oorlog niet.

Vanaf halverwege 1942 tot begin 1943 werden geleidelijk ook alle Nederlandse burgers geïnterneerd. Ook de Indo-Europeanen, waarvan meer dan de helft van de voorouders blank was, moesten dat lot ondergaan. In feite wilden de Japanners de Nederlanders door internering “onzichtbaar” maken voor de inheemse bevolking. In totaal ging het [image: image12.jpg]

Bijna 100.000 mensen kwamen in Japanse kampen terecht
om bijna 100.000 personen; 33.000 mannen en jongens, 67.000 vrouwen en kinderen. De leeftijdsgrens voor het interneren van jongens in mannenkampen of jongenskampen zakte geleidelijk van 15 jaar naar 10 jaar. Dit is niet overal doorgezet, omdat in een aantal kampen de moeders zich daartegen met succes hebben verzet. Ook het afvoeren van meisjes naar bordelen is in een aantal gevallen door moeders met succes geblokkeerd. Dit neemt niet weg dat er begin 1944 toch meisjes naar diverse Japanse bordelen zijn afgevoerd[image: image13.jpg]

 Dwangarbeid aan de Birma-Siam spoorweg
Veel interneringskampen waren in het begin niet meer dan afgeschermde stadswijken. In 1944 werden de bewoners van enige honderden wijken geconcentreerd en in tientallen overvolle barakkenkampen gepropt. Daar verslechterde de voedselsituatie en de hygiëne zienderogend. Bovendien zorgde het brute optreden van de Japanners en hun handlangers (Koreanen en de Indonesische hulpsoldaten of Heiho’s) voor een sfeer van constante angst. Aan het eind van de oorlog bleek dat er in de burgerkampen rond de 16.800 mensen zijn omgekomen; naar verhouding meer mannen dan vrouwen en kinderen.
Voor diegenen met Indisch bloed die buiten de kamen mochten blijven (de zogenaamde “buitenkampers”, was de situatie minstens even zorgelijk. Doordat de kostwinner in veel gevallen als gevangene wel was geïnterneerd, ontbrak het vele gezinnen aan inkomen en moesten de vrouwen mar zien hoe ze hun kost bij elkaar kregen. Bovendien waren ook zij aan de willekeur van de Japanners overgeleverd, waaronder ook dwangprostitutie.

Het wederzijds niet begrijpen van elkaars cultuur heeft in veel situaties verschrikkelijke gevolgen gehad. Het verplicht buigen stond gelijk aan de groetplicht in het leger en was niet zozeer als treiterij bedoeld. In het Japanse leger zelf was slaan, waren lijfstraffen en zelfs marteling en het ter dood brengen een normale tuchtmaatregel. In de ogen van de Japanners was een pak slaag een humane straf, terwijl een celstraf een grote schande was, vanwege het gezichtsverlies. Als je ter dood moest worden gebracht, was onthoofding eervoller dan de kogel en dat was weer eervoller van bajonettering.
De “humane” straf van slaan of afrossing kon iedereen overkomen en dit kon iedere Japanner iemand aandoen. Ook een onschuldige kon dit overkomen. En werd er geen “schuldige” gevonden, dan werd al snel een ander gegrepen of een hele groep gestraft. Waren voor de krijgsgevangenen deze straffen al moeilijk te verkroppen, voor de vrouwen, de jongens en meisjes en oude mensen, ja zelfs kinderen, was dit nog veel gruwelijker. Voor velen was de geestelijke beschadiging groot. Het herstel daarvan – voor zover mogelijk – kon na de oorlog nog jaren vergen. [image: image14.jpg]

 Buigen voor de Japanse overheerser
Van een echt systematische verzetsbeweging kon nauwelijks sprake zijn. Dit neemt niet weg dat er overal groepjes zijn geweest die manhaftig geprobeerd hebben het de Japanners zo moeilijk mogelijk te maken. Aangezien de Japanners er, ten onrechte, van overtuigd waren, dat achter de verzetsgroepen een strakke organisatie schuilde met een tevoren beraamd strategisch plan, deden zij alle moeite om die verzetshaarden uit te roeien. Zo zijn veel van die groepen door de Japanse militaire politie, de “Kempei Tai”, opgerold en de betrokkenen hebben bij hun ondervraging de gruwelijkste folteringen moeten ondergaan.
Vrijwel niemand van hen heeft het kunnen navertellen. Ook veel onschuldigen hebben zo het leven [image: image15.jpg]

Barakken in een Japans interneringskamp

moeten laten, vooral in Sumatra en Borneo. Eén van de redenen waarom verzetsgroepen en guerrilla-achtige eenheden vaak geen kans kregen, was de passieve houding van de lokale bevolking. Vooral in het begin koos het merendeel van de bevolking voor de nieuwe heersers. De sympathie voor de Japanners werd allengs slechter en zeker vanaf het begin van 1944 veel minder. Echter de Kempei Tai had een geraffineerd kliksysteem ingevoerd, waardoor de bevolking bijna geen kant meer op kon.
De politieke ontwikkelingen buiten de kampen

Kort na de capitulatie van het KNIL wapperde hier en daar de Indonesische vlag en werd ook het volkslied wel gezongen. Maar al op 20 maart 1942 werden die uitingen door de bezetter verboden. Het streven naar autonomie voor Indonesië werd vakkundig gesmoord. Het ronselen en
[image: image16.jpg]

 Geronselde Indonesiërs voor het Heiho hulpleger tijdens hun eerste d ril
trainen van Indonesiërs voor het Heiho hulpleger en het PETA vrijwilligerskorps was, vanuit de Japanse optiek, uitsluitend bedoeld ter ondersteuning van de Japanse oorlogsinspanningen.

Het was niet meer: “Azië voor de Aziaten” maar “Japan het licht, de beschermer en de leider van Azië”. De oprichting van vele soorten van federaties werd bevolen: voor de moslims, de Chinezen, de Arabieren en de (nog) vrije Indo-Europeanen. Zo kwamen er ook federaties voor alle suikerfabrieken, voor winkeliers, handelaars, journalisten, artsen, apothekers, enz.
Rijstdistributie werd ingevoerd, alsmede de alleenverkoop van landbouwproducten aan Japan. Particuliere landerijen en plantages werden onteigend en onder beheer gesteld. Prijzen, salarissen en huren werden verlaagd en bevroren. Alle scholen werden door de Japanners gevorderd.

In 1942 werden opgericht: de Keibodan (hulppolitie); de Barisan Pemoeda Asia Raya (Groot-Aziatisch Jeugdkorps), dat later opging in de Seinendan (militaire jeugdbeweging). Verder werd het Tonarikumi systeem ingevoerd voor de buurtgewijze indeling van kampongs en dessa’s in een Aza (wijk). Hiermee kon de Japanse invloed tot diep in de samenleving doordringen.

Vooraanstaande Indonesiërs kregen in december 1942 de opdracht voor het ontwerpen van een overkoepelende organisatie de “Poetera” (Poesat Tenaga Rakjat, of Centrum van Volkskracht). Hierin werd de volksactiviteit en de samenwerking met Japan gebundeld. Deze koepelorganisatie was aanvankelijk uitsluitend bestemd voor Indonesiërs en zou een jaar later worden omgezet in een organisatie naar Japanse snit: de Djawa Hukukai (Nationale Volksbeweging).
Hierdoor werden veel hand-en-spandiensten voor Japan geregeld. Werving voor de Heiho, OETA, Keibodan en Seinendan (leger, hulpmilitie, hulppolitie en jeugd) werd via het Tonarikumi systeem afgedwongen; aanwijzingen voor de romusha-dwangarbeid werden geïntensiveerd, acties tegen niet-loyale Indische Nederlanders gestart. Verder werden verplichte rijstleveranties opgelegd, kwam er controle op de gedwongen verbouw van producten en de oogst daarvan en ging de Seinendan op speurtocht naar [image: image17.jpg]

Zaden van de Djarak-plant, waaruit olie geperst werd
verborgen voedselvoorraden. De verbouw van Djarak-planten (een oliehoudende ricinusplant) werd verplicht voor de winning van motorolie voor Japanse vliegtuigen. In 1944 kwam er een gedwongen maatregel: Indonesiërs met spaarbankboekjes moesten hun tegoeden afstaan.

De werving van romusha’s of werksoldaten heeft een ongekende [image: image18.jpg]

 Romusha’s (‘vrijwillige’ werksoldaten)

omvang gehad. De meesten zijn op Java en Sumatra ingezet voor de aanleg van vliegvelden en spoorwegen. Verder voor de kolenmijnen op Borneo, de nikkelwinning op Celebes en voor de vliegvelden in Nieuw Guinea. De romusha’s moesten onder de meest erbarmelijke omstandigheden (nog slechter dan de krijgsgevangen dwangarbeiders) aan het werk en stierven bij bosjes. Volgens Indonesische schattingen uit 1951 zijn er gedurende de oorlog enige miljoenen romusha’s afgevoerd, waarvan er vele honderdduizenden zijn omgekomen.

In weerwil van de vele vergaderingen van een groot aantal organisaties van de Djawa Hokukai ging het slecht met de welvaart. Na de internering van de Europeanen en de toenemende Japanse dwangmaatregelen liepen de cultures achteruit en werd de volksgezondheid slechter. De prijzen in 1944 onder de Japanse bezetter waren het zesvoudige van die in 1938. Rijstrantsoenen werden verlaagd en er ontstonden voedselrellen. Kleding was niet meer te krijgen. Goud, zilver en sieraden moesten worden ingeleverd en autobanden en olieproducten waren alleen verkrijgbaar voor leger en de overheid.
In juni 1944 werden 44 Heiho’s gefusilleerd wegens dienstweigering. Eind 1944 vonden nog meer executies plaats. In januari 1945 brak onder de PETA in Blitar een opstand uit. Bij de gevechten sneuvelden 68 Indonesische militairen. De bevolking van het rijke Indonesië ging in het laatste oorlogsjaar gebukt onder enorme tekorten rijst en andere levensmiddelen, evenals textiel en brandstof. Er kwam openlijke kritiek op de dwingelandij van de bezetter en de onmenselijke behandeling van de romusha’s. Dit kon gebeuren omdat er steeds vaker berichten doorsijpelden die wezen op een verloren oorlog.
Door Japan werd begin 1945 voorgesteld om de Hokukai te vervangen door een organisatie Angkatan Baroe (de Nieuwe Lichting) en in mei werd ernst gemaakt met een belofte van premier Koiso van acht maanden daarvoor (!) voor meer onafhankelijkheid. De rood/witte vlag werd toegestaan en de naam Indonesia werd ingevoerd. Commissies deden voorstellen en organisaties maakten zich gereed voor de nationale zaak. [image: image19.jpg]

 Leden van de Angkatan Baroe krijgen instructie
Het krijgstoneel, de capitulatie, maar geen vrede
Terwijl de Japanners heer en meester waren van de Indische Archipel, speelden de gevechten met de geallieerden, en met name de Amerikanen, zich aan de rand daarvan af. Omdat de Japanse opmars naar het zuiden in mei en juni 1942 al vastliep door respectievelijk de verloren zeeslag in de Koraalzee en de verloren slag om Midway en dit nieuws via klandestiene radio’s in de interneringskampen bekend werd, [image: image20.jpg]

 Voltreffer op een Japanse kruiser tijdens de slag om Midway
ontstond er bij de (krijgs)gevangenen het idee dat de oorlog wel snel afgelopen zou zijn. Niets was echter minder waar.
De Japanners verdedigden de door hen veroverde gebieden met man en macht en ten koste van enorme verliezen, ook aan Amerikaanse zijde. Daarom besloot het Amerikaanse opperbevel om niet eerst Indië te bevrijden, maar om via twee aanvalsroutes zo snel mogelijk tot Japan zelf door te stoten. De westelijke route ging over de Philipijnen, de oostelijke langs allerlei eilanden in de Pacific. Zo werden [image: image21.jpg]

 Amerikaanse mariniers planten op Iwo Jima de vlag na de overwinning op de Japanners
kleine eilandjes van groot strategisch belang omdat ze vliegvelden konden opleveren van waaruit bommenwerpers het volgende doel en tenslotte Japan konden bestoken.

Eén zo’n eilandje, het beruchte Iwo Jima (zie foto waar vijf mariniers de Amerikaanse vlag planten) is in vier weken op de Japanners heroverd, waarbij de gehele Japanse bezettingsmacht van 22.000 man zich heeft doodgevochten en de Amerikanen bijna 7000 doden en 19.000 gewonden te betreuren hadden. Deze onvoorstelbare verliezen om een klein eiland, hetgeen zich ook heeft voorgedaan bij de verovering van Nieuw Guinea en de [image: image22.jpg]

 De atoombom op Hiroshima
Philipijnen, hebben de Amerikaanse bevelhebbers doen beseffen dat een invasie van Japan zelf een ongekende massaslachting zou opleveren. Toen op dat moment de eerste atoombommem operationeel beschikbaar waren, is besloten om dat wapen in te zetten. Zo werden op 6 en 9 augustus 1945 de steden Hiroshima en Nagasaki met de grond gelijk gemaakt. Het aantal slachtoffers dat daarbij (en ook later als gevolg van straling) viel is vele malen minder dan wanneer tot een invasie van Japan zou zijn besloten. Het schok-effect was zo enorm, dat de Japanse keizer Hirohito, tegen de zin van zijn leger in, het bevel gaf om op 15 augustus 1945 te capituleren.
Voor veel mensen in de interneringskampen maar ook voor de buitenkampers kwam de capitulatie net op tijd. De situatie rondom de volksgezondheid was dermate slecht (dysenterie, malaria, honger-oedeem), dat nog een zeer groot aantal mensen zou zijn overleden indien de oorlog nog enkele maanden langer zou hebben geduurd.

Doordat de geïnterneerden gedurende de oorlogsjaren afgesneden waren van de buitenwereld, konden zij niet waarnemen dat het nationalisme in Indonesië in brede lagen van de bevolking wortel geschoten had. Toen de Nederlanders na de capitulatie van Japan, dachten het leven van vóór de oorlog weer te kunnen oppakken, werden zij geconfronteerd met het feit dat op 17 augustus 1945 de leiders van de nationalisten, Sukarno en Hatta de onafhankelijkheid uitriepen.

Daarop kwamen de Indonesische strijdgroepen (de “Pelopors” of voorhoedevechters) in actie, die zich ten doel hadden gesteld de Nederlanders en hun Indo-Europese [image: image23.jpg]

De leiders van de Indonesische nationalisten Hatta (links) en Sukarno

aanhang te vermoorden, zodat het vooroorlogse koloniale bewind niet hersteld zou kunnen worden. Deze bittere verwarrende en bloedige periode werd BERSIAP genoemd. Het zelfstandig naamwoord voor het Indonesische commando “SIAP”, dat “geeft acht” betekent. Inmiddels probeerden de inmiddels hier en daar gelande Engelse soldaten en Ghurka’s [image: image24.jpg]

Schets van een moordpartij tijdens de Bersiap
(Brits-Indische soldaten) – samen met de Japanners – de Nederlanders te beschermen en te evacueren. In de steden Bandoeng en Semarang zijn het zelfs de Japanse lokale commandanten, generaal Mabuchi en majoor Kido, geweest die de Nederlanders effectief beschermd hebben tegen de Indonesische strijdgroepen, ondanks het feit dat zij zelf vóór de onafhankelijkheid waren. De bezetter wordt beschermer! Vele Indo-Europeanen en Chinezen, die tijdens de oorlog buitenkampers waren, werden nu door de Indonesische politie beschermd tegen de nationalistische strijders, die hen samen met de Nederlanders wilden afslachten.
Hoewel de Nederlandse overheid eind 1945 weer terug was in Batavia (Jakarta) en sommige delen van het land weer onder Nederlands gezag begonnen te functioneren, bleek de “Indonesische overheid in wording” in veel streken reeds het gezag uit te oefenen. Nederland wilde de realiteit nog nie onder ogen zien dat Indonesië een zelfstandig land was geworden. Ondanks het feit dat Nederland zelf net vele jaren van oorlog en onderdrukking achter de rug had, werd een troepenmacht van 100.000 man naar Indië gestuurd. Na vele mislukte onderhandelingen en twee militaire acties, de zogenaamde Politionele Acties van juli 1947 en december 1948, die onder extreme druk beide binnen tien dagen na aanvang moesten worden afgebroken, erkende Nederland uiteindelijk in 1949 het rechtmatig bestaan van een onafhankelijke Republiek Indonesië. In december van dat jaar werd officieel het gezag overgedragen en kwam er een eind aan 350 jaar Nederlandse betrokkenheid en gezag in de Indische Archipel. Een enorme stroom repatrianten van Indonesië naar Nederland was het gevolg. Het toen gebruikte woord “repatriant” gaat voorbij aan het feit dat verreweg de meesten nog nooit een voet op Nederlandse bodem gezet hadden. Hun aankomst in Nederland en het “verlies van Indië” brachten een emotionele schok teweeg, waar velen nooit overheen gekomen zijn. Velen moesten bij het vinden van een nieuw bestaan grote problemen overwinnen. Voor hun verhalen en ervaringen was geen aandacht. Hun trauma’s moesten ze zelf maar zien te verwerken. Bij sollicitaties naar werk proefden ze vaak duidelijke onredelijke argwaan. [image: image25.jpg]

 Indische Nederlanders: eerst geïnterneerd in een Jappenkamp; dan geïnterneerd vanwege de Bersiap en tenslotte (foto) in een contractpension

En dan waren er de Indo’s en de Molukkers, die na vijftien jaar onzekerheid over hun bestaan alsnog de wijk moesten nemen naar Nederland, een koud land dat zij alleen uit verhalen kenden.
En tenslotte de jongsten, die zich jarenlang verloren voelden in een
[image: image26.jpg]

Nationaal Indië Monument in Den Haag
onbegrepen en onduidelijk gebleven maalstroom; die in hun jeugd nauwelijks geborenheid gekend hadden, maar alleen onzekerheid en angst die dit manco soms nog lang met zich meedroegen. Op een andere onverwachte manier wachtte zo’n schok ook de militairen van het KNIL en de Koninklijke Landmacht, die hun plicht hadden gedaan tegenover Regering en Vorstin, en die in de loop der jaren getrakteerd werden op kritiek op hun “vuile” oorlog.

Om deze redenen heeft voor de Nederlands-Indische gemeenschap in Nederland de herdenking op 15 augustus een eigen veelomvattende betekenis. Een betekenis die nooit door de herdenking van 4 en 5 mei kan worden overgenomen.
(bron: Stichting “Herdenking 15 augustus”. Bewerking en illustraties: N.I.C.C.)

[image: image27.jpg]iz

www.buditours.org

CUSTOM INDONESIA TOURS! MEMORABLE EXPERIENCE!

Budi Tours, based in Jogjakarta, offers you custom tours with private car driven
by a Dutch, English or French speaking driver. By offering custom tours we will
show you an Indonesia you always wanted to see.

Mail us your travel plans at info@buditours.org or call us at 0062 81 227 412 418
and we will send you an tinerary proposal.

 (advertentie)
Onze website is nu meertalig

Onze technische webmaster, Dennis, heeft kort geleden een vertaalmachine van Google aan onze website gehangen. Hierdoor is het mogelijk geworden voor iedereen, waar ook ter wereld, om kennis te nemen van de inhoud van onze website en ons streven naar een eigen Indisch centrum in Den Haag. Natuurlijk zijn het geen perfecte vertalingen, maar voorlopig zal iedereen zich ermee kunnen redden. Nu zijn we nog aan het uitzoeken hoe we de Nieuwsbrieven meertalig kunnen maken. Nadeel hierbij is, dat de nieuwsbrieven gemaakt worden in Word. Maar we hebben al van enkele relaties tips gekregen om dit te omzeilen. We zijn er in ieder geval volop mee bezig en we houden u op de hoogte van de ontwikkelingen. Gaat u nu maar naar onze website en gaat u er maar mee “spelen”. Gewoon even kijken hoe onze website er in het Engels uitziet, of in het Duits, het Arabisch, Chinees of Swahili; en natuurlijk in het Bahasa Indonesia. Op onze website gaat u naar de rechterkolom en klikt u de LINK aan. Daarna kunt u uw taal kiezen. Heel veel genoegen. De redactie.

http://www.indisch-centrum-denhaag.nl

Herdenkingen en bijeenkomsten rondom 15 augustus Een extra agenda i.v.m. de herdenking van de officiële beëindiging van de Tweede Wereldoorlog in de Pacific op 15 augustus 1945. Natuurlijk staan hier niet alle herdenkingen vermeld, maar die wij de afgelopen periode na onze oproep in het vorige nummer van de Nieuwsbrief ontvingen via de berichtgevingen. Hierna aankondigingen van juist landelijk wat minder bekende lokale of kleinschalige herdenkingen en bijeenkomsten rond de 15e augustus 2011.
Oecumenische Samenkomst, ter herdenking van het einde van de Tweede Wereldoorlog in Azië. Deze wordt georganiseerd met het “Voorbereidingscomité 15 augustus herdenking” van de Duinzichtkerk-Vredeskapel. Deze oecumenische samenkomst vindt plaats op zondag 14 augustus 2011 in de Duinzichtkerk. Het thema is: “Uit de Verborgenheid”. Er worden herinneringen verteld en mensen spreken van hun persoonlijke wegen tot verzoening. Het initiatief [image: image28.jpg]

hiervoor is afkomstig van “De Haagse Gemeenschap van Kerken”. Eén van de sprekers is: de heer Govert Huyser, generaal b.d. en een voormalig jongenskamper. Na afloop is ieder van harte uitgenodigd voor een ontmoeting met de sprekers en met elkaar in de consistorie van de kerk. De locatie is: Duinzichtkerk, Van Hogenhoucklaan 89, 2596 TC Den Haag. Aanvang: 17.00 uur. Ieder is van harte welkom.___________________

Herdenking in Alfaz del Pi Gedurende meer dan 10 jaar wordt in de Hollandse Club in Alfaz del Pi (regio Benidorm, Alicante) een herdenking georganiseerd voor de vele Indische Nederlanders, die zich in dat deel van Spanje ophouden. Mede onder auspiciën van de hoofdredacteur van het plaatselijke weekblad “Hallo” wordt de jaarlijkse herdenking eveneens bijgewoond door de Nederlandse consul en zijn Militaire Attaché of zijn Chef de Poste uit Madrid. Eveneens is de plaatselijke Nederlandse consul voor de Costa Blanca bij de herdenking aanwezig. Naast de diverse voor te dragen memoires uit de bezettingstijd is er aansluitend een kranslegging en een vlaggenceremonie. Daarna is er een informeel samenzijn onder het genot van een goede rijsttafel. Verblijft u rond die periode in de regio Costa Blanca en u wilt de herdenking bijwonen, dan kunt u contact opnemen met dhr. Ortwin Louwerens orthwin@gmail.com.______________
Herdenking Den Helder bij het Monument “Voor hen die vielen” aan De Vijfsprong. Om 10.00 uur ontvangst in Hotel Wienerhof, Parallelweg 7 (naast NS-station) met koffie en cake. 10.20 uur: deputatie Koninklijke Marine en om 11.00 uur aanvang van Herdenkingsdienst door Ds. J. Moens. Gelegenheid (op afroep) tot het leggen van bloemen op persoonlijke titel en om 12.00 uur einde herdenking met een dankwoord van de voorzitter van
[image: image29.jpg]

de Stichting “15 augustus herdenking Den Helder”. Daarna zijn de aanwezigen uitgenodigd voor een informeel samenzijn in Hotel Wienerhof met koffie en spekkoek en tevens een kleine Indische catering. Kransen en bloemstukken kunnen worden afgeleverd vanaf 9.00 uur. Er mogen onderscheidingen gedragen worden. Het thema dit jaar is: “Vrijheid op straat”. Inlichtingen: mevr. W. Postma-Reindorp, Tel: 0223-643362.________________________
Herdenking Geldrop Jaarlijkse herdenking op 15 augustus om 18.30 uur bij het gedenkteken bij de begraafplaats ’t Zand, aan het Aragorn
[image: image30.jpg]

in Geldrop. Herdacht worden de gevallenen tijdens de Japanse bezetting, de Bersiap en de Politionele Acties en zowel burgers als militairen. Toespraken worden afgewisseld met muzikale optredens. Er is gelegenheid voor het leggen van kransen en bloemen en zoals overal wordt er 2 minuten stilte in acht genomen._____
Herdenking Zwolle Bij het Indië en Nieuw Guinea Monument in Park Eekhout aan de Burgemeester Van Rooyensingel worden op 15 augustus van 19.00 tot 20.00 uur de slachtoffers
[image: image31.jpg]

van de Tweede Wereldoorlog, de Bersiap van 1941 tot 1949, alsmede de militaire conflicten in Nieuw Guinea tussen 1949 en 1962 herdacht. Het thema is: “Vrouwen tijdens de oorlog”. Met medewerking van de kinderen van de Parkschool zullen bloemstukken en kransen gelegd worden.________________________
Herdenking Amstelveen Op zondag 14 augustus herdenkt men in het Broersepark in Amstelveen de gevallenen in Nederlands-Indië tijdens
[image: image32.jpg]

de Japanse overheersing en de Bersiap. De plechtigheden vinden plaats van 19.30 tot 20.30 uur. Na afloop kan er gezamenlijk wat gegeten en gedronken worden. Inlichtingen via mail: madzuy@hetnet.nl. __________

Herdenking Enschede Het oudste Indië Monument van Nederland staat in Enschede. Het werd in 1960 onthuld door de weduwe van Generaal Spoor. Bij dit monument worden alle slachtoffers van de gevechtshandelingen van 1942 tot
[image: image33.jpg]

1949 herdacht. Met dit jaar speciale aandacht voor de Bersiap periode. De aanvang is om 10.15 uur bij het monument in het Blijdensteinpark in Enschede. Inlichtingen verkrijgbaar bij: freiboth@home.nl ________________
Herdenking Breda Werkgroep “Indiëherdenking 15 augustus Noord Brabant West” organiseert in de achtertuin van Woonzorgcentrum Raffy aan de Wildestraat 400 in Breda
[image: image34.jpg]

een plechtige herdenking. Herdacht worden alle mannen, vrouwen en kinderen die het even lieten tijdens de Japanse bezetting en de Bersiap. De aanvang is om 14.00 uur. Inlichtingen (na 18.00 uur): Magda Wallenberg, Tel: 076-5876997 en tijdens werkuren Freek Kraus: 076-8875453._________
Herdenking De Bilt Bij het Oorlogsmonument voor het Stadhuis vindt in De Bilt de jaarlijkse herdenking plaats. De aanvang van de plechtigheid is om 13.30 uur. Omdat dit de enige Indiëherdenking is in de gehele regio, wordt het elk jaar drukker, waardoor ieder dringend verzocht wordt op 15 augustus tijdig aanwezig te zijn. Een bijzonderheid bij deze herdenking is,

[image: image35.jpg]

dat er voor elk jaar na de capitulatie van Japan één rode roos in vazen wordt geplaatst; dit jaar dus 66 rozen, plus één witte roos voor de toekomst, die door iemand van de 4e generatie ergens tussen de rode rozen wordt gezet. Na de plechtigheid is er ook gelegenheid om zelf bloemen neer te leggen. Na afloop is er koffie met spekkoek._______________________
Herdenking Hilversum Door de werkgroep “Hilversum 15 augustus 1945” wordt voor het 4e jaar een herdenkinsplechtigheid georganiseerd bij het Indië Monument aan de Noorderbegraafplaats, Laan 1940-1945 in Hilversum. Er zullen enkele

[image: image36.jpg]

toespraken worden gehouden, gedichten voorgelezen en bloemen bij het monument worden gelegd. Tijdens de dienst worden tevens oude film en fotobeelden worden vertoond uit het voormalig Nederlands-Indië. De aanvang is om 16.00 uur. In de gangen van het Stadhuis is tot 1 september een tentoonstelling te zien van een Indische familie van vijf generaties. Inlichtingen: www.inog.org _________
Herdenking Soest Plechtige herdenking in de Pendopo van de woongroep Insulinde, Wilgenblik 34 in
[image: image37.jpg]

Soest. Vanaf 10.30 uur ontvangst van genodigden. Aanvang herdenking om 11.00 uur bij de Indische Plaquette bij het Verzetsmonument aan de Ir. Menkolaan. Inlichtingen via website: www.insulindesakaran.nl __________

Herdenking Arnhem Zaterdag 22 augustus vind op het Landgoed Bronbeek de jaarlijkse herdenking plaats voor de slachtoffers van de Jongenskampen. Het betreft hier

[image: image38.jpg]

voornamelijk de Jongenskampen Ambawara/Bandoengan, Bankong/ Gedungjati en Tjimahi/Bandoeng. De aanvang is om 11.00 uur aan de Velperweg 147 bij het gezamenlijk Monument Jongenskampen.________

Herdenking Dodenspoorwegen WO-2 44e herdenking van de slachtoffers van de Birma-Siam en Pakan-Baroe spoorweg, die in de 2e Wereldoorlog werden aangelegd door Nederlandse en Britse dwangarbeiders en waarvan er 4100 zijn omgekomen. Deze herdenking is gepland op zaterdag 27 augustus 2011. De ontvangst op het Landgoed Bronbeek is vanaf 10.00 uur, de plechtigheid begint om 11.15 uur met een welkomstwoord door Thijs Meijer,
[image: image39.jpg]

zoon van een spoorwegveteraan. Na enkele toespraken en 2 minuten stilte, vindt om 12.00 uur een krans- en bloemenlegging plaats bij het Monument op het Landgoed, met aansluitend een defilé. De plechtigheid is vrij toegankelijk. De organisatie is in handen van de Stichting SHBSS. Inschrijven voor het Indisch lunchbuffet is bij het uitkomen van deze nieuwsbrief niet meer mogelijk. Velperweg 147, Arnhem. Inlichtingen: info@shbss.nl ___________________
Herdenking Steenwijk Jaarlijks wordt door het Comité Indisch Monument Steenwijk een herdenking gehouden in het Slingerbos. Om 11.00 uur is de Vlagceremonie, waarna de plechtigheid om 12.00 begint. Ieder wordt verzocht om uiterlijk 11.30 uur
[image: image40.jpg]

aanwezig te zijn. Voor de gemaakte kosten vraagt de organisatie een bijdrage van € 6,00 per persoon. Het is raadzaam om te reserveren (eigenlijk sluit de inschrijving begin augustus, maar u kunt het altijd nog proberen). Na afloop is er een kumpulan in het Indonesisch Dierenpark “Taman Indonesia”, waar u een kop koffie krijgt aangeboden. Inlichtingen bij: Johanna Esselink-Roest, Tel: 052-1514510, of via het E-mailadres: jhesselinkroest@scarlet.nl _________
Herdenking Hardenberg De slachtoffers van de Tweede Wereldoorlog in Nederlands-Indië worden ook in Hardenberg herdacht. De herdenking vindt plaats bij de
[image: image41.jpg]

Oorlogsmonumenten in het Indië Plantsoen, gelegen achter het Theater “De Voorvechter”. Herdacht worden zes inwoners van het dorp, die na de capitulatie van Japan zijn omgekomen. Aanvang: 19.00 uur. Inlichtingen bij Mevr. B. Hans, Tel: 052-3232281.____
Herdenking Vrouwenkampen Eveneens op het Landgoed Bronbeek worden op dinsdag 25 augustus 2011 de slachtoffers van de Japanse Vrouwenkampen van 1942 tot 1945
[image: image42.jpg]

herdacht. Het programma begint bij het monument om 10.00 uur en duurt tot 16.00 uur. In verband met een Indisch lunchbuffet, is de deelname vastgesteld op € 10,00 per persoon. Landgoed Bronbeek ligt aan de Velperweg 147 in Arnhem. Alle inlichtingen kan men verkrijgen bij Stichting Japanse Vrouwenkampen. info@vrouwenkampen.nl __________
Herdenking Den Bosch Op het terrein van het Indische / Molukse verzorgingshuis “De Grevelingen” staat een monument ter nagedachtenis aan de slachtoffers van de Japanse overheersing en de daarop
[image: image43.emf]volgende Bersiap periode. Op 15 augustus wordt hier gewoonlijk een herdenking gehouden, ware het niet dat “De Grevelingen” momenteel verbouwd wordt en de herdenking is verplaatst naar de Wederkomstkerk er tegenover. Het ceremoniële gedeelte begint om 14.00 uur met enkele toespraken, koorzang en vervolgens kransleggingen. Na afloop is er voor ieder gelegenheid om een bloemetje neer te leggen. Om 16.00 uur wordt de herdenking afgesloten. Daarna zijn er in een zaal een aantal optredens. Het thema is: “Vanuit een verstoord verleden” en speciale gastspreker is publicist Ralph Boekholt Verder is er gelegenheid om wat na te praten en het nuttigen van een door u bestelde maaltijd. De organisatie is in handen van Stichting HONI (Herdenking Oorlogsslachtoffers Nederlands-Indië). Wederkomstkerk is gelegen aan de Rijnstraat in Den Bosch. Inlichtingen: info@honi.nl ____________________
Herdenking in California USA In Zuid California woont een behoorlijk grote groep Indische Nederlanders, die daar in de jaren na de oorlog naar toe
[image: image44.jpg]

emigreerde. Ieder jaar herdenken zij gezamenlijk de capitulatie van Japan en de gevallenen tijdens de Japanse bezetting en de Bersiap. Deze groep had het voorrecht om op het Ereveld “The National Cemetary” in het westen van Los Angeles een speciale gedenknaald te mogen oprichten, waarop een plaquette met het opschrift “De Geest Overwint”. Ieder jaar komt de Nederlandse Consul zijn opwachting maken en dit jaar ook zijn Canadese ambtgenoot uit Washington DC en de Directeur van het Ereveld. Er worden wat toespraken gehouden en er is een erewacht. Verder zingt een zangkoor en is er de kranslegging door vertegenwoordigers van diverse clubs, zoals Advendo, De Wapenbroeders, Avio en anderen. Wie in California woont en dit graag wil meemaken: Winnie Schardijn geeft alle inlichtingen winschar@aol.com _______________
Herdenking Almelo In Almelo worden op 14 augustus de Almelose militairen herdacht, die in het voormalig Nederlands-Indië en Nieuw
[image: image45.jpg]

Guinea gevallen zijn. Dit zal plaatsvinden bij het Indië Monument in het Hagenpark aan de Hagenborgh in Almelo. Aan het programma, dat van 16.00 tot 17.00 duurt, nemen enkele sprekers deel, er wordt een gedicht voorgedragen en tegen het einde is er twee minuten stilte en een kranslegging. Inlichtingen: J.I Freiboth, Tel: 054-6492944, freiboth@hime.nl _
Herdenking Rumah Kita De bewoners van Zorgcentrum Rumah Kita zullen op 15 augustus het einde van de Tweede Wereldoorlog in eigen huis herdenken. Op het terrein van Rumah Kota in Wageningen staat een
[image: image46.jpg]

monument waar men samen met familie de capitulatie van Japan zal herdenken. Rond 10.30 uur zal de regiomanager van Rumah Kita de aanwezigen verwelkomen, waarna ook locoburgemeester de heer Uitdehaag namens de gemeente Wageningen een korte toespraak zal houden. Tijdens de herdenking zal de taptoe worden geblazen, gevolgd door een minuut stilte. Daarna wordt de vlag gehesen en twee kransen gelegd. Tenslotte hebben bewoners en genodigden de gelegenheid om bloemen te leggen. Afgesloten wordt met een gezamenlijke koffietafel. ____
Herdenking in Canada Ook bij de Indische gemeenschap in Canada wordt het einde van de Tweede Wereldoorlog herdacht met een
[image: image47.jpg]

bijeenkomst in het Holland Christian Homes complex. De herdenking wordt verzorgd door de “Netherlands Indies Archives in Canada” (NIAC), een organisatie van o.a. Huibert Wybenga en Bouke de Jong. Bij een speciale plaquette, die een exacte kopie is van die bij Het Indisch Monument in Den Haag, worden enkele toespraken gehouden en bloemen gelegd. De Nederlandse Consul is daarbij aanwezig. Dan wordt er een minuut stilte gehouden, waarna iedereen kan deelnemen aan de grote jaarlijkse picnic, waarbij de echte Indische saté een belangrijke rol speelt. Indische Nederlanders die in Canada zijn en deze herdenking graag willen bijwonen, kunnen contact opnemen: boukedejong@rogers.com _________
Herdenking in New Zealand De EJOS organisatie in Auckland is een vereniging van Indische Nederlanders die na de Tweede Wereldoorlog naar Nieuw Zeeland geëmigreerd zijn. 15 augustus wordt nauwelijks herdacht. Er moet ergens een klein monumentje zijn, waar bijna niemand meer het bestaan van weet. In Nieuw Zeeland
[image: image48.jpg]

viert men wel elk jaar in mei “ANZAC day”. Op die dag worden de gevallen Australische en Nieuw Zeelandse strijders herdacht van beide Wereld-oorlogen. De Hollanders en Indo’s hebben daar niets mee van doen, maar sluiten zich er wel bij aan, omdat er voor hen geen andere herdenking is. Bovendien is voor hen de 15e augustus de dag dat ze in handen vielen van de Bersiap bendes en zien ze dus geen reden om te vieren. Eén van hen, Adrian Lemmens is bezig met een boek, dat handelt over de omstandigheden die zijn leven beheerst hebben. Hierin worden tevens keiharde uitspraken gedaan. Adrian hoopt zijn boek binnenkort uit te brengen.______________________
Herdenking Roermond Bijna 20.000 oud-Indië militairen, familie-leden en nabestaanden komen op de eerste zaterdag in september naar Roermond om daar de Nationale herdenking bij te wonen. Zij gedenken hun ca. 6000 dierbaren die in de periode van na de Tweede
[image: image49.jpg]

Wereldoorlog tot en met de strijd in Nieuw Guinea (1945 t/m 1962) gesneuveld zijn. Dit jaar valt het op 3 september en deze bijzondere herdenking wordt opgeluisterd door een Militair Muziekkorps en een zangkoor, waarbij een delegatie van de Krijgsmacht de erewacht vormt.
De vertegenwoordigers van de veteranenorganisaties en van de toenmalige krijgsmachtonderdelen leggen ruim 100 kransen bij het monument. De plechtigheid in het Stadspark Hattem (nabij Kasteel Hattem) aan de Maastrichterweg in Roermond, begint om 14.00 uur.____
Herdenking Den Haag In het Scheveningse Bos staat het Nationaal Indië Monument, dat uiteraard landelijke bekendheid geniet door de jaarlijkse Indië Herdenking. Minder bekend is de Indische Klok, die op 11 juli 1995 aan het monument is toegevoegd. Tijdens de herdenking op 15 augustus zal deze klok 30 minuten luiden.
[image: image50.jpg]

Omdat de klok een latere toevoeging is, wilde de ontwerpster van het Nationaal Indië Monument, de kunstenares Dankowa niet dat deze naast het monument zou komen, omdat zij vond dat het de schijn gaf erbij te behoren. Daarom staat de klok erachter. Trieste zaak dat iemand na aflevering van een werkstuk nog doorslaggevende zeggenschap heeft.
Nationale herdenking in Den Haag

Zoals elk jaar, vindt de Nationale Herdenking van het einde van de Tweede Wereldoorlog in de Pacific plaats bij het Indië Monument aan de B.M. Teldersweg in Den Haag. De eerste herdenking vond plaats op 15 augustus 1970 ter gelegenheid van het 25 jarig jubileum van de capitulatie van Japan, waarmee de Tweede Wereldoorlog definitief eindigde. Die herdenking was éénmalig bedoeld, maar de behoefte aan een herdenking naast de 4 en 5 mei viering werd steeds sterker en in 1980 werd besloten tot de oprichting van de Stichting Herdenking 15 augustus. Het zou tot 1988 duren voor er een Nationaal Indië Monument zou komen en daarmee een respectvolle plek om de 15e augustus waardig te herdenken. De NOS verzorgt een LIVE verslag van de Nationale Indië Herdenking via Nederland 1 vanaf 12.10 uur.
Niet alleen bij het Nationaal Indië Monument wordt de capitulatie van Japan herdacht. Ook al in de ochtenduren is er de grote herdenking in het World Forum Convention Center aan het Churchillplein in Den Haag. Bovendien is op 14 augustus een besloten herdenking in de hal van de vroegere Tweede Kamer aan het Binnenhof in Den Haag bij de Indische Plaquette, waar traditiegetrouw de vice-voorzitter van de Tweede Kamer een toespraak houdt.
Tijdens de Nationale Herdenking 15 augustus wordt ook altijd het”Indisch Onze Vader” gezongen. Voor deze speciale editie geven wij hieronder de bladmuziek met Nederlandse tekst weer, met daarnaast de Indonesische tekst. Bovendien een LINK naar YouTube waar u het Indisch Onze Vader (Ned.) kunt beluisteren, door het Molukse BAKH-koor in 2005.

De oorsprong van het “Indisch Onze Vader” Een jong Indisch meisje leerde het “Onze Vader” op school in het klooster van de zusters Ursulinen in Batavia. Toen zij in de oorlog gevangen werd gezet door de Kempei Tai (Japanse Geheime Politie), zong zij elke avond om zes uur dit gebed. Andere gevangenen die na hun verhoor door de Kempei Tai weer terugkeerden naar het gevangenenkamp, zongen dit lied voor hun lotgenoten. Daardoor kreeg het gezongen gebed in de oorlog een zeer speciale betekenis en bekendheid. De componist van de oorspronkelijke melodie is helaas onbekend.

	[image: image51.jpg]heiligd werd Uw
N
beemed Wy e
e T =|
- S=ssoss
= U Uv ol g whieode op
9 N . = T
s = e
N U il o whe- d op
«
h‘: T =]
- - de s de e i Gt one
-
(e ===
he- den T — o s om on-ae

.
@1 = S e
= 7
L e gl aw onom sl d e B ook v e
= == e
SF—=F—>r= = s=isiis s
N meomn En dd o s be-
(= T 7 , J ==
== ~ =
N [o
s > ——
G== == = 151- e
leid onsmist in be-- ko-- rng maarver-- lor ons "van het kwa
§ 32 1 ¥ ——]
===
=
4 A - A men

	Bapa kami yang ada di surga

Dimuliahkanlah Nama Mu

Datanglah Kerajaan MU

Jadilah Kehendak MU

di bumi seperti didalam surga

Berikamlah kami pada hari ini

makanan kami yang secukupnya

Dan ampunilah kesalahn kami

seperti kama yuga mengampuni

orang yang bersalah kapada kami

Dan janganlah membaw kami

kedalam pencobaan,

tetapi lepaskanlah kami,

dari yang jahat,

kerena Engkaulah yang

mempunyai Kerajaan

dan Kuasa dan Kemuliaan

dampai selama-lamanya.

http://youtu.be/1UN_XJ8xgDE

Ochtendprogramma World Forum Convention Center
10.30 – 12.15 uur (zaal open vanaf 9.45 uur)
* Opening door de voorzitter van de Stichting Herdenking 15 augustus 1945, de heer Jan Kees Wiebenga

* Voordracht “Verschil in herinnering” door mevr. Prof.dr. Susan Legêne, hoogleraar geschiedenis Vrije Universiteit

* Intermezzo Batik Kreasie door Annisa & Nikita, studenten van de Indonesische school in Wassenaar

* Voordracht door mevr. Carla Meek-Eijsma, ervaringsdeskundige

* Intermezzo Panji Semirang (Bali Dance) door Raisa & Nadira, studenten van de Indonesische school in Wassenaar
11.30 – 12.15 Mogelijkheid tot vervoer per bus van het World Forum naar het Indisch Monument
Herdenkingsplechtigheid bij het Indisch Monument

12.30 – 13.20 uur
* Luiden van de Indische Klok

* De Residentie Bach Ensembles o.l.v. dirigent Patrick Pranger zingen de “Captive’s Hymn”

* Voordracht door Theodor Holman

* De Kapel van de Koninklijke Luchtmacht speelt “Elegy on the RAF March”

* De Residentie Bach Ensembles zingen “Het Indisch Onze Vader”

* Eerbetoon
* De Residentie Bach Ensembles zingen “Het Lied van Berusting”

* Kranslegging

* Toespraak en kranslegging door Nicolaas Orie, leerling van het Vrijzinnig Christelijk Lyceum in Den Haag, adoptieschool van het Indisch Monument

* De Residentie Bach Ensembles zingen “Bleib bei uns”

* Defilé door alle aanwezigen langs het Indisch Monument

13.50 – 15.00 uur Mogelijkheid tot vervoer per bus van het Indisch Monument naar het World Forum
Middagprogramma World Forum Convention Center

14.00 – 17.00 uur Lunch en Kumpulan met muziek, exposities en stands
15.30 – 16.30 uur Rondetafel gesprekken met als thema “Veelkleurig Indië”
17.00 uur Einde van het programma
Maaltijden Na afloop van de plechtigheid bij Het Indisch Monument bestaat de mogelijkheid om in het World Forum een Indische maaltijd (Nasi Rames of Gado Gado) te gebruiken. Voor deze maaltijd kunt u in het World Forum op de dag zelf bonnen kopen bij de speciaal daarvoor ingerichte verkooppunten. Deelname / kosten Bent u geïnteresseerd in het bijwonen van het gehele programma in het World Forum? Stuurt u dan een mail naar info@indieherdenking.nl Wij informeren u graag over het tarief en het verkrijgen van toegangskaarten. De herdenking bij Het Indisch Monument aan de B.M. Teldersweg is voor iedereen vrij toegankelijk.

[image: image1.jpg]

Boekbespreking, e-Books, CD en DVD
Sterretje - Mariël le Roux. Het waargebeurde verhaal van een meisje dat de Jappenkampen overleeft. Wil van Halewijn is acht jaar oud als zij met haar moeder en zusjes naar Roemenië verhuist. Haar vader heeft werk gevonden op een scheepswerf.
[image: image53.jpg]

Maar dan breekt in Europa de oorlog uit en het gezin vlucht naar Java. Dan breekt ook daar de hel los en bezetten de Japanners de Archipel. De meeste van de Nederlandse vrouwen worden met hun kinderen geïnterneerd in kampen bij Soerabaya. In dit boek wordt de ellende en lotgevallen van de kleine Wil beschreven, die hevig naar haar vader verlangt. Wat zij meemaakt is bijna niet te verwoorden. Zij en haar lotgenoten leveren een strijd die het bevattingsvermogen bijna te boven gaat en ze doen alles om staande te blijven. Adviesprijs: € 18.90.
The End of Innocence? - Andrée Feillard en Remy Madinier. De Islam in Indonesië en de verleiding van het radicalisme. Indonesië staat bijna sinds mensenheugenis bekend om haar gematigde Islam, ondanks dat het het grootste moslimland ter wereld is. In dit Engelstalige boek wordt de steeds vaker de kop opstekende radicalisering van de Islam beschreven, aan de hand van vele voorbeelden. Confrontaties tussen Christenen en Moslims zijn steeds meer aan de orde van de dag, vooral op de Molukken, Sulawesi en Bali. De gruwelijke bomaanslagen op
[image: image54.jpg]

het paradijselijke eiland Bali liggen nog bij ieder vers in het geheugen. Dit boek schetst de evolutie van de Islam in Indonesië in een bredere context en poogt de radicalisering te analyseren en aantoonbaar te maken dat deze wordt gevoed door een toenemende politieke manipulatie. De auteurs beschrijven het religieus extremisme, als ook het sterker wordende verzet tegen een simplistische politieke ideologie, waaruit dat extremisme voortkomt. Adviesprijs: € 29,90.

Indisch Antiquariaat - Van Stockum Boekverkopers. Van Stockum heeft de hand weten te leggen op een zeer uitgebreide collectie van unieke antiquarische boeken over Indië. Een deel van de titels zijn te vinden op de website en alle boeken zijn te vinden in de winkel op de hoek Herengracht en Princessegracht in Den Haag. Alle boeken zijn te koop. Daar het gaat om unieke exemplaren, geldt: op is op. Onlangs is een drietal boeken aan de collectie toegevoegd:
Het Land van Jan Pietersz. Coen. De geschiedenis van de Nederlanders in Oost-Indië, door: Dr. A.W. Terwogt. Inclusief een antieke kaart van Nederlandsch Oost Indië. Prijs: € 55,00

Cultureel Indië. De gebundelde bijdragen van verschillende wetenschappers op het gebied van kunst en cultuur van Indië en Zuid-Oost Azië. Prijs: € 60,00
Oud Batavia, 2 delen F. de Haan. Gedenkboeken, uitgegeven door het “Bataviaasch Genootschap van Kunsten en Wetenschappen”, ter gelegenheid van het 300 jarig bestaan van Batavia in 1919. Twee luxe delen in een cassette en rijk geïllustreerd. Prijs: € 690,00.
Wie de collectie van het Indisch Antiquariaat wil bekijken, verwijzen we graag naar de website: http://www.vanstockum.nl/aktiepagina?id=22.
De in deze rubriek besproken boeken, CD’s en DVD’s zijn verkrijgbaar bij de Internet Boekhandel Van Stockum in Den Haag of bij de erkende boekwinkel, tenzij anders vermeld

[image: image55.png]VAN STOCKUM

INTERNET BOEKHANDEL

 www.vanstockum.nl
Memorial Day op komst voor Oscar Rexhäuser

Dit najaar is een herdenkingsdag gepland ter nagedachtenis aan de onlangs overleden oprichter en bandleider van ‘The Hot Jumpers” in Nederland, Oscar Rexhäuser. De voorlopige datum is 23 oktober 2011 en de locatie is Zaal Alberto, Van Linschotenlaan 2, hoek Oude Amersfoortseweg 253, 1212 ET Hilversum. Zaal open: 12.30 uur; tijden: 13.30 – 18.30 uur. Aan deze Memorial Day zullen tal van Indische artiesten hun medewerking verlenen, zoals: The Hot News, Rollers Revival Band, Jamsession van ex Hot Jumpers muzikanten en andere bekende Indorock muzikanten. Het is de wens van de nabestaanden om op deze manier een van de grootste Indische muzikanten te eren, die Nederland ooit gekend heeft. Verder is door de nabestaanden besloten, dat de opbrengsten van deze Memorial Day ten goede zullen komen aan het initiatief: een tentoonstelling over The Hot Jumpers in het toekomstig Indisch Centrum in Den Haag, van het Nederlands Indisch Cultureel Centrum (N.I.C.C.). Bestuur en medewerkers van het N.I.C.C. zijn hiervoor enorm dankbaar en zullen deze opbrengsten in een fonds deponeren voor de promotie van het toekomstig Indisch Centrum. Inlichtingen: A. Filon, Tel: 06-53666952. armandfilon@gmail.com _______________________________
	Oscar Rexhäuser Memorial Day
Met deelname van: The Hot News, Rollers Revival Band, Jamsession ex Hot Jumpers muzikanten en andere Indorock muzikanten
Zaal Alberto Van Linschotenlaan 2 - Hilversum
	[image: image56.jpg]

	Zondag 23 oktober 2011
13.30 tot 18.30 uur Zaal open: 12.30 uur

Kaartverkoop (uitsluitend in voorverkoop) en andere inlichtingen:
Armand Filon Tel: 06-53666952 e-mail: armandfilon@gmail.com

	De opbrengsten van de Memorial Day komen ten goede aan het initiatief van het Nederlands Indisch Cultureel Centrum (N.I.C.C.)

N.I.C.C. – SHOP Indische Emoties (gesigneerd) voor € 17,50
In de Nieuwsbrief uitgave van mei 2011 heeft u een recensie kunnen lezen van het boeken-drieluik van Wouter Pieplenbosch, Indische Emoties, Vertel eens over vroeger en Altijd over eten. Wouter heeft van het eerste van deze drie delen, Indische Emoties, een tiental gesigneerde exemplaren ter beschikking van het N.I.C.C. gesteld, die wij u voor de speciale prijs van € 17,50 inclusief verzend- en verpakkingskosten mogen aanbieden. U kunt dit gesigneerde boek bestellen door het sturen van een E-mail naar: info@indisch-centrum-denhaag.nl, onder de vermelding van Indische Emoties en uw naam en adres. Wij sturen u dan via E-mail een factuur en zodra die voldaan is, krijgt u het boek zo spoedig mogelijk thuisgestuurd. Maar bestelt u snel, want op is op.
[image: image57.jpg]

[image: image58.emf]
(official sponsor van Stichting Nederlands Indisch Cultureel Centrum)
Vertalingen van en naar alle talen en de moedertaal Speciaal: technisch, medisch, juridisch en commercieel Snelheid en kwaliteit tegen een redelijke prijs
het vertaalbureau dat u zorgen uit handen neemt Galileïstraat 18 - 2561 TE Den Haag - tel: 070-362 05 89 * - fax: 070-362 56 64 @: creapro@worldonline.nl W : www.creapro.myplaces.nl
D a t i s a n d e r e t a a l…!
(advertentie)
Reactie op: “Het trieste lot van Koeto Reh” door: Nico Vink
Nadat ik in de Nieuwsbrief van juni 2011 het interessante artikel “Het trieste lot van Koeto Reh” had gelezen, kon ik mij bijna niet meer losmaken van de woorden “het trieste lot”. Over welke (letterlijk) “act of God” hadden we het dan, welke ingreep of bedoeling? In dit artikel wil ik een reactie geven op het dit onderwerp dat mij zo trof. Het geeft wat meer licht op de achtergronden van dit gruwelijke drama en ik hoop dat in het onderstaande duidelijk te maken.
[image: image59.jpg]

 Atjeh met in de cirkel Koeto Reh
In de maanden februari en maart 2011 heb ik via E-mail een uitvoerige discussie gevoerd met Paulus Bijl, die op dit onderwerp promoveerde. Die massaslachting op 14 juni 1904 in een dorpje in Atjeh, van 313 mannen, 189 vrouwen en 59 kinderen was vooral in Batavia en Den Haag geregisseerd en in Koeto Reh door KNIL marechaussees onder het commando van overste Van Daalen uitgevoerd. Dus door Hollandse, Ambonese, Menadonese en Javaanse mensen.
[image: image60.jpg]e

 Overste Van Daalen

Eén klein Atjehs jongetje bracht het er wonder boven wonder levend vanaf. Was die koloniale Hollandse agressie tegen Atjeh onvermijdelijk en rechtvaardig? Was het een aanvaardbare manier om van de Atjehse piraterij tegen de winstmakende Hollandse koopvaarders in de Straat van Malakka af te komen? Moest Nederland zo nodig in de koloniale vaart der Europese volkeren meetellen en verre wingewesten koloniseren, goedschiks of kwaadschiks? Ja! Want zo was de VOC-cultuur en het Gouvernement in Batavia sloot zich daarbij maar al te graag aan. Dus zo begonnen wij Nederlanders in 1873 onze agressie tegen Atjeh. Dertig, veertig, vijftig jaar later dachten wij dat de Atjehers zich eindelijk bij de Hollandse overheersing hadden neergelegd. Totdat wij vlak voor de Japanse invasie in 1942 wakker schrokken toen wij door de Atjehse opstandelingen hardhandig Atjeh werden uitgejaagd.

In 2009 schreef (wijlen) Jan Blokker in de NRC dat “de herinnering aan de Atjeh-oorlog dood lijkt en dat dit maar goed is ook, want van die oorlog kun je toch niets meer leren…” Dat prikkelde mij en daarom reageerde ik in 2010 met een artikel getiteld: “Wie één klein Atjehs jongetje redt, redt heel Atjeh”. Toen ik die lange bloedige oorlog weer eens kritisch langsging, stelde ik vast dat in Atjeh niet alleen maar “iets groots werd verricht”, maar ook te weinig van dat groots en ook iets kleins. Massale moord en doodslag, ook van vrouwen en kinderen, en het platbranden van veel dorpen en kampongs. Ik kwam tot de conclusie dat de Hollandse koloniale overheersing in Indië ons niet alleen helden en heldendaden hadden gebracht.
[image: image61.jpg]

 Een beeld van de slachting in Koeto Reh
Helaas hadden sommige KNIL troepen ons ook te schande gemaakt. Die conclusie raakte een open zenuw, maar daarover later meer.

In 2005 was er in Rotterdam de tentoonstelling “Van Heldendaad tot Schandvlek”. Museum Bronbeek nam die tentoonstelling graag over, maar bedacht een andere titel. In Arnhem moest het “Het Nederlandse Koloniale Verleden in de Geschiedenisboekjes” heten. In mijn artikel stelde ik voor om het Monument Indië-Nederland in Amsterdam weer de oude naam: “Van Heutsz Monument” terug te geven.
Daarnaast echter te completeren met een tweede monument, dat geïnspireerd op de tragedies zoals in Koeto Reh, hoop zou uitdragen en dat kleine Atjehse jongetje zou laten zien, die de KNIL-hel had overleefd.

[image: image62.jpg]

De moordpartij in Koeto Reh in 1904

Ik besteedde in mijn artikel ook aandacht aan de Atjehse kant van het verhaal. Ik deed in 2010 onderzoek in Banda Aceh en ontdekte dat de Atjehers, ondanks de mega ellende van de tsunami in 2004, vooral op de scholen en universiteiten in hun brein een plaats inruimden voor de koloniale Hollandse oorlog in Atjeh. Deze begon in 1873 en kostte in bijna 70 jaar vele tienduizenden Atjehers het leven. Meer dan 2000 kruisen op het grote koloniale Hollandse militaire kerkhof Peutjoet in Banda Aceh herinneren de Atjehers eraan hoe heldhaftig ze tegen de ongelovige Hollandse indringers gestreden hadden voor hun vrijheid en onafhankelijkheid van de koloniale overheersing. Ook licht ik in mijn artikel toe hoe de Atjeh-oorlog ons wel op 6 of 7 manieren laat zien, hoe wij nog steeds kunnen leren van die oorlog. En tenslotte riep ik in mijn artikel Koningin Beatrix op om Atjeh oprecht spijt te betuigen met een eerlijk en gemeend “sorry”.
Drie Indonesische kranten namen in de zomer van 2010 mijn artikel over, te weten: “Warta Kota” (Jakarta), “Kompas” (Medan) en “Serambi” (Banda Aceh). En in Nederland…? De grote persmedia hadden allemaal redenen om mijn artikel, dat ze “interessant” noemden, niet te publiceren. Alleen het “Reformatorisch Dagblad” plaatste op 2 mei 2010 een artikel van L. Vogelaar: “De trots van Atjeh – Nederland kan veel van de Atjeh-oorlog leren”. In dat artikel gaf Vogelaar de kernpunten van mijn verhaal weer. Indisch Erfgoed in Apeldoorn verspreidde eind april 2011 mijn artikel in haar E-mail netwerk. Drie gepensioneerde hoge militairen bd reageerden prompt als door een wesp gestoken. Ik zou vooraf toestemming hebben moeten vragen om te schrijven en publiceren. Nieuwe gezichtspunten zou ik niet naar voren hebben gebracht. En mijn verhaal zou de doelstelling van de organisatie van één van de drie opponenten, de “Stichting Kerkhof Peutjut” in de weg staan. Een tweede noemde mijn verhaal “kwetsend, negatief, eenzijdig en links”. Ik zou kennelijk een “anti-koloniale” opvoeding hebben genoten.
[image: image63.jpg]B

Ingang Hollandse kerkhof Peutjoet
En de derde stelde, ook weer zonder enig bewijs, dat je “de geschiedenis moet bezien met de open van de tijd waarin normen en waarden anders waren”. Rancuneus tekende één van hen met: “de geringste hoogachting” en een tweede “zonder hoogachting”.
[image: image64.jpg]

Gedenkmuur met namen van gevallen Hollandse militairen in Peutjoet
Ik heb ze evenwel alledrie welwillend geantwoord en een en ander toegelicht en gevraagd waarom het niet nuttig kan zijn de geschiedenis ook eens met de ogen van nu te bezien. Twee van hen zwegen daarop in alle talen en de derde voerde in een volgende reactie de historicus Van Goor ten tonele, die deze voorstelling van zaken over waarden en normen naar voren had gebracht. En Van Goor had daar nog aan toegevoegd: “Toen Hollanders mensen vermoordden, vond uitmoorden voor gewin ook elders in Europa plaats”.
Dus in Centraal Europa was het nou eenmaal “gewoon om anti-semitisch te zijn”. Bovendien wees “de publieke opinie in Nederland en Indië een wreed optreden van sommige gevechtstroepen van het KNIL tegen de opstandige Atjehers nu eenmaal niet af”. En dus vroeg ik hem op mijn beurt: “hoe het dan zit met het Christelijke gij zult niet doden”. De uitspraak over waarden en normen is zonder aanvullingen wel heel erg mager, legde ik uit. Daarna zweeg ook mijn derde opponent. Mijn conclusie: Het is niet verboden om beschaafder en inhoudelijker te discussiëren.
Het artikel “Het trieste lot van Koeto Reh” van twee maanden terug refereert vooral aan het proefschrift van Paulus Bijl: “Emerging Memory, Photographs of Colonial Cultural Remembance”. Ik was op zijn promotie in Utrecht eerder dit jaar en ik heb zijn proefschrift gelezen. Daarna voerde ik met hem een discussie per E-mail. Ik vond het namelijk merkwaardig dat hij over de foto’s van de slachting in Koeto Reh nogal terughoudend deed, ja bijna relativerend en vergoelijkend.
[image: image65.jpg]

 Monument Indië-Nederland (Van Heutsz)
Ik zei dat het mij verwonderde dat hij zich, bij al die oorlogsmisdaden onder Van Daalen, eigenlijk nooit in de mens Van Daalen had verdiept. Het enige wat hij daarover ooit had gezegd, zijn “die lieve brieven van Van Daalen aan zijn vrouw. En meer niet. Terwijl bekend was, dat Van Daalen de Atjehers minachtte en waarschijnlijk daarom geen moeite had met het uitmoorden van complete Kampongs. En dat die houding zijn manschappen feitelijk aanmoedigde om gruwelijke daden te plegen, hen opdroeg dat te doen en hen daarop zelfs afrekende. En wat die “lieve brieven” betreft, ook dat vraagt om belangrijk meer diepgang, zei ik. Het was immers bekend hoe de nazibeulen hun slachtoffers in de concentratiekampen de gaskamers injoegen en tijdens verlof de meest aimabele man en huisvader op aarde speelden.
Ik bekritiseerde ook Bijls relativerende conclusie dat de interesse van de Hollandse KNIL militairen voor de Atjehse cultuur enerzijds en hun gebruik van grof geweld tegen de Atjehse bevolking anderzijds met elkaar in tegenspraak waren. Want interesse betekende meestal niet dat men de cultuur bestudeerde, zoals Bijl stelde. Bovendien betekende het mee naar huis nemen van Atjehse voorwerpen meestal niet dat men een echte culturele interesse had. En natuurlijk moeten de gruwelijkheden in Atjeh ook niet op één lijn worden gesteld met de holocaust tijdens de Tweede Wereldoorlog. Dat neemt echter niet weg, dat in Hollands perspectief de Atjeh-oorlog een van de langdurigste en gewelddadigste Nederlandse ontsporingen uit de geschiedenis is geweest.
[image: image66.jpg]

Spotprent afscheid overste Van Daalen
Bovendien, daar waar Bijl het voortschrijdend inzicht in zijn studie nogal eens mede op zijn eigen oordeel baseert, heeft het mij verbaasd dat hij nergens duidelijk maakt hoe zijn vooroordelen er uit zien. Daarmee stemde hij volledig in.
Met 15 augustus 2011 in het vooruitzicht en de Indische nazaten die daar een belangrijk deel van uitmaken, mogen we best zelf duidelijk en oprecht respect betonen. Ook voor Atjeh en de Atjehers. We kennen de uitdrukking van de splinter en de balk.

(noot van de redactie):

Het is goed om niet slechts de doden te herdenken die expliciet tijdens de Tweede Wereldoorlog door gevechts-handelingen te betreuren zijn.

	Heeft u er wel eens aan gedacht om in onze nieuwsbrief te adverteren?

Doelgroepgericht als “direct mail” aan meer dan 2500 geïnteresseerde abonnees! Vraagt u vrijblijvend onze gunstige advertentietarieven aan. Bij contract van zes plaatsingen ALTIJD één plaatsing gratis! (Bijvoorbeeld: een advertentie van deze grootte kost u los: € 19,20 en bij contract van zes plaatsingen: € 96,00) info@indisch-centrum-denhaag.nl

 (advertentie: 185 mm breed x 40 mm hoog. Ook mogelijk als 1-kolommer: 55 mm breed x 120 mm hoog, of 2-kolommer: 120 mm breed x 60 mm hoog)

Nieuws van het [image: image67.jpg]LATFORM

 De strijd is nog niet gestreden…..
Op zaterdag 4 juni werd Herman Bussemaker, voorzitter van Het Indisch Platform geïnterviewd door Florine Koning op de Tong Tong Fair. Dit interview is integraal opgenomen door het team van “Indisch4ever” en staat op YouTube. Het is een duidelijke en verhelderende uitleg van “De Indische Kwestie”. Wilt u het bekijken/beluisteren? Hier volgt de LINK: http://youtu.be/zLyC74Oyv5M

Korte berichten

Rectificatie In onze Nieuwsbrief van juli 2011 is bij het “In Memoriam” over Dolf van Caspel per abuis de foto van Jim Pownall geplaatst, ook lid van The Hot Jumpers en twee jaar geleden eveneens overleden. Wij bieden hiervoor onze oprechte excuses aan de nabestaanden aan. Hierbij de foto van Dolf van Caspel (sorry voor de slechte kwaliteit).
[image: image68.png]

Dolf van Caspel (rechts) met Oscar Rexhäuser
opnieuw op en maakte met zijn band tot in de eerste jaren van deze eeuw furore. We kennen Dolf als een goedlachs, energiek mens met een enorme liefde voor de muziek waar hij maar liefst 50 jaar van zijn leven aan gegeven heeft. Wij wensen zijn familie en vrienden veel sterkte toe.
200e petitie Stichting JES Op dinsdag 12 juli 2011 heeft Stichting JES de 200e petitie aangeboden aan de premier van Japan via de Japanse ambassadeur. De ontvangst van al die petities zijn nooit bevestigd, maar er werd mondeling verzekerd dat ze waren ontvangen.

[image: image69.jpg]Stichting Japanse Ereschulden
Foundation of Japanese Honorary Debts
NGO, Status Roster

Het hoofdthema van al die petities was en is dat Japanse regering moreel verantwoordelijk is voor het gedrag van haar soldaten in Nederlands-Indië ten tijde van de Tweede Wereldoorlog. Het verdrag van San Francisco heeft Japan niet gevrijwaard voor de overtredingen volgens de krijgswetten voor een landoorlog, Den Haag 1907, welke eveneens door Japan zijn geratificeerd. Alle ambassadeurs, de officiële gezanten van Japan, in Den Haag benadrukten zonder uitzondering het belang van een dialoog tussen de Japanse regering en de Stichting Japanse Ereschulden.

Het is nooit te laat voor Japan om het wangedrag van zijn militairen in Indië te erkennen. Begin juli nog heeft de President van Peru zijn verontschuldigingen aangeboden aan Japan voor de internering van de Japanse staatsburgers. Hiermee is aangetoond dat het mogelijk is.
Indien de Japanse regering de Stichting JES en hen die middels de Stichting vertegenwoordigd zijn serieus neemt, zal de a.s. handelsovereenkomst tussen Nederland en Japan de ideale gelegenheid zijn om een regeling te treffen.
De voorzitter van de Stichting Japanse Ereschulden, J.F. van Wagtendonk, hoopt op een spoedig initiatief.
De Indische Agenda
T/m 31 augustus 2011: Exposities in Stadhuis Hilversum. Gedurende de gehele maand augustus zijn er drie tentoonstellingen te zien. De eerste is “Gisteren, Vandaag, Morgen” in de gangen en binnentuin, waarin tal van spullen die de ouders en grootouders van Shelly Lapré hebben kunnen meenemen uit Nederlands-Indië, zoals oude reiskisten, koffers, batikstoffen, koloniale brieven, postzegels en foto’s. En elk vertellen zij een eigen verhaal: droevig, boos, weemoedig, blij, maar allemaal gewoon dierbaar. De tweede tentoonstelling geeft een overzicht van het werk van de veelzijdige kunstenares Nancy Echter, met o.a. beeldhouwwerken. Deze expositie is te vinden in de binnentuin van het Stadhuis. De derde tentoonstelling is [image: image70.jpg]

Expositie beeldhouwwerken Nancy Echter te zien in de Burgerzaal, waar een overzicht is van de chronologische geschiedenis van Nederlands-Indië. Locatie: Raadhuis Hilversum, Dudokpark 1, 1217 JE Hilversum. Opening: kantooruren. Gratis toegang. Inlichtingen: info@inog.org.
T/m 4 september 2011: Overzichts-tentoonstelling Hetty Ansink en Wieteke Moody van Dort. In Slot Zeist wordt een grote overzichtstentoonstelling gehouden van het werk van beide kunstenaressen. Naast de normale openingstijden worden er vijf arrangementen georganiseerd. U wordt dan op slot Zeist ontvangen met koffie of thee met gebak, waarna een film over Hetty Ansink en Wieteke Moody van Dort wordt vertoond. Hetty en Wieteke zullen u daarna persoonlijk een rondleiding over de expositie geven. De locatie is: Slot Zeist, Zinzendorflaan 1, 3703 CE Zeist, [image: image71.jpg]

 Keramiek schaal. Wieteke Moody van Dort
[image: image72.jpg]

Jongen bij een ceremonie. Hetty Ansink
Tel: 030-6921704. Tijden: dinsdag t/m vrijdag 11.00 – 17.00 uur; zaterdag en zondag 13.00 – 17.00 uur. Toegang: volwassenen: € 5,50 (i.c.m. koffie/thee € 7,25. 65+, CJP enz. € 4,50 (i.c.m. koffie/thee € 6,25. Jeugd tot 16 jr. gratis. Op de maandagen 4, 11 en 18 juli en 22 en 29 augustus 2011 zijn arrangementen gepland van 14.00 – 16.30 uur. Arrangementen: € 19,50 per persoon. Reserveren: Tel. 030-6921704 (tijdens openingstijden). Voor meer details willen wij u verwijzen naar de website: www.slotzeist.nl Het E-mail adres is: d.bouma@zeist.nl.
T/m 25 september 2011: Foto-expositie “Troostmeisjes”. Meisjes en jonge vrouwen die in de Tweede Wereldoorlog door de Japanners gedwongen werden tot prostitutie zijn nu als hoogbejaarde vrouwen te zien in een indringende fototentoonstelling De portretserie is een coproductie van de fotograaf Jan Banning en de journaliste Hilde Janssen, die de troostmeisjes van vroeger nu opzochten in Indonesië en hen interviewden en portretteerden. De locatie: Indisch Herinneringscentrum, Velperweg 147, 6842 MB Arnhem, Tel: 026-3763555. Openingstijden: 10.00 tot 17.00 uur. Toegang: volwassenen € 6,00; jeugd 6-18 jr. € 3,00 en t/m 5 jr. Gratis. Museumkaart van toepassing. Inlichtingen: 026-3763522 / 55, E-mail nb.ravensbergen@mindef.nl.
T/m 10 november 2011: Nederlands-Indië Thuis. Overzichtstentoonstelling van een combinatie van enkele privé-verzamelingen. De artefacten zijn beschikbaar gesteld door de leden van de “Vereniging Vrienden van Aziatische Kunst”. De tentoonstelling maakt deel uit van een serie in het kader van “Azië Uit Het Hart Gegrepen”. Enkele highlights zijn: een compleet Yogya zilver theeservies, Wayangpoppen in Keraton kwaliteit, een 17e eeuwse troon van de Sultan van Yogyakarta, schilderijen en etsen van o.a. Jan Daniel Beynon, Willem
[image: image73.jpg]

Hofker, Jan Frank en Rudolf Bonnet, alsmede enkele nooit eerder vertoonde familie filmbeelden uit de 30er jaren. Een unieke verzameling die slechts zelden voor het publiek toegankelijk is. De locatie is: Museum Geelvinck, Keizersgracht 633, 1017 DS Amsterdam, Tel: 020-6390747.

[image: image74.jpg]

De openingstijden zijn: 11.00 tot 17.00 uur, dinsdags gesloten. Nadere informatie: http://museumgeelvinck.nl E-mail: info@museumgeelvinck.nl.

14 augustus – 30 september 2011: Tentoonstelling “Aanpassen”. Drie generaties Indisch en Moluks, ieder op z’n eigen wijze gevat in beeld en tekst. Tentoonstelling in Kamp Westerbork, woonoord voor meer dan 1000 Indische Nederlanders en 3000 Molukkers; destijds “Schattenberg” geheten. Deze imposante expositie is samengesteld door de stichting Nasi Idjo, en geeft op indrukwekkende wijze de Indische en Molukse geschiedenis weer van 1951 tot 1971. Locatie: Kamp Westerbork, Oosthalen 8, 9414 TG Hooghalen. Tel: 0593-592546. Nadere inlichtingen: Stichting Nasi Idjo, 053-7850535, E-mail adres: info@nasi-idjo.nl
20 en 21 augustus 2011: Pasar Baru. Een keur aan exotische stands en eetgelegenheden, waar u kunt genieten van de echte oosterse sfeer op deze Pasar Baru oftewel: Nieuwe Pasar. Het bijzondere aan deze Pasar? De entree is GRATIS. Alleen op vrijdag 20 augustus is er een speciaal optreden van de beroemde Molukse band “MASADA”, waarvoor de entree € 7,50 is. Verder optredens van de Halmahera Band, Chard, Endang Setyawati, Melanie, de dansgroep Rantau, enz. Locatie: De Schakel, Broeklaan 2, 5953 NB Reuver (Limburg). Inlichtingen: Rob Warella, info@sinar-evenementen.nl.
25 en 26 augustus: Tonight, Lights Out! Er zijn gloeilampen, overal! Op, om en boven het toneel, boven het publiek, aan het plafond, tegen de muur, op de vloer. Overal! Er zijn precies evenveel lampen als toeschouwers. Iedere toeschouwer krijgt een lichtschakelaar en elke schakelaar is verbonden met één lamp. De toeschouwers zijn onderdeel van de installatie.
De ceremoniemeester vergezelt het publiek gedurende de gehele voorstelling. Hij spreekt het publiek direct aan, vertelt verhalen en creëert daarmee een relatie van nabijheid en vertrouwen. Zijn rol is het publiek naar het moment toe te leiden, waarop ze samen het licht uit doen.
[image: image75.jpg]

Tonight, Lights Out, focust op de creatie van geloof: het geloof dat je met het gezamenlijk uitvoeren van een eenvoudige taak, echt iets kunt veranderen. Zal de ceremoniemeester het publiek kunnen overtuigen? Een betoverende en spectaculaire lichttheatervoorstelling van David Weber Krebs. Locatie: Theater en Productiehuis ZEEBELT, De Constant Rebecqueplein 20 A, 2518 RA Den Haag. Tel: 070-3656546. Aanvang voorstelling: 21.00 uur. De toegang is gratis. Reserveren is wel noodzakelijk! E-mail uw naam en welke van de twee datums naar: info@zeebelt.nl
27 augustus 2011: Dansavond. De Culturele vereniging Suara Indo houdt weer een gezellige dansavond. Oud en jong is welkom. Met de muzikale medewerking van “The Limits”. Bovendien is de Indische keuken natuurlijk aanwezig. Locatie: Partycentrum “De Druiventros”, Bosscheweg 11, 5056 PP Berkel-Enschot. Tijden: zaal open 19.00 uur; aanvang 20.00 uur, einde 01.00 uur.
[image: image76.jpg]

Toegang: Leden: € 5,00; bezoekers: € 12,00 en bij reservering: € 10,00. Tombola en loterij op uw entree-bewijs. Inlichtingen en reserveringen bij: Ine Wendel, Tel: 013-4681171; Bep Schulpen, Tel: 013-5215237 en Lony Remst, Tel: 013-5356910. Ruime parkeergelegenheid aanwezig.

3 september 2011: Tweede Haagse Museumnacht. De tweede editie van wat vorig jaar een daverend succes bleek. Want wanneer kun je nu tot in de kleine uurtjes van de nacht naar een museum? Naast steden als Amsterdam, Rotterdam en Utrecht is Den Haag de vierde grote stad in Nederland waar dit op één dag in het jaar mogelijk is. Maar liefst 33 musea doen dit jaar mee, waaronder Louis Couperusmuseum, Nationaal Archief, Museon, Panorama Mesdag, Pulchri, het beroemde Gemeentemuseum, enz. En heeft u wel eens de Koninklijke Schouwburg bekeken? Op deze dag kan het, ook op en achter het toneel, waar publiek normaal nooit mag komen. Met een passe partout kunt u zoveel musea bezoeken als u wilt of kunt. Met uw passe partout kaart heeft u tevens tijdens de openingstijden van de Museumnacht GRATIS openbaar vervoer op alle bus en tramlijnen van de HTM tussen 17.00 en 01.30 uur. Verder rijden er overal speciale pendelbussen langs de verschillende musea van deur tot deur. Bovendien heeft u ook toegang tot één van de drie afterparties. Kijk voor het complete programma en veel meer bijzonderheden en previews op: http://museumnachtdenhaag.nl. Een passe partout kaart kost t/m 28 augustus € 10,00 en van 29 t/m 3 september € 12,50 per persoon. De openingstijden zijn: van 20.00 uur tot diep in de nacht (zie: website). Kaarten verkrijgbaar bij de deelnemende musea. E-tickets te bestellen: website.
3 september 2011: Jakarta Party – Reünie. Dit is de 15e Djakarta-Batavia Reünie-Dansavond, georganiseerd door Sonja en Rubens Agaatsz. Met de bands “Relight” en “Straight”, Hawaiian-Tahitiaanse dansgroep Pacific Flowers. De presentatie is in handen van Anita Pinarya en Indische catering is uiteraard aanwezig. Locatie: Partycentrum H.F. Witte, Henri Dunantplein 4, 3731 XL De Bilt. De toegang is: € 12,50 bij reserveren. De tijden: zaal open 18.00 uur, aanvang 19.00 uur, sluiten 01.00 uur. Info en reserveren van kaarten: Sonja en Rubens Agaatsz, Tel: 079-3623022, E-mail: agaat@planet.nl
5 september 2011: Netwerkborrel N.I.C.C. Na een zomerpauze, waarin de vaste locatie van onze netwerk-borrels van eigenaar gewisseld is, met daaraan gekoppeld een fikse opknapbeurt en verbouwing, gaan we weer van start. Kom gezellig langs om kennis te maken, van gedachten te
[image: image77.jpg]

wisselen, te discussiëren of gewoon lekker kletsen. Locatie: Grand Café Emma, Regentesseplein 222, 2562 EZ Den Haag. Iedereen welkom vanaf 19.30 uur. Voortaan weer elke eerste maandag van de maand. Inlichtingen: info@indisch-centrum-denhaag.nl.
Vanaf 5 september 2011: Bayang Kari Workshopserie van 5 lessen vanaf maandag 5 september in de Indonesische Strijddans Bayang Kari. De lessen worden gegeven door Jongerenorganisatie Nasi Idjo, in samenwerking met choreografe en gastdocente Erie La Fontaine. De lessen zijn van 19.00 tot 21.00 uur (met een korte pauze). De totale workshop van 5 lessen kost € 40,00, inclusief koffie en thee. Studenten betalen € 35,00. Voor de fanatiekelingen is er nog een mooie afsluiting. Inschrijven kan nog tot 31 augustus 2011. Locatie: Nasi Idjo, Vlasstraat 30, 7545 XJ Enschede, Tel: 053-7850535. Voor meer inlichtingen: info@nasi-idjo.nl
10 september 2011: Pasar Makanan. Een feestelijke markt vol met allerlei lekkernijen, recepten en ingrediënten, verse kruiden en producten uit Indonesië. Een culinair festijn in de
[image: image78.jpg])b Tman
Indonesia

leukste kleine dierentuin van Nederland. Tal van aparte Indische gerechten uit grootmoeders tijd en moderne snacks uit het Indonesië van nu. Verschillende Indische Kokkies maken hun specialiteiten en bieden ze u aan. Locatie: Taman Indonesia, Kallenkote 53, 8345 HE Kallenkote (nabij Steenwijk), Tel: 0521-511189. Toegang: normaal dierentuinkaartje: volwassenen: € 7,50; 65+ € 6,50; kinderen 3 – 12 jaar € 5,00 en tot 3 jaar gratis toegang. Open vanaf 10.00 uur. Info: info@taman-indonesia.nl
24 september 2011: Wereldwijzer Zuid-Oost Azië Dag. Wereldwijzer Reisforums organiseert haar eerste Zuid-Oost Azië Dag. Het evenement weerspiegelt een goede combinatie tussen het verkrijgen van reisinformatie, culturele activiteiten en vooral gezelligheid. Landen die centraal staan, zijn: Brunei, Cambodja, Filippijnen, Indonesië, Laos, Maleisië, Birma, Oost-Timor, Singapore, Thailand en Vietnam. Verschillende
[image: image79.jpg]

World Experience Center in voormalig theater “De Poort” in Den Haag
organisaties geven uitgebreide informatie over vrijwilligerswerk, stage lopen, rondreizen en zelfs emigratie. Er is voldoende gelegenheid om kennis te maken met andere reizigers, die hun persoonlijke ervaringen met u kunnen delen. Op deze dag zijn speciale hapjes en drankjes uit deze Aziatische landen te proeven. Locatie: World Experience Center, aan de Paviljoensgracht 18, 2512 BP Den Haag Tijden: 13.00 tot 18.00 uur. Toegang gratis. Info: www.wereldwijzer.nl
17 december 2011: Daniel Sahuleka solo in Colourful Concert. Het is nog even een eind weg, maar toch willen we voorkomen dat er geen kaarten meer verkrijgbaar zijn vanwege de te verwachten grote toeloop. In de grote zaal van Theater De Regentes in Den Haag zal Daniel Sahuleka een groot solo concert geven. Hij zal er zijn mooiste akoestische songs ten gehore brengen, zoals “You make my World
[image: image80.jpg]

 so Colourful”, “Judy”, “The Rain” en “Anak Kecil”. Locatie: Theater De Regentes, Weimarstraat 63, 2562 GR Den Haag, Tel: 070-3637798. Het concert begint om 20.15 uur en de toegang is: € 21.50. Reserveren van kaarten is aanbevolen. Inlichtingen: www.deregentes.nl, info@deregentes.nl
T/m 25 augustus en t/m 11 september 2011: Twee bijzondere exposities in Den haag. Authentieke zeldzame Chinese kleding, gedragen dor de Mandarijnen tijdens het laatste deel van de Qing-dynastie van 1860 tot 1911. Met de hand geborduurd in traditionele motieven. Deze prachtige tentoonstelling is aangevuld met stukken uit de “Sancai collectie” uit 2003 van de couturier Peter George d’Angelino Tap. Locatie: Atrium van het Haagse Stadhuis, Spui 70, 2511 BT Den Haag. Te zien t/m 25 augustus. Toegang: gratis.
De Openluchttentoonstelling Den Haag Sculptuur geeft een beeld van hedendaagse Chinese kunstenaars, die soms reusachtige, confronterende maar altijd spectaculaire beelden te zien geven. ’s Avonds zijn ze fraai verlicht. Locatie: Lange Voorhout, Den Haag. Gratis doorlopend te bekijken t/m 11 september 2011.
N.I.C.C. TIENTJES ACTIE Rabobank rek nr. 1292 16 836 IBAN nr. NL39 RABO 0129 2168 36 t.n.v. N.I.C.C. - Den Haag U steunt ons toch ook? Nederlands Indisch Cultureel Centrum

Grand Café Restaurant Emma met vrienden of vriendinnen, voor een feestje, bedrijfsuitje en ook voor uw netwerkborrel kunt u bij ons terecht in een sfeervolle ambiance en een prettige bediening voor een drankje en een hapje en voor lunch en diner Regentesseplein 222 - 2562 EZ Den Haag - Tel: 070-3655065 na een fikse opknapbeurt en een noodzakelijke verbouwing zijn wij weer open met een nieuwe eigenaar
Column Zijn de gouden tijden van de Pasars voorbij? Door: Albert van Prehn
Ergens heb ik wat gelezen over het teruglopend aantal bezoekers van de Pasar Malams in Nederland. Dit is niet te verwonderen, want ik denk dat mensen tegenwoordig steeds minder geld hebben om uit te geven. De toegangsprijzen zijn vaak erg duur, evenals het eten en drinken. Bovendien is het eten niet overal even lekker. Bij Toko’s of Warung kan je vaak betere kwaliteit kopen. Veel mensen gaan ook lever naar een echt restaurant, waar je wat comfortabeler kunt zitten. Verder zijn er in Nederland gewoon veel te veel Pasars. Vaak ook meerdere in één weekend of week tegelijk. En dan gaan mensen keuzes maken: daarheen wel en daarheen niet. En die keuze wordt dan bepaald door de hiervoor genoemde factoren.
Het zou verstandig zijn, wanneer er een soort coördinerende organisatie zou komen, die dit een beetje in banen gaat leiden, want zolang iedereen het maar op z’n eigen houtje doet, zullen er overal Pasars zijn, die vroeg of laat het onderspit zullen delven.

Ik ben dit jaar naar veel Pasars geweest, door heel Nederland. Ik ben daarbij tot de conclusie gekomen, dat de grote Pasars vaak aan de manco’s beantwoorden die in het begin van mijn column omschreven zijn. En meestal is het grootste minpunt het gebrek aan comfort, als je met “stalpootjes” even ergens wilt zitten om wat te gebruiken. Hierdoor raak je je stalpootjes niet kwijt en het gevolg is dat je uiteindelijk vroeger naar huis terug gaat dan gepland. Iedereen zal begrijpen wat hiervan het commerciële gevolg is. Je ziet ook steeds vaker dat standhouders die je al jaren ziet, het opeens af laten weten.
[image: image81.jpg]

Een ander punt is dat toiletbezoek soms idioot duur is. Tussen de twintig en de dertig eurocent vind ik een redelijke prijs om van het toilet gebruik te maken. Maar als je bedragen ziet van één euro en zelfs nog meer, vind ik dat bizar. En dan notabene voor kinderen ook nog niet eens uitzonderingen. Schandelijk.
En het vreemde is, dat als je op de vele kleine Pasars komt, die overal in den lande gehouden worden, dan stijgen de prijzen niet de pan uit en is het eten vaak ook lekkerder. Meestal ook betere stoelen en tafels, in plaats van gecamoufleerde tuinmeubelen. Het kan dus wel, als de zaken goed georganiseerd zijn; je als manager aan je bezoekers denkt en zelf niet schatrijk wil worden.
Mensen die naar een Pasar Malam willen gaan, kiezen dan ook vaker voor een wat kleinschalige Pasar, of ze gaan ergens in den lande naar een Indische soosmiddag of –avond. Bovendien kunnen ze daar dan ook volop genieten van “home cooking”, want cateraars denken wel aan hun klanten, anders raken ze die kwijt.

Nee, ik denk dat de gouden tijden van de Pasar Malams, zoals die zich voordeden vanaf de eind 50er tot en met de 80er jaren, voorbij zijn. Tenzij er een coördinerende factor gaat komen, die dan tevens bijvoorbeeld ook keurmerken gaat uitgeven (een soort “sterrensysteem”) voor de diverse onderdelen van een Pasar. Ik denk dat Pasar managers dan weer aan hun bezoekers gaan denken en hun best gaan doen om in ieder opzicht zo goed mogelijk voor de dag te komen.

Selamat Weekend dan Selamat Makan.

Jubileum Oorlogsgravenstichting
Dit jaar is het 65 jaar geleden dat de Oorlogsgravenstichting werd opgericht. Vanaf 1946 heeft deze organisatie zich beziggehouden met de inrichting, instandhouding en verzorging van het Nederlandse Oorlogsgraf. In totaal zijn er ca. 50.000 van die Nederlandse graven wereldwijd en zo’n 10.000 in Nederland. Daarnaast verstrekt de stichting informatie over de eigen werkzaamheden in het algemeen, verstrekt op aanvraag specifieke, vaak historische gegevens over oorlogsslachtoffers, organiseert pelgrimreizen en verzorgt bloemleggingen.
[image: image82.jpg]OORLOGSGRAVEN |
‘j‘ STICHTING, [l

De vorig jaar afgesloten missie in Afghanistan koste aan 25 Nederlandse militairen het leven. Voor 13 van hen heeft de Oorlogsgravenstichting het graf ingericht. Op die manier wordt troost geboden aan de nabestaanden en de slachtoffers geëerd. Daarnaast
[image: image83.jpg]EEN LEVEN VERLOREN mem
=

erbaal b

zijn onlangs – op verzoek van de Oorlogsgravenstichting – de stoffelijke resten geïdentificeerd van de Onbekende Soldaat, die begraven lag op het Militair Ereveld Grebbeberg in Rhenen. Het bleek een in de meidagen van 1940 gesneuvelde soldaat te zijn. Zijn naam was W.F. Brummelberg en had in de strijd tegen de Duitse troepen op de Grebbeberg het leven gelaten.
De Oorlogsgravenstichting verzorgt tevens het contact met kinderen die een oorlogsgraf geadopteerd hebben en kan geïnteresseerden uitgebreid informeren over het fenomeen “Adoptiegraf”.
Het 65 jarig jubileum wordt met een symposium gevierd op woensdag 7 september 2011 in aanwezigheid van Koningin Beatrix, Beschermvrouwe van de Oorlogsgravenstichting. Sprekers zijn onder andere Piet Hein Donner, Minister van Binnenlandse Zaken en Koninkrijksrelaties; Jay Winter, hoogleraar Geschiedenis aan de Yale Universiteit en Paul Schnabel, Directeur Sociaal en Cultureel Planbureau. Het symposium wordt gehouden in het Vredespaleis aan het Carnegieplein in Den Haag. Het thema van het symposium is: “Vrijheid Wereldwijd” – Het beste pleidooi voor vrede is een oorlogsgraf. Vrede en vrijheid hebben een hoge prijs. Voor
[image: image84.jpg]

informatie over deelname of accreditatie symposium of interviews kunt u contact opnemen met Mevr. Esther Honkoop van de Oorlogsgravenstichting. Telefoon: 070-3131081, E-mail: ehonkoop@ogs.nl Website: www.ogs.nl

	Het Nederlands Indisch Cultureel Centrum zoekt een Juniorredacteur, 10-14 jr. (j/m) voor nieuw op te zetten rubriek KIDzzz in deze nieuwsbrief Ideeën of interesse? Stuur dan een mailtje naar de redactie van deze nieuwsbrief. Zie ook ons Weblog voor meer vacatures.

 (advertentie)
Colofon Digitale maandelijkse Nieuwsbrief van: Nederlands Indisch Cultureel Centrum
Hoofdredacteur: Hans Vogelsang Redactie: Jean-Marie Bosch van Drakestein Romy Sulilatu Juniorredacteur: nog niet bekend Correspondenten: Ferry Schwab (ICM-online) Piet Zevenbergen (culinair) Jan de Jong (Indisch Platform) Huibert Sabelis Wybenga (Canada) Adrian Lemmens (New Zealand) Advertentie-acquisitie en P.R.: Yazmhil Rexhäuser Strip: Hugo Driessen Vormgeving: Hans Vogelsang Technische realisatie: Dennis v.d. Ham (Borca-Online Computer Service)

Verschijning: de 10e van elke maand Sluitingsdatum kopij en advertenties: de 4e van elke maand Advertentietarieven: op aanvraag Postadres: Daguerrestraat 14 2561 TT Den Haag - Nederland W : www.indisch-centrum-denhaag.nl @: info@indisch-centrum-denhaag.nl
Aanmelden Nieuwsbrief (subscribe): http://www.indisch-centrum-denhaag.nl/phplist/?p=subscribe&id=1 Afmelden Nieuwsbrief (unsubscribe): http://www.indisch-centrum-denhaag.nl/phplist/lt.php?id=YUQMBQUEUE0ARQMLBAY%3D

Overname van (delen van de) inhoud is toegestaan, mits met bronvermelding. © 2011 N.I.C.C. Den Haag
	Het Nederlands Indisch Cultureel Centrum steunt Den Haag in haar nominatie naar Culturele Hoofdstad van Europa 2018 Wij zoeken Indische mensen en organisaties om deze ondersteuning invulling te geven

[image: image85.jpg]

 Indische Internetkrant: www.icm-online.nl - schwab@icm-online.nl
	Kijkt u ook regelmatig op ons weblog? http://indisch-centrum-denhaag.blogspot.com Altijd het laatste nieuws het eerst!

[image: image86.jpg]

