

BATAVIA/DJAKARTA/JAKARTA

Beeld van een metamorfose

M.E. DE VLETTER
R.P.G.A. VOSKUIL
J.R. VAN DIESSEN
E.A.


722436/Jenny

3029030

TU Delft Library
Architecture
Julianalaan 134
2628 BL DELFT

Hal CB

Bibliotheek TU Delft
Fac. Bouwkunde

C 3029030


DATA DIKALAH

1950-1951
1952-1953
1954-1955
1956-1957

BATAVIA/DJAKARTA/JAKARTA


Colofon

Tekst: drs. J.R. van Diessen, Purmerend; dhr. J. van Dulm, Castricum; drs. T. de Graaf, Amsterdam; prof. dr. B.B. Hering, Stein; dhr. C.A. Heshusius, 's-Gravenhage; dhr. H.J. Legemaate, IJmuiden; dhr. C.J. Stolk, Bloemendaal; mevr. M.E. de Vletter, Amsterdam; drs. R.P.G.A. Voskuil, Oosterbeek.

Redactionele adviezen: drs. M.A. Loderichs, Amersfoort; mevr. drs. E.B. Manuel, Amersfoort; dhr. J.J. Nortier, Harderwijk; dr. H.L. Zwitzer, 's-Gravenhage.

Moderne fotografie: drs. J.R. van Diessen, Purmerend; dhr. S. Verbeek Wolthuys, Goes; R.P.G.A. Voskuil, Oosterbeek.

Beeldresearch en -redactie, technische assistentie: mevr. W. Leijnse, Purmerend.

Eindredactie: drs. J.R. van Diessen, Purmerend.

Technische productie, incl. lithografie en drukwerkbemiddeling:

ColourSeparation Benelux bv, Soesterberg, mevr. W.H.B. Mensing en dhr. M.P.B. Ziellemans.

Drukwerk: Emico Offset NV, Wommelgem, België.

Voor het gebruik van beeld- en ander bronmateriaal is Asia Maior veel erkentelijkheid verschuldigd aan de volgende instellingen en bedrijven: ABC Press, Amsterdam; ABN AMRO Historisch Archief, Amsterdam; dhr. R. Gans en drs. T. de Graaf; Algemeen Rijksarchief (ARA), 's-Gravenhage; mevr. drs. M.I.R. Becker; Handelsmaatschappij Tjalie Robinson/Moesson, Amersfoort; drs. M.A. Loderichs; Instituut voor Maritieme Historie van de Koninklijke Marine (IMH), 's-Gravenhage; IPPHOS, Jakarta; mevr. Y.M. Mubagio-Mendur; Koninklijk Instituut voor de Tropen (KIT), Amsterdam; drs. S. Vink en mevr. A.M. Wegman; Koninklijk Instituut voor Taal-, Land- en Volkenkunde, (KITLV), Leiden; Rijksinstituut voor Oorlogsdocumentatie (RIOD), Amsterdam; drs. R. Kok en dhr. R. Utermöhlen; Sectie Luchtmacht-historie van de Koninklijke Luchtmacht/Fotoarchief ML-KNIL, 's-Gravenhage; dr. J.A.M.M. Janssen en dhr. R.E. van Wijngaarden; Sectie Militaire Geschiedenis van de Koninklijke Landmacht (SMG), 's-Gravenhage; dhr. O. Groot; Stichting Nederlands Foto- en Grafisch Centrum/Spaarnestad Archief (Spaarnestad), Haarlem; dhr. R. Molenkamp.

Asia Maiors bijzondere dank voor hun medewerking, in de vorm van beschikbaar-
stelling van foto's en gegevens of anderszins, gaat voorts uit naar:
mevr. E. Alibashyah, Jakarta; dhr. G.T.A. Anshütz, Middelburg; ir. Y. Antar,
Jakarta; drs. J. Anten, Wassenaar; dhr. W.M. Ardjo, Jakarta; ir. H. Awal, Jakarta;
ir. C.F.E. Barneveld Binkhuysen, Waalre; mevr. M. Boers-Abrahamsz, Jakarta;
dhr. R.A. Boers, Amsterdam; dhr. J.K. Brocades Zaalberg, Wassenaar; ir. Chong,
Jakarta; dhr. S. Damais, Jakarta; dhr. F.A.D. Donse, 's-Gravenhage; mevr. ir.
I. Dorhout Mees-Groot, Jakarta; dhr. J. van Dulm, Castricum; dhr. F.R. van Duijne,
Axel; dhr. G.Th. Eijsberg, Amstelveen; mevr. ir. R. Febryanti, Jakarta; prof. dr.
B.B. Hering, Stein; ir. R.W. Heringa, Bloemendaal; ir. Herlambang, Jakarta; dhr.
C.A. Heshusius, 's-Gravenhage; mevr. H.M. Hogestijn-Vrijburg, Epe; mevr.
C.P. Jansen-van Schieveen en dhr. M. Jansen, 's-Gravenhage; dhr. P. Kippers,
Ugchelen; dhr. D. Korthals Altes, Jakarta; dhr. W. Krijgsveld, Zwolle; ir. H. Kwee
Hin Goan, Rotterdam; dhr. H.J. Legemaate, IJmuiden; mevr. E. van Minos,
's-Gravenhage; dhr. J.J. Nortier, Harderwijk; dhr. W. Oey, Zevenbergen; prof. dr.
M. van der Ploeg, Leiden; mevr. ir. N. Purwestri, Jakarta; dhr. A. Sadikin, Jakarta;
mevr. J.E. Scheeren-Wagenvoorde, Uithoorn; ir. A. Sidharta, Jakarta; ir. P. Silaban,
Jakarta; mevr. E. Simon, Jakarta; dhr. C.J. Stolk, Bloemendaal; ir. S. dello Strologo,
Jakarta; prof. dr. ir. C.L.T. Temminck Groll, Driebergen; prof. dr. ir. G. Thajhono,
Jakarta; dhr. Ch.W.L. Tupang, 's-Gravenhage; dhr. A. Valetton, Amsterdam; dhr.
S. Verbeek Wolthuys, Goes; drs. D. Vlasblom, Utrecht; mevr. Machteld de Vletter,
Amsterdam; dhr. N. Voorneman, Amsterdam; drs. R.P.G.A. Voskuil, Oosterbeek;
mevr. W. Ward-Reints Bok en dhr. O.G. Ward, IJsselstein; dhr. H.H. Wiessner,
Breda; dhr. R.E. van Wijngaarden, Bussum.

© Asia Maior, Purmerend, mei 1997

ISBN 90 74861 09 1

NUGI 646/922

Niets aan deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, fotokopie, microfilm of op welke andere wijze ook, zonder voorafgaande schriftelijke toestemming van de uitgever. De uitgever heeft de relevante auteursrechten geregeld volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Dit boek is met de meeste zorg samengesteld. Noch Asia Maior, noch de medewerkers aan dit boek persoonlijk, aanvaarden enige aansprakelijkheid, hoe ook genoemd, uit welken hoofde ook, voor enig gevolg rechtstreeks of indirect voortvloeiend uit eventueel toch voorkomende onjuistheden in deze uitgave. Vanzelfsprekend houdt de uitgever zich aanbevolen voor relevante aanvullingen en correcties.

Met nadruk zij vermeld, dat bij de genoemde Indonesische medewerkers geen enkele verantwoordelijkheid bestaat voor de inhoud van deze uitgave, in welke hoedanigheid en bij wie dan ook. Voor alle hier gepresenteerde feiten, meningen, interpretaties, verwachtingen, etc., geldt volledig en uitsluitend de redactionele verantwoordelijkheid van Asia Maior.

In de tekst is de spelling gehanteerd zoals aangegeven in de *Herziene Woordenlijst van de Nederlandse Taal 1990*. Omwille van de historische authenticiteit zijn namen en begrippen uit de Indische Archipel waar mogelijk weergegeven in de spelling die gebruikelijk was in de tijd waarop de tekst betrekking heeft. Derhalve is in de teksthoofdstukken over de periode t/m 1949 in het algemeen de oude Nederlandse spelling aangehouden en in het laatste hoofdstuk, over Djakarta en het hedendaagse Jakarta, de opeenvolgende versies van de Indonesische. In de bijschriften zijn bij gelegenheid beide spellingswijzen naast elkaar gebruikt, afhankelijk van het onderwerp van de desbetreffende afbeeldingen.

Omslagfoto voor: het Glodokplein gezien vanaf het dak van de Orion-bioscoop, 1957, met dank aan dhr. G.Th. Eijsberg, Amstelveen; het begin van Molenvliet, 1939, met dank aan drs. R.P.G.A. Voskuil, Oosterbeek; de rotonde in Jl. M.H. Thamrin voor Hotel Indonesia, 1996, met dank aan ir. H. Awal en ir. Y. Antar, Jakarta. Omslagfoto achter: auto's bekladderd met anti-Nederlandse leuzen, eind 1957, met dank aan dhr. G.Th. Eijsberg, Amstelveen.

Asia Maior
Postbus 829
1440 AV Purmerend, Nederland
tel. (31) 0299-436324; fax (31) 0299-434508

BATAVIA/DJAKARTA/JAKARTA

Beeld van een metamorfose

M.E. de Vletter

R.P.G.A.Voskuil

J.R. van Diessen

met bijdragen van

J. van Dulm

T. de Graaf

B.B. Hering

C.A. Heshusius

H.J. Legemaate

C.J. Stolk

DELEET
TU BIBLIOTHEEK
BOUWKUNDE

nr
44.331

Azie

T1

Indon. 50

ASIA MAIOR

Inhoud

Colofon 2

Inhoud 4

Voorwoord 5

Batavia in de jaren dertig: de tweede stad in het Koninkrijk 7

Uitgangspunten 7

Bevolking: registratie en categorieën 7

Batavia's bevolkingsgroei, 1920-1940; cijfers en trends 8

Bevolkingsgroepen: enkele sociaal-economische en -culturele aspecten 9

Bestuur 16

Politiek 17

Economie en bedrijfsleven - algemeen 21

Handel en commerciële dienstverlening 22

Industrie 23

De Factorij - kadertekst 24

Stedebouwkundige ontwikkeling - algemeen 26

De grote uitbreidingen: Nieuw-Gondangdia en Menteng 26

Kampongverbetering en kleinwoningbouw 28

Twee grote projecten: Koningspleinplan en Kemajoran 29

Batavia's vooroorlogse architectuur 30

Het militair bedrijf 31

Batavia als onderwijsstad 33

Sport, culturele en andere ontspanning, uitgaansleven 35

De jaren veertig 39

September 1939 - december 1941: 'de grootste parade in Indië's historie' 39

COVIM, LBD en andere vrijwilligersorganisaties 39

Economische ontwikkelingen; vernielingsplannen 42

Operatie 'Berlijn'; de interneringen op Onrust 43

Politieke verharding; de 'zaak Thamrin' 44

Onderhandelingen en breuk met Japan 46

De laatste maanden 47

December 1941 - augustus 1945: oorlog en bezetting 49

Operatie 'Padang-Oranje'; de houding van GAPI en MRI 49

Luchtoorlog: Japanse aanvallen op Tjililitan, Kemajoran en Tandjong Priok 50

Maatregelen en operaties te land 50

Japanse intocht te Batavia; eerste optreden 52

De Japanse bezetting - algemeen 53

Een blik op bezet Batavia - kadertekst 54

Het Japanse Militair Bestuur en de Indonesische onafhankelijkheidsbeweging in Batavia 56

Hulpverlening en verzet 62

Het KOP en de Glodok-affaire 64

Interneringskampen en gevangenen 64

Krijgsgevangenen 65

Burgergeïnterneerden 68

De gedeelde stad: Batavia en Djakarta 1945-1949 71

De proclamatie van 17 augustus 1945 73

Augustus 1945 - juli 1947: revolutie, bersiap en terugkeer naar Nederlands bestuur 75

De politionele acties en het einde van het Nederlands bestuur 86

Djakarta/Jakarta, de hoofdstad van Indonesië 91

Batavia is Djakarta (1950-1957) 91

De Nederlandse vertegenwoordiging in Djakarta 91

De processen tegen Schmidt en Jungschläger 91

Het Nederlandse bedrijfsleven 94

De positie van de Indische Nederlanders 94

De bijzondere relatie verbroken 95

Het Indonesische bestuur 95

De problemen van een snel groeiende stad 96

Kebayoran Baru 97

Veranderingen in het stadsbeeld 1950-1957 98

De stad van Soekarno, 1957-1965 98

De ontwikkeling van Djakarta, 1957-1965 99

Soekarno en de identiteit van de Indonesische architectuur 100

Nieuwe ontwerpen en projecten 100

MONAS en Medan Merdeka 102

Djakarta/Jakarta en de Orde Baru 1966- 102

Ali Sadikins bestuursperiode, 1966-1977 102

Gesprek met oud-gouverneur Ali Sadikin, Jakarta 18 november 1996 - kadertekst 106

De laatste decennia - uitleiding 108

Straatnamenlijst Batavia/Jakarta: Nederlands 1940 - Indonesisch 1997 110

Literatuur 113

Batavia/Djakarta/Jakarta: beeld van een metamorfose 116-176

‘Om mij heen kijkend, kon ik nog slechts met moeite geloven, dat ik nu werkelijk weer in Batavia rondliep.’

Zo verwoordde de bekende Indische schrijver Johan Fabricius in zijn boek *Hoe ik Indië terugvond* de verbijstering en verslagenheid die hem overvielen, toen hij in september 1945 na jaren van gedwongen afwezigheid zijn geliefde Batavia weerzag in een toestand van diepe verwaarlozing en bestuurlijke chaos. Weinig herinnerde op dat moment nog aan de geordende verhoudingen uit de laatste vooroorlogse jaren. De Indonesische revolutie was net een paar weken oud, een groot deel van de Europese bevolking zat nog in de kampen, de eerste moorden en ontvoeringen van de bersiap waren een feit. Pas enkele dagen tevoren waren vertegenwoordigers van het geallieerde en Nederlandse gezag aangekomen met de *Cumberland* en de *Tromp*, maar in de stad waren de Japanners ‘zoo voor het oog nog steeds onbestreden heer en meester’. Overal heersten armoede, honger en ontredde.

Nu, een halve eeuw nadien, zijn Fabricius' woorden nog even actueel, zij het in een heel andere samenhang. Wie Batavia in de vooroorlogse tijd heeft gekend of Djakarta tijdens de eerste jaren na de soevereiniteitsoverdracht, zal bij een bezoek aan het tegenwoordige Jakarta inderdaad ‘slechts met moeite geloven’ kunnen dat dit nog dezelfde stad is. Er is immers nauwelijks een plaats in de wereld aan te wijzen, die in de laatste tientallen jaren zo ingrijpend veranderd is. Terwijl Batavia onmiddellijk na de Tweede Wereldoorlog nog maar zo'n 800.000, hooguit 900.000 inwoners telde, is de Indonesische hoofdstad tegenwoordig een razend drukke, onafzienbare metropool van 10 miljoen zielen, waarvan het aanzien zich bijna dagelijks wijzigt door de bouw van steeds weer nieuwe kantoorwoningen, winkelplaza's, autosnelwegen, ‘fly-overs’, ‘condominiums’, hotels en ‘housing estates’. Slechts hier en daar schemert nog iets van het oude Batavia door, maar het is niet meer dan realistisch aan te nemen dat - met uitzondering wellicht van een gering aantal beschermde historische monumenten - in het algemene stadsbeeld ook deze laatste sporen van het Nederlandse verleden spoedig vrijwel uitgewist zullen zijn.

Een andere impressie van een eerste terugkeer, ruim twintig jaar later en inmiddels twee machtswisselingen verder, verscheen in december 1969 in de *Avenue* van de hand van Hella S. Haasse: ‘*De geur van de stad in de warme avond: klapperolie, fruit, zoete krètèk-tabak, trassi, rook van houtskoolkomforen. (...) Van de naburige erven en van de straat dringen verwarde geluiden door, de kreten van de kroepoek- en ijsventers, het ting-ting van de betjaks, lachen, flarden muziek, en op de achtergrond het gonzen van de mensenmassa op het plein als het constante geruis van een zee. Een onbeschrijflijke gewaarwording: ik ben hier, ik ben nooit weg geweest, ik glip in deze sfeer als in een hervonden huid.*’

Ook dit gevoel zal velen vertrouwd zijn, ondanks alle nieuwe ontwikkelingen, en het is zonder meer waar dat in het dagelijks leven in het huidige Jakarta nog tal van elementen overheersen die bij de meeste kenners-van-vroeger onmiddellijk oude herinneringen wakker maken: de eigen sfeer van de hoofdstad, de geuren en geluiden, de intermenselijke omgang, het straat- en kampongleven, het karakteristieke taalgebruik en de speciale humor van de ‘Orang Betawi’. Maar na verloop van tijd zullen de meeste terugkerende bezoekers toch moeten erkennen, dat bij alle schijn van het tegendeel een werkelijke aansluiting niet meer mogelijk is; zoals Hella Haasse zegt in haar artikel: ‘*Later pas zal ik mij ervan bewust worden, dat huid maar oppervlakte is.*’

Daarvoor zijn de veranderingen sinds de massale uittocht van de Nederlanders uit Djakarta in de jaren vijftig té groot en diepgaand geweest, op het maatschappelijk vlak mogelijk nog wel meer dan in het stadsbeeld. Van de gebeurtenissen en ontwikkelingen die nadien het leven in de hoofdstad hebben beheerst, weet men hier te lande in veel gevallen hooguit als toeschouwer op afstand, met alle onvolledigheid en kleuring in de berichtgeving van dien. Belangrijker is misschien nog wel, dat omgekeerd ook in Jakarta slechts een zeer geringe minderheid uit eigen ervaring meer weet heeft van de aanwezigheid van de grote Nederlandse gemeenschap in de Indonesische hoofdstad, laat staan van het Nederlandse Batavia. De tienvoudige groei van de bevolking sinds de jaren onmiddellijk na de Tweede Wereldoorlog, waarvan bovendien ca. tweederde op rekening kwam van toeloop van migranten uit andere delen van Indonesië, heeft als onvermijdelijk gevolg gehad

dat van de huidige Jakartanen niet meer dan ca. 5% de jaren vijftig ter plaatse bewust meegemaakt kunnen hebben, en daarvan weer ten hoogste de helft de laatste periode onder Nederlands bestuur.

Met andere woorden, in het Jakarta van nu zijn Nederlanders voor bijna iedereen intussen ‘gewone’ vreemdelingen zoals alle andere geworden, een visie die vanzelfsprekend ook de officiële is. De suggestie van het bestaan van een speciale band ontmoet bij anderen dan persoonlijke vrienden doorgaans niet eens meer bewuste afwijzing - of bevestiging - maar bijna alleen nog een niet-begrijpen, zo niet regelrechte onverschilligheid. Jakarta en de Jakartanen gaan al bijna een halve eeuw hun eigen weg, ‘love it or leave it’, en als de ‘vreemdelingen’ uit Nederland zich nu nog om persoonlijke of historische redenen betrokken willen voelen bij hun stad zijn ze daartoe welkom, maar bijzondere betekenis heeft dit voor hen niet meer. Hard als dit inzicht voor veel oud-Batavianen en anderen die indertijd hun hart aan de stad hebben verloren mag zijn, de betrokkenheid komt in deze samenhang in hoofdzaak nog van één kant.

Die Nederlandse betrokkenheid bij de geschiedenis van Batavia en Djakarta is nu juist wel de belangrijkste grondslag geweest voor de uitgave van het voorliggende boek. Om direct alle onduidelijkheid uit te sluiten: *Batavia/Djakarta/Jakarta - Beeld van een metamorfose* is als consequentie van dit uitgangspunt vooral een Nederlands boek geworden, samengesteld door Nederlandse auteurs en onderzoekers en in het bijzonder bedoeld voor alle Nederlanders die uit welken hoofdstad ook ‘iets’ met Batavia of Djakarta hebben, maar daarnaast natuurlijk ook voor alle anderen in Nederland én Indonesië die kennis willen nemen van deze visie op de laatste zeven decennia van de hoofdstedelijke geschiedenis. Als zodanig vormt het een vervolg op Robert Voskuils eerdere *Batavia - Beeld van een stad* (Asia Maior 1993, 1995), waarin aan de hand van de unieke fotocollectie van het Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen uit de jaren 1937-1941 een impressie werd gegeven van Batavia's vooroorlogse stadsbeeld en verder vooral de oudere stadsgeschiedenis aan de orde kwam.

De nostalgie, hoewel bij gelegenheid moeilijk te onderdrukken, speelt hier echter geen hoofdrol. Het nieuwe boek begint met een uitvoerige en ook kritische behandeling van de vooroorlogse stad, met aandacht voor de bevolking, de stedenbouwkundige ontwikkeling en architectuur, de politiek, het bestuur, de economie, het onderwijs, de cultuur, het uitgaansleven en de sport. Vervolgens komen de jaren veertig aan bod, de periode van de grote omwentelingen, met ondermeer de oorlogsvoorbereidingen, de Japanse bezetting, de krijgsgevangenen- en burgerkampen, de Glodok-affaire, de nationalistische beweging, de revolutie en de bersiap, de Britse bemoeienis, de komst der Nederlandse OVW-ers en de 1ste Divisie ‘7 December’, en de afsluitende jaren onder Nederlands bestuur. Het laatste hoofdstuk is gewijd aan de periode na 1949, de tijd van de definitieve losmaking. President Soekarno's grote stedenbouwkundige projecten staan er centraal, maar ook de aanleg van Kebajoran Baru, de gedwongen uittocht van de Nederlanders en andere gevolgen van de Nieuw-Guinea-crisis, de coupoging van 1965, de komst van de Orde Baru en het gouverneurschap van Ali Sadikin.

Aan het nieuwste Jakarta, de stad van de spectaculaire hoogbouw en permanente verkeersopstoppingen, van McDonald's, Kentucky Fried Chicken en Burger King naast de aloude bubur ayam en mie goreng, van de extravagante rijkdom van Pondok Indah en andere delen van de nieuwe ‘goudkust’ naast de miljoenen die het nog altijd met een loontje van vier of vijf gulden per dag moeten doen, de hoofdstad van de zelfbewuste ‘jonge tijger’ Indonesië, wordt in een afsluitende ‘uitleiding’ slechts een vluchtige schets gewijd. Die stad te beschrijven, het metropolitane Jakarta van het heden en de toekomst waaraan elke Nederlandse invloed intussen voorgoed is onttrokken, zou in de eerste plaats een Indonesische ambitie moeten zijn. Onze taak, het vastleggen - wellicht voor het laatst - van de Nederlandse visie op de stadsgeschiedenis in de woelige halve eeuw daarvoor, achten wij hiermee beëindigd, in het vertrouwen op deze wijze te hebben voorzien in een bij velen lang gekoesterde wens en verwachting.

Asia Maior, mei 1997


Hoezo malaise? Schoonheidswedstrijd in het zwembad Manggarai, 1934. De Bataviase zwembaden waren in de vooroorlogse jaren meer dan alleen zwemgelegenheid; vaak werden er feesten, dansavonden, modeshows en allerlei ander vermaak georganiseerd, terwijl het er natuurlijk ook gezellig uit eten was. Foto: Moesson.

Batavia in de jaren dertig: de tweede stad in het Koninkrijk

Een *Beeld van een metamorfose* te geven, zoals hier met betrekking tot de ontwikkeling van Batavia/Jakarta over de voorbije decennia wordt beoogd, verplicht in de eerste plaats tot het kiezen van welomschreven uitgangspunten in tijd, thema en plaats. Immers, om een gedaanteverwisseling van een reikwijdte als deze vanuit het heden te kunnen overzien en begrijpen, moet men niet alleen weten hoe de historische situatie was, maar vooral ook door welke factoren indertijd het fysieke en maatschappelijke beeld van de stad werd bepaald.

Uitgangspunten

Concreet betekent dit, dat de reis door Batavia/Jakarta's recente geschiedenis hierna begint met een analytische beschrijving van een aantal beeldbepalende aspecten van de stad in het laatste tiental jaren voor de Tweede Wereldoorlog. In deze periode maakte Indië's hoofdstad in tal van opzichten reeds ingrijpende en ongekend snelle veranderingen door, die later deels al de opmaat zouden blijken tot blijvende ontwikkelingstrends, in andere gevallen echter abrupt en veelal definitief of ten minste voor lange tijd zouden worden afgebroken door de plotselinge ondergang van het Nederlandse koloniale bestel. Dit element van koloniaal-grootstedelijke dynamiek, van intrinsieke onbestendigheid door groei en vernieuwing, is gekozen als leidraad in de voorliggende visie op het vooroorlogse Batavia. Het resulterende beeld zal dan ook op menig punt nogal afwijken van de gangbare retrospectieven, waarin de toenmalige stad - hetzij expliciet, door de roze bril der nostalgie, hetzij impliciet, ter introductie van het huidige, 'jonge' en 'dynamische' Jakarta - vaak wordt gezien als een min of meer statische of in elk geval stabiele samenleving.

De keuze van die 'beeldbepalende aspecten' kan bij een grote, complexe stad als Batavia tot op zekere hoogte niet anders dan arbitrair zijn. Wat het fysieke, uiterlijk aanzien betreft, moeten vanzelfsprekend de stedenbouwkundige ontwikkeling, de architectuur en de infrastructuur aan de orde komen. Waar echter in Asia Maiors eerste uitgave over Indië's hoofdstad, *Batavia - Beeld van een stad* juist het stadsbeeld in de late jaren dertig zo centraal stond, zal in dit vervolgdeel meer de nadruk liggen op de maatschappelijke facetten, dus op zaken als de bevolking, de sociale structuur, het economisch leven, het bestuur en de politiek, maar bijvoorbeeld ook op het militair bedrijf, het onderwijs, de sport en het uitgaansleven. Waar mogelijk en relevant, ligt daarbij het zwaartepunt bij een kwantitatieve, cijfermatige benadering, mede om vergelijkingen te kunnen trekken met latere perioden in de geschiedenis van de stad. Bijzondere aandacht is er ook voor de opkomst van de Indonesische nationalistische beweging in Batavia, als inleiding op de centrale rol die Batavia c.q. Djakarta tijdens de Japanse bezetting en in de jaren nadien zou spelen in de aanloop naar de onafhankelijkheid.

Bevolking: registratie en categorieën

In de laatste decennia voor de Tweede Wereldoorlog werden kwantitatieve gegevens met betrekking tot de stand en loop der bevolking in Nederlands-Indië op tweeërlei wijze bijgehouden, namelijk via periodieke volkstellingen en door middel van doorlopende registratie door de bestuurlijke instellingen van voornamelijk de (stads)gemeenten en residenties.

De uitkomsten van de van gouvernementswege georganiseerde en door het Centraal Kantoor voor de Statistiek te Batavia verwerkte volkstellingen worden algemeen aanvaard als vergaand betrouwbaar en gedetailleerd. In lijn met de gangbare praktijk in de westerse wereld werd er na de Eerste Wereldoorlog naar gestreefd, elke tien jaar een volledige, archipelwijde telling te houden. De eerste in deze eeuw vond plaats in 1905; nadien volgden in de Nederlandse tijd nog volkstellingen in 1920 en 1930, maar de voorziene census van 1940 is als gevolg van de plotselinge betrokkenheid van Indië bij de wereldoorlog, die het Gouvernement noodzaakte tot ingrijpende wijzigingen in de beleidsprioriteiten, niet meer uitgevoerd. Voor bevolkingscijfers per jaar na 1930 is men derhalve aangewezen op gegevens verzameld door de lagere overheden, die echter in veel gevallen lang niet zo volledig en samenhangend zijn. Hoewel ook hier in recentere jaren een standaardisering van registratie werd beoogd, bleken met name de grote steden tot op het laatst niet in staat, de ontwikkelingen in de omvang en samenstelling van hun bevolking adequaat te volgen. Vooral aan de registratie van de niet-Europese bevolking, voor zover deze al plaatsvond, ontbrak doorgaans de nodige systematiek en continuïteit.

Batavia vormde in dit opzicht bepaald geen uitzondering. Tekenend in dit verband is bijvoorbeeld, dat in het in 1937 van gemeentewege uitgegeven 'propagandawerk' *Batavia als Handels-, Industrie- en Woonstad* nog wel kon worden vermeld dat de stad in dat jaar 'ruim 43.000 Europeanen' telde, maar de samenstellers voor de overige demografische gegevens moesten terugrijpen op de volkstelling van 1930. De jaren nadien brachten in deze situatie vooralsnog geen verbetering; de eerstvolgende min of meer accurate telling zou pas plaatsvinden in 1944, tijdens de Japanse bezetting, terwijl het na de soevereiniteitsoverdracht zelfs nog tot 1961 duurde voor opnieuw een algemene volkstelling werd gehouden. Waar hierna met betrekking tot de laatste vooroorlogse jaren kwantitatieve bevolkingsgegevens voor Batavia worden genoemd, gaat het derhalve noodgedwongen om schattingen gebaseerd op extrapolatie (doortrekking) en terugrekening van eerdere en latere demografische trends.

Een karakteristiek koloniale bijzonderheid aan de toenmalige wijzen van bevolkingsregistratie was de sterke nadruk op de afkomst naar 'landaraad'. Er werd een formeel etnisch-juridisch onderscheid gemaakt tussen vier hoofdgroepen in de bevolking, op grond van de eigen, bij de wet vastgelegde positie die elk in de Nederlands-Indische samenleving innam: de 'Inlanders', de 'Europeanen', de 'Chinezen' en de 'Andere Vreemde Oosterlingen'.

De benaming 'Inlanders' had betrekking op alle bevolkingsgroepen die men tegenwoordig in *etnische* zin als Indonesiërs zou aanduiden, dus met uitzondering van de 'peranakans' onder de Chinezen en andere van oorsprong niet-inheemse Aziatische inwoners, die nu in het algemeen wel de Indonesische *nationaliteit* hebben. Binnen deze hoofdgroep werd bij de volkstellingen ook de precieze volkenkundige origine opgetekend, althans voor zover deze door de betrokkenen kon worden aangegeven: Javanen, Molukkers ('Ambonneezen'), Madoerezen, Minahassers, Baliërs, etc. De algemene aanduiding 'Indonesiërs' mocht in deze samenhang tot vlak voor de Japanse bezetting in de ambtstaal niet worden gebezigd, vanwege het politieke gebruik van deze term door de nationalistische beweging. Omgekeerd werd 'Inlanders' - hoewel voor zichzelf van gouvernementswege bedoeld als een neutraal begrip - vooral door de hoger opgeleide, geëmancipeerde leden van deze bevolkingsgroep bijna steeds als bijzonder laattinkend en vernederend ervaren. Hierna wordt deze term dan ook alleen in aanhaling gebruikt, in samenhang met de historische context.

Bezien vanuit de tegenwoordige tijd kan het nauwelijks meer dan een obligate gemeenplaats zijn, vast te stellen dat de 'Inlanders', ondanks hun getalsmatige meerderheid, in Batavia evenzeer als elders in Indië *gemiddeld* de armste, laagst opgeleide en politiek minst mondige bevolkingsgroep vormden - waarover later meer. Slechts een relatief geringe minderheid onder hen was bij besluit daartoe namens de gouverneur-generaal en de Raad van Indië gezamenlijk of door een huwelijk met een 'Europese' man in formele zin 'gelijkgesteld' met de Europeanen. Dit hield in dat zij bij benadering begunstigd werden met dezelfde burgerrechten, maar ook onderworpen waren aan het voor de Europeanen in Indië geldende Nederlandse recht en de bijbehorende burgerplichten, in plaats van aan 'Inlands' (adat)recht. 'Gelijkstelling' betekende echter nog niet automatisch de verlening van de Nederlandse nationaliteit, het Nederlanderschap. Dit laatste was alleen mogelijk via een afzonderlijke naturalisatieprocedure of, bij vrouwen, door een wettig huwelijk volgens Europees recht met een Nederlander. 'Gelijkgestelden' die geen Nederlander waren, konden wel de officiële Nederlandse grensdocumenten voor reizen naar het buitenland verkrijgen.

De term 'Europeanen', als aanduiding voor de bevolkingsgroep waarbij in de toenmalige koloniale context vanzelfsprekend vrijwel alle werkelijke bestuurlijke en politieke macht berustte en die ook - zij het niet volledig - het economische leven domineerde, is uiterst verwarrend. Het begrip had primair een juridische betekenis en hoefde geenszins in te houden, dat de betrokkenen ook daadwerkelijk uit Europa afkomstig waren. In de praktijk was zelfs eerder het tegendeel het geval: op veel plaatsen in het Indië van de laatste vooroorlogse jaren was het merendeel van hen *geen* Europeaan in de etnisch-geografische zin van het woord!

Geregistreerd onder deze noemer werden in de eerste plaats allen afkomstig uit of met de nationaliteit van Nederland, de staatkundig onafhankelijke landen in Europa, het Midden-Oosten, de Amerika's, Australië, Nieuw-Zeeland en Zuid-Afrika. Daarnaast golden de Armeniërs en merkwaaardigerwijs ook dragers van de Japanse en Thaise nationaliteit als Europeanen, evenals degenen afkomstig uit de Amerikaanse semi-koloniën in het Pacifische gebied als de Filippijnen,

Hawaï en de Samoa-eilanden. De grootste groep Europeanen was evenwel in Indië geboren en bestond weer in meerderheid uit mensen van gemengde afkomst, de Indo-Europeanen. Bij deze laatsten ging het vooral om nakomelingen van ouders die eveneens al - in welke gradatie dan ook - Indo-Europees waren, of om kinderen van een Europese vader - in juridische zin! - en een moeder uit een der andere bevolkingsgroepen, meestal een 'Inlandse'. In het laatste geval moest sprake zijn van een wettig huwelijk, of ten minste van 'erkenning' en officiële aanmelding door de vader, dus wettiging achteraf, van de nakomelingen uit een niet-wettige verbintenis. De Indo-Europeanen werden overigens niet als aparte categorie onderscheiden in de bevolkingsstatistieken.

Uit het bovenstaande zal tevens duidelijk zijn, dat Indo-Europeanen niet noodzakelijkerwijs de Nederlandse nationaliteit hoefden te hebben, zodat de gangbare uitwisseling van deze groepsbenaming met 'Indische Nederlanders' in algemene zin niet terecht is. Tegen beide termen zijn bezwaren aan te voeren. 'Indo-Europeanen' wordt tegenwoordig door sommigen als enigszins denigrerend ervaren, hoewel de politieke organisatie die in de jaren twintig en dertig voor de belangen van deze groep opkwam - het Indo-Europeesch Verbond - zelf zonder schroom van deze benaming gebruik maakte. Deels omwille van de precisie en de historische authenticiteit zal hier dan ook voornamelijk deze aanduiding worden gebruikt. Een tweede reden daarvoor kan zijn, dat 'Indische Nederlanders' - nu de gebruikelijke term voor de betrokken bevolkingsgroep in Nederland - voor het eerst gebruikt is door de NSB-leiding, teneinde de commotie tegen te gaan die in 1936 en 1937 onder de Indo-Europese aanhangers ontstond over de groeiende invloed van de nazistische rassendenkbeelden binnen de Beweging.

De Chinezen vormden evenmin een homogene groep, al werden zij in de bevolkingsregistratie wel als zodanig opgetekend. In Batavia en andere oude havensteden langs de noordkust van Java betrof het voornamelijk afstammelingen van Chinese handelaren en handwerkslieden die zich hier reeds vanaf de vroege 15de eeuw, maar vooral in de compagnieertijd hadden gevestigd. Een minderheid van ca. 35% bestond uit recente immigranten uit verschillende delen van China, aangelokt door de relatieve bloei van de Indische economie in de latere 19de en de 20ste eeuw.

Met name binnen de eerstgenoemde groep, de peranakan-Chinezen, had in de loop der tijd op vrij uitgebreide schaal vermenging met de inheemse bevolkingsgroepen plaatsgevonden, in het bijzonder met Soendanezen, Javanen en Baliërs; een kleine minderheid was zelfs zozeer geassimileerd in de Javaanse samenleving, dat zij het mohammedaanse geloof had aangenomen. Als geheel wist het Chinese bevolkingsdeel door de eeuwen heen echter een uitgesproken eigen identiteit te behouden, mede dankzij de sterke positie die het in het binnenlandse economische verkeer innam. Net als bij de Europeanen, golden in geval van nakomelingen van een Chinese vader en een moeder uit een andere bevolkingsgroep als registratiecriteria de wettigheid van het huwelijk in kwestie of de formele erkenning van de kinderen door de vader.

De groep van de 'Andere Vreemde Oosterlingen' ten slotte betrof een heterogene verzamelcategorie van Aziaten van andere dan Chinese of 'Inlandse' afkomst, zoals de Bombayers, afstammelingen van Voor-Indische handelaren die zich sinds het Britse tusschenbestuur in de 19de eeuw in Batavia en andere grote steden hadden gevestigd, en de Arabieren, van wie reeds in de 15de en 16de eeuw de eerste permanente vestigingen in de Noordjavaanse havensteden ontstonden. Kleinere min of meer algemeen vertegenwoordigde subgroepen waren ondermeer de overwegend hindoeïstische Klingalezen of Klings, die oorspronkelijk uit de Oostindische regio Kalinga (Orissa) afkomstig waren maar waartoe in de praktijk ook de Tamils uit Zuid-India werden gerekend, en de Sikhs.

Evenals in het geval van de 'Inlanders', bestond voor de Chinezen en andere 'Vreemde Oosterlingen' de mogelijkheid tot 'gelijkstelling' met de Europeanen. Vooral in de Chinese bevolkingsgroep vond men aan het eind van het koloniale tijdperk een relatief groot aantal personen met deze status.

Batavia's bevolkingsgroei, 1920-1940; cijfers en trends

Uitgesplitst in de vier hoofdgroepen, biedt de tabel hieronder een algemeen overzicht van de getalsmatige ontwikkeling van de Bataviase bevolking tussen 1920 en 1940. Als telgebied is gekozen voor Batavia binnen de gemeentegrenzen van na 1935, dus inclusief Weltevreden (Batavia-Centrum) en Meester Cornelis.

Jaar*:	1920	1930	1940
Inlanders:	229.656	409.665	490.000
Europeanen:	29.373	37.076	50.000
Chinezen:	43.331	78.815	106.000
Andere Vreemde Oosterlingen:	3.949	7.469	9.000
Totaal:	306.309	533.025	655.000

* 1920 en 1930 volkstellingsgegevens; 1940 schatting, afgerond.

Een vergelijking van Batavia's totale bevolkingsaantallen met die van Soerabaja, Batavia's naaste rivaal in Indië, levert over dezelfde periode het volgende beeld op.

Jaar*:	1920	1930	1940
Batavia	306.309	533.015	655.000
Soerabaja	192.190	341.675	410.000

* 1940 schattingen, overige gegevens van volkstellingen.

Uit deze overzichten komen met betrekking tot Batavia's vooroorlogse bevolkingsgroei enkele opmerkelijke trends naar voren. Zo valt in de eerste plaats op, dat zich na de explosieve toename van het totale inwonertal tussen 1920 en 1930 (gemiddeld 7,4% per jaar), in de jaren nadien tot 1940 een - naar later zou blijken, tijdelijke - vermindering in de aanwas voordeed, tot gemiddeld slechts 2,3% per jaar. In de voorafgaande decennia was het merendeel van de toename bij alle bevolkingsgroepen op rekening gekomen van migratieoverschotten, zij het niet voor elke groep in dezelfde mate; als gemiddelde getalsverhouding mag men aanhouden, dat ca. tweederde van de groei toen veroorzaakt werd door toestroom van buiten, tegen ca. eenderde door natuurlijke aanwas, dus door het geboorteoverschot. Na 1930 is dit laatste bij geen der bevolkingsgroepen gedaald; in de meeste gevallen was er eerder een toename van de natuurlijke aanwas, dankzij de gedurige verlaging van de voortijdige sterfte als gevolg van de geleidelijke verbetering van de medische zorg, de malariabestrijding en de drinkwatervoorziening. De conclusie kan dan ook alleen zijn, dat in de jaren dertig gedurende enige tijd veel minder mensen dan voordien van elders naar Batavia trokken.

De redenen daarvoor moeten worden gezocht in de gevolgen van de wereldcrisis, die de exportafhankelijke Nederlands-Indische economie ongekend hard trof. Dit gold op Java in de eerste plaats voor de ondernemingslandbouw, waar het op het diepste van de malaise in de suiker, rubber en thee tot omvangrijke produktiebeperkingen kwam en een drastische stijging van de werkloosheid onder de plattelandsbevolking het gevolg was. Op zichzelf zou dit juist een aanleiding geweest zijn voor meer land-stad-migratie, indien Batavia en de andere steden niet te zelfder tijd net zo te lijden hadden gekregen onder de gevolgen van de krimpemde economie.

De klassieke vluchtweg voor arme nieuwkomers van het platteland, de 'informele' sector van straathandel, koelie- en bediendenwerk, etc., verloor daar in de crisistijd voortdurend aan opnamecapaciteit, niet alleen doordat het publiek van kopers en opdrachtgevers steeds minder draagkrachtig werd, maar ook door het feit dat gedurig meer verarmde stedelingen - en niet alleen 'Inlanders' - er zelf eveneens een beroep op moesten doen. Eerder dan onder die ongunstige omstandigheden de sprong naar de onbekende grote stad te wagen, deden veel werkloos geworden 'Inlanders' van het Javaanse platteland wat hun voorouders door de eeuwen heen steeds gedaan hadden in tijden van gevaar en malaise: terugkeren naar de kampong van herkomst, om te trachten met hulp van de familie de moeilijke periode te doorstaan.

Zelfs is in de ergste crisistijd, tussen 1933 en 1935, in Batavia en de andere grote steden sprake geweest van een substantiële tegenstroom, van eerder gevestigde migranten die zich in de stad niet langer konden handhaven en noodgedwongen ook weer moesten terugvallen op hun rurale 'roots'. Pas na 1936 zette, met de beginnende herleving van de koloniale economie, het oude migratiepatroon weer krachtig door. Voor zover de totale aanwas tussen 1930 en 1940 op rekening te schrijven was van een 'Inlands' vestigingsoverschot, viel dit derhalve goeddeels in de laatste paar jaar van het decennium.

Deze algemene verklaring wordt mede - indirect - bevestigd door de opvallende afwijkingen in groeipercentages tussen de verschillende bevolkingsgroepen. Waar de 'Inlanders' tussen 1930 en 1940 een aanwas van bijna 20% boekten, nam de Europese en de Chinese bevolking ondanks de crisis toe met niet minder dan ca. 35% en groeiden de 'Andere Vreemde Oosterlingen' in aantal ook altijd nog 20%. Vanwege hun naar verhouding geringe aandeel in de Bataviase bevolking (gezamenlijk ca. 23% in 1940), was de aanwas van deze groepen evenwel niet in staat, de totale bevolkingsgroei van de stad gedurende de jaren dertig op het vroegere peil te houden.

Dát de toename bij Europeanen, Chinezen en 'Andere Vreemde Oosterlingen' zo aanzienlijk bleef, had overigens voor elk van deze bevolkingsgroepen andere oorzaken. Algemeen gold, net als bij de 'Inlanders', dat de geboorteoverschotten na 1930 bij hen eerder toe- dan afnamen, echter niet in een mate die de genoemde groeipercentages zou kunnen verklaren. Kennelijk bleef hier de in-migratie dus wel van overheersend belang, waarbij dan direct in aanmerking genomen moet worden dat deze in de meeste gevallen immigratie van buiten Indië moet hebben betroffen.

Bij de Europeanen was de omvang van de migratiestroom in de jaren dertig voornamelijk - zij het niet uitsluitend - bepaald door economische factoren. Waar

voor de wereldcrisis bij overheid en bedrijfsleven in Indië jaarlijks uit Nederland en elders grote aantallen nieuwe Europese ambtenaren en employés 'uitkwamen', viel deze toeloop op het diepste van de malaise tussen 1933 en 1935 vrijwel weg. Omgekeerd zagen veel ontslagen of anderszins brodeloos geworden Europeanen ook geen kans meer, op eigen kosten te repatriëren, zodat de 'retourstroom' eveneens deels opdroogde. Ook gepensioneerden, die voordien in grote meerderheid de droom koesterden van een welvoorzienende oude dag in het vaderland, bleven in deze magere jaren nu veelal in Indië, vanwege de voor hen gemiddeld lagere kosten van levensonderhoud in de kolonie. Zoals in het geval van de 'Inlandse' landstad-migratie, werden pas in 1936 de eerste tekenen van een ommekeer merkbaar, in de zin dat uit het bedrijfsleven toen voor het eerst weer vraag naar nieuw Europees personeel ontstond. Bij de overheden duurde dit gemiddeld nog wat langer, maar aan het eind van het decennium was ook daar de eerdere wervingspraktijk hersteld.

Daarnaast vond in de loop der jaren dertig een toenemende *politiek* gemotiveerde immigratie van Europeanen naar Indië plaats, die net als bij de economisch bepaalde toeloop de grootste omvang kort voor het uitbreken van de Tweede Wereldoorlog bereikte. Indië gold voor velen als 'veilig' in geval van oorlog en naarmate de dreiging van een gewapend conflict in Europa reëler werd, zochten steeds meer Nederlanders, maar ook nogal wat uitgeweken Duitsers en joden, hun toevlucht in de kolonie. Tegelijkertijd werd Indië in groeiende mate geïnfiltreerd door Japanners (ook 'Europeanen!'), die zich als informanten ten behoeve van de reeds overwogen verovering van de Archipel op last van hun overheid vooral vestigden in de grotere steden en overige plaatsen van economisch of ander strategisch belang.

Over de precieze omvang van deze 'politieke' immigratie, van welke aard dan ook, is weinig met zekerheid te zeggen. Getalsmatig was ze in elk geval ver ondergeschikt aan de economisch gemotiveerde toeloop, maar in de beeldvorming achteraf heeft met name de vestiging van de Japanners wel een grote rol gespeeld. In 1936 werden te Batavia, inclusief Meester Cornelis, 472 Japanners geregistreerd; in 1936 telde men er nog altijd niet meer dan 528, maar in 1940 was hun aantal opvallend toegenomen tot ca. 1100. Na de als één getelde Duitsers en Oostenrijkers, voorafgaand aan hun gedeeltelijke internering in mei 1940 ongeveer 1400 in totaal, vormden de Japanners daarmee toen de grootste groep Europeanen van niet-Nederlandse nationaliteit.

Batavia's Chinese bevolkingsdeel nam tussen 1930 en 1940 sneller toe dan alle andere groepen; ook in dit geval was de groei door in-migratie weer vooral geconcentreerd in de tweede helft van het decennium. Behalve de oplevende economie in Indië speelde daarbij ongetwijfeld de snel verslechterende situatie in China een rol, sinds daar na 1927 een openlijke burgeroorlog was uitgebroken tussen communisten en nationalistische en het land tien jaar later werd aangevallen door Japan. Hoe groot de emigratiestroom uit China naar Batavia getalsmatig is geweest, is nu niet meer vast te stellen, maar in verhouding tot de totale bevolkingstoename is het belang ervan waarschijnlijk groter geweest dan dat van de Europese 'politieke' migratie in dezelfde periode.

Voor de procentueel eveneens nog aanzienlijke toename bij de 'Andere Vreemde Oosterlingen' bestaat geen sluitende verklaring. Mogelijk was de natuurlijke aanwas hier meer van belang dan bij de andere bevolkingsgroepen - vooral de orthodox-islamitische Arabieren hadden per traditie vaak zeer kinderrijke gezinnen, waarbij de snelle daling van de zuigelingen- en kinderstefte in die jaren een onevenredig groot positief effect kan hebben gehad. Voor zover de aanwas door immigratie werd aangevuld, zal deze laatste voornamelijk door economische motieven zijn ingegeven. Een der voornaamste herkomstgebieden van de 'Andere Vreemde Oosterlingen', Brits-Indië, was in de eerdere decennia in gemiddeld welvaartspeil achterop geraakt bij Nederlands-Indië en bleek zich na 1936 economisch ook minder snel te kunnen herstellen.

De vergelijking met Soerabaja gaat in zoverre mank, dat door de samenvoeging van het eigenlijke Batavia en Meester Cornelis de hoofdstad in inwonertal groter leek dan ze was. Zonder Meester Cornelis zouden de totaalcijfers voor Batavia in 1920 en 1930 respectievelijk 253.818 en 435.184 zijn geweest, en voor 1940 zou men te eveneens met ca. een kwart moeten verminderen. Omgekeerd zou bij Soerabaja de bevolking van de grote voorstad Wonokromo/Wonotjolo geteld moeten worden voor een vergelijking met Groot-Batavia. In dit licht bezien, was Batavia's voorsprong op de traditionele rivaal in de jaren dertig nog niet erg significant; pas tijdens en na de Japanse bezetting zou Batavia definitief een stad van een hogere orde van grootte worden. Ook de onderlinge getalsverhoudingen tussen de verschillende bevolkingsgroepen weken in Soerabaja niet noemenswaardig af van die in Batavia. Met ca. 8% bleef het aandeel der Europeanen bijvoorbeeld in beide nogal achter bij de koele bergoorden Bandoeng (12%) en Malang (11%), die bij de Nederlanders op Java sinds de jaren tien snel populair waren geworden als woonplaats en inmiddels golden als 'meest Europese' steden in Indië.

Met zijn ca. 655.000 inwoners in 1940 was Batavia toen overigens nog net niet

de grootste stad in het Koninkrijk, maar de voordien altijd als tweede geklasseerde, Rotterdam, was intussen wel voorbijgestreefd; per 31 december van dat jaar telden deze steden respectievelijk 803.074 en 588.999 inwoners. De naaste buitenlandse concurrent in Zuidoost-Azië, Singapore, was in 1940 met ca. 532.000 inwoners van een vergelijkbare grootte als Batavia en Soerabaja, maar vertoonde een lagere jaarlijkse groei.

Dit laatste gold toen eveneens al voor de beide grootste Nederlandse steden, als begin van een trend die zich in de jaren nadien veel krachtiger zou manifesteren. In het vooroorlogse Nederland werd de fysieke groei van de steden reeds voor een aantal jaren vooruit vastgelegd in gemeentelijke uitbreidingsplannen; voor zover daarin sprake was van woningbouw, ging het met name in de grotere steden merendeels om relatief goedkope huurwoningen gerealiseerd door de gemeente of door woningbouwverenigingen. Dit woningbestand in de 'sociale sector' vormde de voornaamste mogelijkheid tot huisvesting van inkomende migranten, die toentertijd in Amsterdam en Rotterdam net als in de grote Indische steden voor de bevolkingsgroei belangrijker waren dan de natuurlijke aanwas. Indirect bepaalde het gemeentelijke stedenbouwkundige beleid daarmee dus tot op zekere hoogte de ruimte voor bevolkingstoename.

In Batavia en de overige Indische steden was de situatie op het gebied van de volkshuisvesting totaal anders. Ook hier werden weliswaar uitbreidingsplannen opgesteld, maar sociale woningbouw vond van gemeentewege nauwelijks plaats en evenmin is het op enige schaal ooit tot de opzet van woningbouwverenigingen gekomen. De 'Inlandse' en andere niet-Europese bevolkingsgroepen, die zowel door natuurlijke aanwas als door migratie samen steeds het belangrijkste aandeel in de bevolkingsgroei hadden, waren in de praktijk voor een onderkomen vrijwel geheel op zichzelf aangewezen.

Slechts een klein percentage welgestelden onder hen, doorgaans ook 'gelijkgestelden', kon zich een koop- of huurhuis veroorloven in de bij gemeentelijk plan geïnitieerde, maar door particuliere ondernemers ontwikkelde 'Europese' nieuwbouwwijken als Nieuw-Gondangdia en Menteng. De verhoudingsgewijs evenmin erg omvangrijke middenklasse woonde overwegend in oudere stadsdelen die vaak nog, zoals bijvoorbeeld het Chinese Glodok of het Arabische Kroekoet, een uitgesproken eigen, etnisch bepaald karakter hadden. Voor de grote meerderheid van arme tot zeer arme niet-Europeanen, in het bijzonder voor de recente migranten van het Javaanse platteland, waren er praktisch gesproken alleen de kampongs, de zelfgebouwde 'stadsdorpen' die de open ruimten tussen en aan de rand van de permanente stenen bebouwing opvulden.

Naarmate in de loop der jaren de grond in de centrale delen van Batavia intensiever in gebruik kwam, werden veel kampongs daar, met name degene die nog niet zo lang gevestigd waren, geleidelijk aan opgeruimd en vervangen door zakelijke bebouwing. Waar dit om praktische of historisch bepaalde redenen niet mogelijk was, vond van gemeentewege in de jaren twintig en dertig op bescheiden schaal kampongverbetering plaats. In beide gevallen betekende dit ter plaatse een vergaande beperking van de huisvestingsmogelijkheden voor de arme niet-Europese bevolking, maar tegelijkertijd ontstonden op nog lege terreinen in de periferie van de stad steeds nieuwe kampongs - tot ook deze op hun beurt weer 'ingehaald' werden door de overige uitbreidingen.

Anders dan in de vooroorlogse Nederlandse situatie, stelde het gemeentelijke stedenbouwkundige beleid in Batavia en andere Indische steden dus geen wezenlijke grenzen aan de toeloop naar de stad en daarmee aan de bevolkingsgroei. Wel uitte in de latere jaren dertig een aantal verlichte bestuurders en stedenbouwkundigen, onder wie de befaamde ir. Th. Karsten, reeds bezorgdheid over de gevolgen van de resulterende ongebreidelde aanwas voor de leefbaarheid van de stad. Tot een consistent sociaal huisvestingsbeleid ten behoeve van de minst draagkrachtige bevolkingsgroepen, waarvoor in dit verband bij gelegenheid werd gepleit, is het echter niet meer gekomen. Hoe vooruitziend Karsten en zijn medestanders de situatie indertijd beoordeelden, zou pas echt blijken in de decennia na de Tweede Wereldoorlog, toen in Batavia/Jakarta tijdens de explosieve groei naar het huidige, nauwelijks meer voor te stellen inwonertal van 10 miljoen de sociaal-ruimtelijke problemen binnen enkele jaren vrijwel onbeheersbare proporties aannamen.

Bevolkingsgroepen: enkele sociaal-economische en -culturele aspecten

Om het beeld van de Bataviase bevolking in de laatste jaren voor de Tweede Wereldoorlog te completeren, hoe inadequaats dan ook in dit beperkte kader, moet naast de genoemde demografische en etnografische aspecten natuurlijk ook een aantal gezichtsbepalende sociologische en sociaal-economische structuren aan de orde komen.

Om te beginnen dan het gevoelige thema van de formele ongelijkheid naar ras en afkomst. In de links geïnspireerde beeldvorming van de naoorlogse periode, in het bijzonder die sinds de jaren zestig, is het gewoonte geworden de laat-koloniale maatschappij in Nederlands-Indische, met Batavia als exponent, op grond van een

nu algemeen als correct ervaren gelijkheidsbeginsel a priori moreel te veroordelen. Vaak gebeurt dit onder verwijzing naar een vermeende analogie met het Zuidafrikaanse apartheidstelsel; er zou feitelijk reeds een 'kleine apartheid' hebben geheerst en in H.C. Beynons *Verboden voor honden en Inlanders*, een in boekvorm verschenen verzameling terugblikken op de koloniale tijd door vooraanstaande Indonesiërs, is recentelijk zelfs in alle ernst gesuggereerd dat in Batavia bordjes met dit opschrift tot het straatbeeld behoorden. Aan de andere zijde van het spectrum van opinies wordt door een minderheid, goeddeels bestaande uit mensen die de toenmalige samenleving nog uit eigen ervaring kennen, dit ongelijkheidsaspect hardnekkig ontkend of op zijn minst gebagatelliseerd, meestal onder gelijktijdige vermelding van het vele gunstige op het gebied van infrastructuur, scholing, gezondheidszorg etc. dat indertijd voor de inheemsen al onder Nederlands bewind was bereikt. Beide extremen in standpunt geven, zoals gewoonlijk, wel iets van de werkelijkheid weer, maar een realistischer inzicht kan ook hier alleen door nuancering worden bereikt.

Feit is in elk geval, hoe men het ook wendt of keert, dat bestuur en rechtspraak bij de letter van de wet uitgingen van fundamentele maatschappelijke ongelijkheid van de onderscheiden bevolkingsgroepen.

Wie als Europeaan te boek stond, genoot louter en alleen op grond van die omstandigheid een aantal voorrechten, die voor leden van de andere bevolkingsgroepen uitsluitend bereikbaar werden - en dan nog niet in alle gevallen - na 'gelijkstelling'. Dit gold ondermeer voor het recht van toegang tot tal van bestuursfuncties en, buiten de directe invloedssfeer van de overheden, tot een aantal (semi-)openbare voorzieningen op het gebied van sport, recreatie en uitgaansleven. Tot de laatste behoorde in Batavia het Tjikini-zwembad, dat inderdaad verboden was voor 'Inlanders' - althans de niet-'gelijkgestelden' - en ongetwijfeld ook voor honden. De geboden en verboden die uit zulke ongelijkheid voor de niet-Europese bevolking voortkwamen, hoefden in de dagelijkse omgang echter meestal niet expliciet duidelijk gemaakt te worden; het stelsel was in de praktijk van eeuwen een ingebakken routine geworden. 'Verboden voor honden en Inlanders' als publiek opschrift, hoe verleidelijk tegenwoordig ook als dramatisch argument in ideologisch-historische discussies, was in het vooroorlogse Batavia volslagen ondenkbaar; iedereen wist, ook zonder zulke grofheden, waar hij zich wel en niet kon bewegen.

Tekenend is dan ook, dat toen in 1995 en 1996 de redactie van het Indische tijdschrift *Moesson* aan het wereldwijd verspreide lezerspubliek een oproep richtte tot toezending van tastbare bewijzen, bijvoorbeeld in de vorm van foto's, kranteknijsels of filmbeelden, niet één bevestigende reactie kon worden verkregen - ook niet uit Indonesië. Wel herinnerden tal van inzenders zich allerlei andere zichtbare uitingen van geïnstitutionaliseerde discriminatie naar 'landard', zoals verschillende kassa's voor Europeanen en niet-Europeanen bij bioscopen en de Pasar Gambir. Tevens werd vaak opgemerkt, dat de scheiding niet steeds in het voordeel van de Europeanen uitviel - bij aparte kassa's moesten zij doorgaans voor dezelfde attracties meer betalen - en dat aan de status van Europeaan behalve veel voorrechten mede enkele zwaardere maatschappelijke verplichtingen - ondermeer fiscale en ten aanzien van de dienstplicht - verbonden waren.

Dit alles neemt natuurlijk niet weg dat de bestaande vormen van discriminatie jegens hen door de meeste 'Inlanders' wel als diepe onrechtvaardigheden en vernederingen werden gevoeld; de uitkomsten van het onderzoek dienaangaande door de Commissie-Visman in 1941 - waarover later meer - lieten op dit punt aan duidelijkheid niets te wensen over. Vaak waren het uiteindelijk juist ook zulke ervaringen die hen later voorgoed de loyaliteit ten opzichte van het Nederlandse gezag deden verliezen.

Een verdoezelend effect op de beleving van discriminatie in het dagelijkse leven had ongetwijfeld de omstandigheid, dat de maatschappelijke scheiding tussen Europeanen en niet-Europeanen - en tussen de diverse niet-Europese bevolkingsgroepen onderling! - tot op zekere hoogte ook voortkwam uit de grote verschillen in sociaal-culturele achtergrond. Deze was tussen 'Inlanders' en Europeanen, maar evenzeer tussen bijvoorbeeld Chinezen en Arabieren en tussen subgroepen onderling, veelal zo groot dat van werkelijke, onopgelegde sociale interactie op wijdverbreide schaal geen sprake kon zijn.

Met een moderne term zou men Batavia met het overige laat-koloniale Indië kunnen omschrijven als een waarlijk multiculturele samenleving, maar dan wel een waarvan de stabiliteit eerder berustte op een segregatie dan op integratie. De cultuur van de dominante groep, de Europese, bepaalde in hoofdzaak het formele aanzien ervan en wie het als niet-Europeaan in die maatschappij tot iets wilde brengen, moest zich derhalve naar de vorm wel aanpassen: 'gelijkstelling' nastreven, Europees onderwijs volgen, Europese omgangsvormen beheersen en - indien mogelijk - deelnemen aan het openbare leven. Hoezeer deze uiterlijke vernederlandsing echter in de laatste vooroorlogse jaren ook was voortgeschreden, in het privéleven ging men toch vooral om met leden van de eigen groep en hield men in overgrote meerderheid vast aan de waarden en normen die daar golden, al vonden er onder invloed van het algemene moderniseringsproces natuurlijk eveneens geleidelijke veranderingen plaats.

Een andere factor die het inzicht in de mate van achterstelling van niet-Europeanen in Batavia en elders in Indië vanzelfsprekend nogal vertroebelde, was dat zij in meerderheid, bij hun gemiddeld veel lagere inkomen, op allerlei maatschappelijk terrein om zuiver financiële redenen waren buitengesloten. Het uiteindelijke effect kon dan de indruk wekken van discriminatie naar etnische afkomst, maar was in feite niet het directe resultaat van een op raciale ongelijkheid gebaseerd beleid.

Dit gold bijvoorbeeld voor het kiesstelsel, waarin als belangrijkste criterium voor opname in de stemregisters de hoogte van de jaarlijkse belastingaanslag was: minimaal f 900,- voor Europeanen en f 600,- voor de andere bevolkingsgroepen. Bij de andere vereisten van nationaliteit (alleen de Nederlandse, of ten minste het Nederlandse onderdaanschap), geslacht (tot 1941 mochten alleen mannen stemmen) en opleidingsniveau (men moest ten minste kunnen lezen en schrijven in het Nederlands, Maleis of Javaans), leverde dit in 1938 voor de laatste vooroorlogse raadsverkiezingen in Batavia een totaal electoraat van slechts 12.749 personen op: 3468 'Inlanders', 8563 Europeanen en 718 'Vreemde Oosterlingen' - op een totale stadsbevolking van ruim over het half miljoen! Een zelfde uitwerking deed zich ondermeer voor bij de bevolking van de nieuwe woonwijken Nieuw-Gondangdia en Menteng, die in de literatuur bijna altijd ook als 'Europeesche' stadsdelen werden gepresenteerd. Inderdaad waren de bewoners voornamelijk Europeanen en 'gelijkgestelden', maar ook hier bepaald uitsluitend de financiële mogelijkheden de vestiging ter plaatse en niet een openlijk dan wel verkappt 'apartheidsbeleid' door de overheid.

Ter afsluiting van deze uitweiding over aspecten van formele en feitelijke ongelijkheid in het vooroorlogse Batavia, overigens evenmin als het voorgaande bedoeld als apologie, moet worden opgemerkt dat de situatie dienaangaande in Indië in het algemeen niet ongunstig afstak bij die in andere Aziatische koloniën. Hoewel het niet eenvoudig is op dit punt objectieve, steekhoudende vergelijkingen te maken, komt althans uit de toenmalige Britse bestuurspraktijk op bijvoorbeeld het Maleise schiereiland en Singapore allerminst een 'progressiever' beeld naar voren.

Ook in die samenleving was de juridische scheiding van de bevolkingsgroepen, met de Europeanen bovenaan de maatschappelijke hiërarchie, in elk geval een geheel vanzelfsprekende zaak. Afgaande op de ervaringen die Indonesiërs en vooral ook Indo-Europese Nederlanders later, tijdens de Tweede Wereldoorlog en de eerste maanden nadien, in de omgang met Britse militairen en bestuursambtenaren maakten, ontstaat achteraf eerder de indruk dat de 'colour bar' daar bepaald zwaarder woog dan in het toenmalige Nederlands-Indië. Wel waren de Britten meer gevorderd op de weg van de formele politieke vertegenwoordiging van de 'native population', zij het nog lang niet zover als in de Amerikaanse Filippijnen. Daar was ook in andere opzichten de positie van de inheemse bevolking ontegenzeggelijk beter dan in de Nederlandse kolonie, zoals indirect al valt af te lezen aan het feit dat de Filippino's in Indië officieel tot de Europeanen werden gerekend.

De geweldige toeloop uit binnen- en buitenland die Batavia vooral na de eeuwwisseling aantrok, bracht de stadsbevolking niet alleen getalsmatig in een heel andere orde van grootte, maar had voor elk van de onderscheiden groepen ook ingrijpende sociaal-culturele en -economische gevolgen.

Voor deze 'grote sprong voorwaarts' in inwonertal, waarvan de aanzet overigens reeds in de jaren zeventig en tachtig van de vorige eeuw was gegeven, bestond de overgrote meerderheid van de niet-Europese bevolking uit zogenoemde 'Orang Betawie'. Deze 'Batavianen' waren voortgekomen uit eeuwenlange onderlinge vermenging van de verschillende bevolkingsgroepen, die zich hier onder het Nederlandse koloniale bewind sinds 1619 van elders hadden gevestigd of, aanvankelijk in veel grotere aantallen, er als slaaf waren aangevoerd. Tot deze oorspronkelijke 'vooroudervolken' behoorden bijvoorbeeld Baliërs, Makassar, Boeginezen, Bandanezen, Maleiers, Molukkers, Javanen en Soendanezen, maar ook Mardijkers (bij de verovering van Malakka in 1641 op de Portugezen buitgemaakte Voor-Indische slaven, die zich na hun overgang naar het protestantisme vrij te Batavia mochten vestigen), Pampangers (een vergelijkbare groep afkomstig van de Filippijnen), Singalezen van Ceylon en Voor-Indiërs van de Malabar- en Coromandelkusten; daarnaast waren er natuurlijk Europese en Chinese invloeden.

De Orang Betawie, heteroogeen als hun verre herkomst ook mocht zijn, onderscheidde zich gezamenlijk op tal van punten sterk van de overige inheemse bevolking van Java. Zo was hun geografische verspreiding vrijwel geheel gebonden aan Batavia en ommelanden, spraken zij een markant eigen dialect van het Maleis, doorspekt met Chinese, Javaanse, Nederlandse en Portugese woorden, en kenmerkten zij zich in leefwijze, opvattingen en materiële bestaansbasis door vergaande identificatie met het koloniale grote-stadsmilieu. Karakteristiek was ook, zoals steeds en overal bij hoofdstedelingen ten opzichte van de provincie, een gemeenschappelijk gevoel van superioriteit boven de 'Inlanders' uit de 'onontwikkelde' binnenlanden, de 'oedik'; op dit punt hebben zij in de tegenwoordige Jakartanen waardige opvolgers gekregen.

Bij de volkstelling van 1930 was 'Orang Betawie' in de vragenlijsten opgenomen als een van de mogelijke antwoorden op de vraag naar het volk waartoe men zich rekende. In Batavia binnen de gemeentegrenzen van 1935 (dus inclusief Meester Cornelis) bleek toen nog slechts een kleine 50% van de totale 'Inlandse' bevolking deze identiteit te onderschrijven, met andere woorden, de Orang Betawie - hoewel met bijna 200.000 zielen nog steeds de grootste op zichzelf staande groep - waren in eigen stad toen inmiddels een minderheid geworden.

Als op één na grootste 'Inlandse' bevolkingsgroep kwamen toen al de Soendanezen naar voren, met een gemiddeld aandeel van ongeveer eenderde; de Javanen namen met ca. 13% de derde plaats in. De restgroep van ca. 4% bestond uit leden van zo goed als alle overige volken van de Archipel, met als meest voorkomende de Maleiers (ca. 1,5%), Minahassers (Menadonezen, 0,9%) en Ambonezen (Molukkers, 0,5%); als kleinste 'minderheden' werden 7 Dajaks, 2 Toradja's en zelfs 2 Papoea's geteld. Overigens moet hierbij worden aangetekend dat het totale aantal Orang Betawie, dus in de ommelanden en de stadsgemeente gezamenlijk, toch zeer aanzienlijk was, namelijk 955.295. De grootste concentratie van hen vond men op het - deels al verstedelijkte - platteland van het regentschap Meester Cornelis, in de directe periferie van het eigenlijke stadsgebied: 496.968.

Het zwaartepunt in deze trend van numerieke verdringing van de oorspronkelijke inheemse stadsbevolking door nieuwkomers van elders zou uiteindelijk pas in de jaren na de soevereiniteitsoverdracht komen te liggen, maar ook in de jaren dertig waren reeds enkele gevolgen waar te nemen. Zo bevorderde de toestroom bijvoorbeeld niet alleen een zekere statushiërarchie binnen de 'Inlandse' bevolkingsgroep, met de meest stedelijk georiënteerde Batavianen bovenaan, maar vormde deze tevens een factor in het voortbestaan of zelfs geleidelijke verbreding van de sociaal-economische en -culturele kloof tussen Europeanen en 'Inlanders' in het algemeen. Gemiddeld waren de recente migranten immers aanzienlijk minder geschoold, armer, ferventer islamiet en minder vertrouwd in de omgang met andere bevolkingsgroepen, kortom: 'Inlander' en daarmee navenant verder van de Europese samenleving afstaand dan de meer 'wereldse' Orang Betawi.

Uiterlijk was deze toenemende 'verinlandsing' in Batavia's straatbeeld nauwelijks te zien, althans niet buiten de kampongs. Daarvoor was de algehele trend van modernisering en verwestering, met zijn vooral voor de jongeren uit alle bevolkingsgroepen onweerstaanbare voorbeeldfuncties op het gebied van kleding, vrijetijdsbesteding, etc., veel te krachtig. Wel was deze ontwikkeling indirect meetbaar, bijvoorbeeld aan het onevenredig achterblijven van het gemiddelde niveau van scholing en opleiding, werkkring en loonpeil bij de 'Inlandse' bevolkingsgroep, in vergelijking met die van de andere groepen en in aanmerking nemend welke groei van mogelijkheden op deze terreinen in Batavia sinds de eeuwwisseling was gerealiseerd. Belangrijkste bron van gegevens op dit punt is weer de laatste vooroorlogse volkstelling, die van 1930, waarin dus de gevolgen van de wereldcrisis nog vrijwel niet waren terug te vinden.

Daaruit blijkt dat toen, na inmiddels bijna 30 jaar van onderwijsbeleid in het kader van de Ethische Politiek, nog altijd een verbijsterende 88% van Batavia's 'Inlandse' bevolking analfabeet was, niet alleen in het Nederlands maar ook in alle andere talen. Bij de mannen kon 79% niet lezen of schrijven, bij de vrouwen zelfs 96% niet; ter vergelijking zij vermeld, dat dit aandeel bij de Europese bevolkingsgroep toen slechts 5% bedroeg! Hoewel na 1930 in deze situatie wel enige verbetering is gekomen, mede dankzij de inspanningen van het niet-gesubsidieerde ('wilde') nationalistische Taman Siswa-onderwijs, mag er zonder enige terughouding van worden uitgegaan, dat dit aandeel aan de vooravond van de Tweede Wereldoorlog voor de groep als geheel nog steeds niet onder ca. 75% was gedaald. Een zo laag gemiddeld scholingsniveau kan slechts worden verklaard, indien mede rekening wordt gehouden met in-migratie van grote aantallen volstrekt ongeletterden van het Javaanse platteland en elders.

Ter illustratie: in 1937 waren er in Batavia in totaal 107 van gouvernementswege gesubsidieerde scholen voor Maleis- en Nederlandstalig 'Inlands' lager onderwijs met gezamenlijk ruim 18.000 leerlingen in de leeftijd van zes tot veertien jaar, ca. 15% van de totale 'Inlandse' bevolking in deze leeftijdscategorie. Samen met de nog eens ca. 2000 'Inlandse' leerlingen en studenten bij het voortgezet algemeen vormend en middelbaar onderwijs, de vakscholen en de twee hogescholen in dat jaar, én de vergelijkbaar grote categorieën ex-leerlingen in de leeftijdsgroepen iets boven die van de schoolgaande jeugd, zou dit niveau van onderwijsdeelname bij een getalsmatig stabiele of ten hoogste door natuurlijke aanwas groeiende 'Inlandse' stadsbevolking toen onvermijdelijk tot een veel hogere alfabetiseringsgraad geleid moeten hebben.

De Australische historica Susan Abeyasekera concludeerde in 1987 in haar bekende en veelgeprezen studie *Jakarta: A History* op grond van de volkstellingsgegevens 1930 ten aanzien van Batavia's onderwijsinspanning enigszins plichtmatig kritisch, geheel in lijn met de geest van de jaren waarin haar werk verscheen: 'What Batavia did above all was to produce a modern-educated élite; what the Dutch failed to do was to educate the bulk of the Indonesian population.' Voor

de Indonesische bevolking in de Archipel als geheel mag dit dan zeker waar geweest zijn, maar door de invloed van de migratie niet in haar analyse van de Bataviase situatie te betrekken, scheidt zij hier een deels vertekend beeld, dat geen recht doet aan de werkelijke vorderingen die in de laatste vooroorlogse decennia op dit terrein in de stad werden gemaakt.

Een vergelijkbaar patroon als op het gebied van scholing en opleiding, zij het nogal vertoebeld door de gevolgen van de wereldcrisis en door de onvolledigheid van de beschikbare gegevens, vindt men in de volkstelling van 1930 en *Batavia als Handels-, Industrie- en Woonstad* bij het gemiddelde niveau van werkkring en loonpeil onder Batavia's 'Inlandse' bevolking.

In 1930 gaven 145.646 'Inlanders' (35,5% van de totale bevolkingsgroep te Batavia en Meester Cornelis) op, een beroep uit te oefenen, van wie bijna 25.000 vrouwen. Van hen waren 23.752 dagloners (in overgrote meerderheid mannelijke koelies, van welke groep ca. de helft werkte in de haven Tandjong Priok) en 27.521 huisbedienden (een meerderheid van ruim tweederde van vrouwen, van wie weer ongeveer de helft werkzaam was in Weltevreden). Samen vormden deze twee categorieën van ongeschoolde werkers, beide vanouds de belangrijkste sectoren waar nieuwkomers emplooi konden vinden, dus al ca. 35% van de totale beroepsbevolking. Bedenkt men voorts dat in de minder eenduidig omschreven beroepsgroepen als 'Handel en Credietwezen' (18.916), 'Verkeerswezen' (22.858) en 'Overige beroepen' (52.445) het bij een zeer aanzienlijk percentage eveneens moet zijn gegaan om (zo goed als) ongeschoolde arbeid in de 'informele' sector (straat- en markthandel, sado- en deelemanrijders, etc.), dan mag wel zonder meer worden aangenomen dat ten minste de helft - maar wellicht een nog veel groter deel - van de 'Inlandse' beroepsbevolking reeds voor de crisisjaren een ook naar toenmalige begrippen minimaal inkomen had.

Over wat dit in de jaren onmiddellijk ná de malaise in de praktijk betekende, uitgedrukt in geldswaarde, geeft *Batavia als Handels-, Industrie- en Woonstad* opheldering. Daar wordt voor 1937 het gemiddelde loon 'van den ongeschoolden dagarbeider' op 35 cent gesteld, dat van havenarbeiders in Priok op 50 tot 60 cent per dag (dus respectievelijk ca. f 10,- en f 14,- tot f 17,- per maand), terwijl 'het loon van een goede huisjongen thans (1937) rond f 15,- [bedraagt], van een keukenprins f 12.50 à f 17.50, van een tuinjongen f 7.50 à f 12.50, van een binnenmeid en een waschmeid f 6.- à f 10.-, van een chauffeur f 17.50 à f 25.- per maand.'

Opmerkelijk in de verdere opgaven uit deze bron is, dat de hiervoor genoemde bedragen niet eens ongunstig afstaken bij wat 'Inlanders' in gouvernementsdienst zoal ontvingen, zowel in ongeschoolde als (half-)geschoolde beroepen: 'Een kantooroppasser en een waker verdienen thans (begin 1937) te Batavia bij het Gouvernement van f 8.50 - f 12.50, een hoofdoppasser van f 12.50 - f 16.-, een niet-gekazerneerde Inlandsche politie-agent van f 11 - f 21, een schrijver van f 16 - f 42, een chauffeur van f 16 - f 27.50, alles per maand. (...) Bij den dienst der Staatsspoorwegen te Batavia verdienen thans (begin 1937) een baanwerker, een brugwachter, een overwegwachter enz. van 45-55 cent per dag, een kolendrager en een wisselwachter van 55-65 cent per dag (te Tandjong Priok 5 cent meer), een signaalwachter van 70-90 cent per dag, een letterzetter en een drukker maximum f 1.40 per dag. (...) Europeesche of Inlandsche klerken (die het Nederlandsch verstaan) worden thans bij het Gouvernement aangenomen op een beginsalaris van f 25.- per maand.'

Bij dit alles moet steeds in gedachten worden gehouden, dat zowel bij de beroepsopgaven van 1930 als het loonpeil van 1937 ervan is uitgegaan dat de betrokken 'Inlanders' al geregeld betaald werk hadden. In werkelijkheid werd in de jaren na 1930 een groot deel van deze beroepsbevolking geheel of gedeeltelijk beroofd van haar bestaansbasis, terwijl tegelijkertijd toch nog aanzienlijke aantallen werk- en bezitloze migranten van elders bleven toestromen. De gepresenteerde cijfers geven dan ook hoogstwaarschijnlijk eerder een te rooskleurig dan een te negatief beeld van de reële armoede onder de 'Inlandse' bevolking in de latere jaren dertig.

Aan de andere kant van de beroeps- en inkomensschaal vond men onder de 'Inlandse' bevolkingsgroep naar verhouding slechts een handvol vertegenwoordigers. De volkstelling van 1930 is op dit punt niet expliciet; de meesten zal men moeten zoeken onder de categorie 'Vrije beroepen', waartoe ondermeer advocaten, artsen, tandartsen, accountants, kunstenaars en dergelijke werden gerekend. In totaal omvatte deze groep toen 3001 personen, van wie niet meer dan 885 vrouwen. Daarnaast zal natuurlijk ook onder andere categorieën wel een aantal min of meer welgestelde 'Inlanders' te vinden zijn geweest, in het bijzonder onder 'Overheidsdiensten', waartoe mede de middelbare en hogere 'Inlandse' - maar dan wel 'gelijkgestelde' - ambtenaren van het Binnenlands Bestuur behoorden. Hoe groot in Batavia in de laatste jaren voor de Tweede Wereldoorlog het gezamenlijke aantal 'Inlanders' met een inkomen vergelijkbaar met dat van de Europese middenklasse (enigszins arbitrair te stellen op gemiddeld ca. f 300,- per maand) of hoger was, is op basis van deze gegevens niet meer vast te stellen, maar wel zal duidelijk

zijn dat het er hooguit enkele duizenden kunnen zijn geweest - heel ruw geschat, misschien 1% van het totaal van deze toen bijna een half miljoen zielen tellende bevolkingsgroep!

Zonder twijfel kan deze wanverhouding in zekere mate, in elk geval meer dan op het terrein van het onderwijs, toegeschreven worden aan welbewuste, beleidsmatige achterstelling van 'Inlanders', zowel bij de overheden als in het bedrijfsleven. Bij de eerste waren niet-'gelijkgestelde' niet-Europeanen uitgesloten van functies bij het Europese Binnenlands Bestuur en bij de hogere posities van het Inlands Binnenlands Bestuur en, tot 1940, van de officiersrangen bij het KNIL, de marine en de politie, terwijl in de praktijk bij benoemingen in betere posities die wel openstonden, vaak toch Europese kandidaten werden voorgetrokken. Bij het Europese bedrijfsleven, dus bij vrijwel alle grote en middelgrote cultuur- en handelsondernemingen, commerciële dienstverlening en detailhandel die niet in Chinese handen waren, was dit laatste eerder regel dan uitzondering; op directieniveau was in veel gevallen zelfs sprake van statutaire uitsluiting van niet-Europeanen. Overigens bleken ook de Chinese ondernemingen in het algemeen niet bereid, 'Inlands' personeel in dienst te nemen in verantwoordelijke en derhalve financieel aantrekkelijke functies. Een en ander betekende reëel, dat zelfs middelbaar en hoger geschoolde en opgeleide 'Inlanders' veelal weinig kans hadden, op eigen kracht via het gevestigde bestuurlijke en commerciële apparaat carrière te maken; voor de minder of geheel ongeschoolden waren de mogelijkheden vanzelfsprekend nog veel geringer. De weg naar opwaardse sociale mobiliteit door eigen ondernemerschap, bijvoorbeeld in de detailhandel of de kredietverlening, was doorgaans evenmin een werkelijke optie, vanwege de overheersende positie die de 'Vreemde Oosterlingen' daarin reeds bezetten.

De weinige routes naar maatschappelijk succes die zo nog openbleven, omvatten naast de 'vrije beroepen' voornamelijk overheidsdiensten - vooral op gemeentelijk niveau - buiten de directe bestuursfuncties, met name op het gebied van het 'Inlandse' onderwijs, de openbare nutsvoorzieningen en, als meest in aanzien staand bij de geschoolde 'Inlandse' Batavianen, de gezondheidszorg. Alleen hier vond men in de laatste vooroorlogse jaren uiteindelijk dan ook een ruime vertegenwoordiging van 'Inlands' kader in de personeelsbezetting, waaruit zich toen naast een zeer kleine elite aarzelend ook een bescheiden middenklasse, met inkomens tussen ruwweg f 100,- en f 300,- per maand, begon te vormen.

Bij alle genoemde belemmeringen van bewuste achterstelling en van ongunstige uitgangspositie door onvoldoende scholing en opleiding blijft het evenwel moeilijk aan te nemen, dat alleen deze factoren de ontoereikende sociaal-economische emancipatie van de 'Inlandse' bevolking in het vooroorlogse Batavia zouden kunnen verklaren. Met name de oorzaak van de reusachtige oververtegenwoordiging van de laagste inkomensgroepen, de massaliteit van de armoede, moet deels ook gezocht worden in de gecombineerde werking van de almaar doorgaande toevloed van steeds weer nieuwe, overwegend arme en ongeschoolde migranten van buiten en de gevolgen van de wereldcrisis. In de jaren van groei voor 1930 had hun aanwezigheid weliswaar al gedurig het gemiddelde van het welvaartspeil onder de Bataviase 'Inlanders' gedrukt, maar waren zij in het algemeen op enige termijn toch in de stedelijke economie opgenomen. Nadien, in de crisistijd, was van dit laatste nauwelijks sprake meer, terwijl anderzijds hun komst in de strijd om werk en inkomen nu ook een directe bedreiging ging vormen voor de eerder gevestigde 'Inlandse' bevolking, waaruit onder betere omstandigheden mogelijk een meer substantiële middenklasse had kunnen ontstaan.

Over heel Indië genomen bedroeg het gemiddelde bruto-gezinsinkomen bij de 'Inlandse' bevolkingsgroep slechts ca. f 87,- per jaar, ofwel slechts een zestigste van dat bij de Europeanen. Van degenen onder de 'Inlanders' die een belastingaanslag ontvingen (alleen bij een jaarinkomen van f 900,- of meer), verdiende 88% toen minder dan f 3000,- per jaar. Een factor die deze en andere weergaven op grond van de officiële cijfers evenwel in zekere mate vertroebelt, is de omstandigheid dat een deel van de maatschappelijk succesvolle 'Inlanders' als gevolg van hun 'gelijkstelling' niet als zodanig in de statistieken werd opgenomen, maar als 'Europeanen'. Verder beschikte de belastinginspectie over onvoldoende inkomensgegevens van de 'Inlandse' bevolkingsgroep als geheel om alle belastingplichtigen te kunnen identificeren. Met name in de hogere inkomensgroepen zal de gemiddelde welvaart daardoor wellicht meer zijn geweest dan dit algemene verband suggereert.

Een soortgelijke maatschappelijke tweedeling van gevestigden en nieuwkomers als zich in de loop van deze eeuw bij de 'Inlandse' bevolking van Batavia aftekende, bestond ook bij de Europeanen. De volkstelling van 1930 geeft een totaal van 37.076 zielen voor deze bevolkingsgroep binnen Batavia's gemeentegrenzen van 1935, dus inclusief Meester Cornelis. Daarvan waren 26.394 in Indië geboren (71%), tegen slechts 8291 (22%) in Nederland; de resterende 7% waren Europeanen van buiten het Koninkrijk. Opmerkelijk was verder, dat van de in Indië geboren Europeanen in Batavia liefst 18.108 vaders hadden die eveneens in de kolonie ter wereld waren gekomen.

Dit laatste gegeven mag als bijzonder kenmerkend voor de toenmalige Europese samenleving ter plaatse worden gezien. Sinds de 17de eeuw vond men in Batavia, het bestuurscentrum van de VOC in Azië, een relatief omvangrijke groep van blijvend in Indië gevestigde Europese ambtenaren, militairen en handwerkslieden, waaruit in de latere compagnieertijd een regelrechte 'Indische' bestuursaristocratie voortkwam. Naast deze oudste kern, waarvan de betrokken families in de loop der eeuwen logischerwijs een overwegend Indo-Europees karakter kregen, kwam in de 19de eeuw na de restauratie van het Nederlandse gezag een vergelijkbare groep 'blijvers' in Indië, in meerderheid eveneens bestaande uit bestuursambtenaren en militairen. Ook van hen vestigde zich een onevenredig groot deel in Batavia, waar immers alle bestuurlijke en militaire instanties van niveau waren geconcentreerd.

Pas na de verdergaande openstelling van Indië voor particulier ondernemerschap, in de decennia na 1870, begonnen aankomende Europeanen zich op enige schaal eveneens in andere delen van Java en overig Indië te vestigen, zonder evenwel dat dit de toeloop naar Batavia deed verminderen. Wel begon zich toen geleidelijk aan een trend te manifesteren, waarbij de Europese immigranten Indië niet meer zozeer zagen als een 'land van bestemming' van waar men hooguit na lange jaren van werkzaamheid voor de levensavond in het vaderland zou terugkeren, maar veeleer als een plaats waar men op de golven van de economische opbloei snel fortuin kon maken en die men nadien, zonder wezenlijk deel uitgemaakt te hebben van de Indische samenleving, weer even snel achter zich kon laten.

Als resultaat kreeg de Europese gemeenschap in Indië als geheel vooral na de eeuwwisseling een vluchtiger, maar tegelijk westers karakter. Voortdurend meer jongemannen uit Nederland en andere Europese landen 'kwamen uit' voor overheid, leger of bedrijfsleven, steeds vaker ook in gezelschap van hun echtgenotes, zodat allengs de voorheen veel voorkomende praktijk van interraciaal huwelijk of samenwoning verminderde en het oude 'Indische', overwegend Indo-Europees element aan belang inboette ten gunste van de gestaag groeiende 'totok'-groep. Batavia kreeg als standplaats van de centrale overheid en de hoofdkantoren van vrijwel alle grote ondernemingen natuurlijk ruimschoots zijn deel in dit proces, maar door de bijzondere koloniale voorgeschiedenis was de oudere 'Indische' Europese gemeenschap hier reeds zo omvangrijk en diep geworteld, dat deze tot op het laatst van de Nederlandse tijd numeriek onbetwist in de meerderheid kon blijven over de nieuwkomers.

Met de toeneming in aantal en invloed der 'totoks' ontstond tussen beide groepen onvermijdelijk een zeker spanningsveld. De nieuwkomers mochten dan een minderheid vormen, ze vertegenwoordigden wel in cultuur en leefwijze, maatschappelijke positie en ook in uiterlijk aanzien veel meer dan de 'Indische' groep de indertijd onomstreden als hoogste geldende maatschappelijke norm, namelijk de Hollands-westerse. Uitgezonden te worden naar Indië betekende in de jaren voor de crisis ter plaatse immers de toegang tot op zijn minst het middenkader bij overheid en bedrijfsleven; alleen bij leger en marine konden recent gearriveerde 'totoks' op enige schaal ook in de lagere rangen worden aangetroffen. Een substantiële onderklasse vond men onder de 'totok'-Europeanen dan ook niet, althans in veel geringere mate dan bij de 'Indische' Batavianen, waar zich in de voorgaande eeuwen naast de nog altijd belangrijke notabele families uit de oudkoloniale tijd een omvangrijke groep van lagere ambtenaren en militairen, kantoormedewerkers en dergelijke had gevormd.

Eenmaal in Batavia, troffen de nieuwkomers daar in de late koloniale tijd in de Europese gemeenschap een situatie aan, die in sociale structuur, cultuur en uiteindelijk ook in fysieke leefomgeving meer overeenkomsten vertoonde met die in Nederland dan met de oud-Indische. Anders dan in de 19de eeuw, toen nog niet de cultuur van de 'baren' maar veeleer de oudkoloniale tradities de maatschappelijke norm bepaalden, hoefden zij zich nu nauwelijks meer aan te passen. Steeds meer domineerden de Nederlandse sociaal-culturele criteria, bijvoorbeeld op het gebied van omgangsvormen, taalgebruik, uitgaansleven, opvoeding en geestelijk leven, en navenant moeilijker werd het voor degenen die deze achtergrond niet van nature bezaten - dus alle niet-'totoks' - om zich maatschappelijk op niveau te handhaven.

Geleidelijk aan kreeg de Nederlands-Europese 'society' in Batavia zo, maar in zekere mate ook onder invloed van het opkomende Indonesische nationalisme in de jaren twintig en dertig, een nogal gesloten en geïsoleerd karakter. Als 'totok', mits van enige standing, was men bij voorbaat gekwalificeerd voor toelating, evenals in het geval men tot een der 'goede' oud-Indische Europese of 'gelijkgestelde' families behoorde, waar 'Nederland' eveneens op alle terrein als norm werd geaccepteerd. De grote meerderheid van Indo-Europese 'boeng ketjil' en leden van de lagere middenklasse bleef evenwel buitengesloten. Duidelijk zal zijn, dat deze maatschappelijke scheiding in de praktijk in aanzienlijke mate samenviel met een gradatie naar afkomst en huidskleur, met de 'volbloed' Nederlanders (de term werd toen algemeen gebruikt) oververtegenwoordigd in de hogere sociale posities en de Indo-Europeanen van meest herkenbare 'Inlandse' afstamming in de lagere.

Van officiële zijde werd het voorkomen van een dergelijk ongelijkheidsaspect binnen de Europese bevolkingsgroep doorgaans natuurlijk ontkend of in elk geval genuanceerd. Zo heet het in *Batavia als Handels-, Industrie- en Woonstad* bijvoorbeeld, dat er 'staatsrechtelijk geen onderscheid bestaat tusschen Europeanen en Indo-Europeanen. Ook in den maatschappelijke omgang wordt een zoodanig verschil in het algemeen niet gemaakt.' Ongetwijfeld was het waar dat bij de overheden in de laatste jaren voor de Tweede Wereldoorlog bewust gepoogd werd, de achterstelling tegen te gaan, al bleven de Indo-Europeanen door hun gemiddeld mindere scholing en opleiding veelal in het nadeel. Het was dan ook in overheidsdienst, dat men de indertijd bekendste voorbeelden van maatschappelijk zeer succesvolle Indo-Europeanen kon aantreffen, zoals de directeur van het departement van Economische Zaken en latere luitenant-gouverneur-generaal, dr. H.J. van Mook, de legercommandant, luitenant-generaal G.J. Berenschot en Batavia's laatste vooroorlogse loco-burgemeester drs. A.Th. Bogaardt. Opvallend is evenwel, dat helemaal aan de top van de bestuurlijke piramides zowel op lands- als op provinciaal en gemeentelijk niveau uiteindelijk toch bijna steeds weer 'totok'-bestuurders werden benoemd; in dit opzicht kon het KNIL als een 'progressievere' organisatie worden aangemerkt dan de bestuursdiensten.

Bij het Europese bedrijfsleven was de predomantie van het 'totok'-kader in het algemeen nadrukkelijker merkbaar, al bestonden er onderling grote verschillen. Bij een puur 'Indisch' bedrijf als D.W. Berretty's befaamde persbureau Aneta aan de Postweg-Noord ondervonden Indo-Europeanen vanzelfsprekend weinig hinder. De grote Nederlandse ondernemingen toonden zich in het algemeen wel bewust van de onuitgesproken maatschappelijke verplichting tot indienstneming van voldoende Indo-Europeanen, maar op directieniveau en in vertegenwoordigende functies vond men er bijna altijd alleen 'totok'-Nederlanders. De meeste weerstand tegen Indo-Europeanen in hogere en middenfuncties bestond vanouds bij Britse bedrijven, terwijl ook de Amerikaanse op dit punt geen goede naam hadden. Al met al was de situatie toch zodanig, dat zelfs in de gemeentelijke promotie-uitgave *Batavia als Handels-, Industrie- en Woonstad* moest worden erkend: 'Ook in het particuliere bedrijfsleven zijn Indo-Europeanen werkzaam naast import-Europeanen, doch in verhouding zijn hier minder Indo-Europeanen met leidende functies belast dan bij de Overheid.'

Het feit dat in een overheidspublicatie als deze aan het thema van achterstelling van Indo-Europeanen aandacht werd besteed, laat overigens al zien dat het toen, in 1937, nog altijd om een in brede kring bekend verschijnsel ging. Uit de Indo-Europese bevolkingsgroep zelf was het reeds in een veel eerder stadium tot tegenreacties gekomen, op politiek terrein ondermeer door de oprichting van E.F.E. Douwes Dekkers Indische Partij (1912) en het Indo-Europeesch Verbond (1919). Deze laatstgenoemde organisatie richtte zich aanvankelijk vooral op de emancipatie van de Indo-Europese bevolking via de weg van beter onderwijs, welzijnswerk en aanpassing in algemene zin aan het Nederlandse maatschappelijke ideaal. In latere jaren overheerste het karakter van politieke partij, die enerzijds beoogde de belangen van de Indo-Europeanen te verdedigen tegen de toenemende, door velen in deze groep als bedreigend ervaren invloed van het Indonesische nationalisme, zich anderzijds echter ook steeds openlijker keerde tegen de maatschappelijke dominantie van de 'totok'-Europeanen.

In formele zin werden, zoals al eerder aangegeven, Indo- en 'totok'-Europeanen niet van elkaar onderscheiden. Uit de volkstelling van 1930, die de meest recente accurate gegevens met betrekking tot beroepsstructuur, scholingsgraad en dergelijke onder Batavia's Europese bevolking biedt, is ten aanzien van onderlinge sociaal-economische verschillen dan ook in directe zin weinig te concluderen.

De totale Europese beroepsbevolking binnen de latere gemeentegrenzen van 1935, dus inclusief Meester Cornelis, omvatte in 1930 13.756 personen; met een aandeel van bijna 37% in de bevolkingsgroep als geheel was de relatieve omvang van de Europese beroepsbevolking niet significant groter dan die van de 'Inlanders' (35,5%). Evenmin was er een duidelijk verschil in het percentage vrouwen dat beroepsmatige arbeid uitoefende: 2717 ofwel 19,7% bij de Europeanen, tegen 24.711 of 17% bij de 'Inlanders'. De grootste afzonderlijke categorie naar beroeps-groep werd gevormd door de 'Overheidsdiensten', waar niet minder dan 32,1% van de werkende Europeanen emplooi had; 18,3% werkte in 'Handel en Credietwezen', 17% bij het 'Verkeerswezen' en in 'Vrije beroepen' (13,8%). Bepaald ondervertegenwoordigd in vergelijking met de 'Inlandse' beroepsbevolking waren 'Landbouw, veeteelt, visscherij en andere oerproductie' (3,5%), 'Nijverheid' (6,2%) en 'Overige beroepen' (9,2%).

Een interessant beeld ontstaat, indien deze algemene gegevens uitgesplitst worden naar de feitelijke woonplaats van de Europeanen, met als hoofdverdeling Meester Cornelis en Batavia-Benedenstad/Weltevreden. Het eerstgenoemde district gold als karakteristiek Indo-Europees, met een oververtegenwoordiging van de lagere en midden-inkomensgroepen. In de Benedenstad woonden in 1930 slechts weinig Europeanen meer, maar tussen de Kota en het eigenlijke Weltevreden vond men wel enkele eveneens karakteristiek Indo-Europese wijken, zoals

Mangga Besar, Petodjo en Kemajoran. Weltevreden heette juist een bolwerk van de meer gegoede Europese burgerij te zijn, met een groot aandeel 'totoks'.

Allereerst valt dan op dat in Batavia-Benedenstad/Weltevreden het aandeel van de beroepsbevolking in de totale Europese bevolking met 37,9% wezenlijk hoger was dan in Meester Cornelis: 32,9%. Dit zou mogelijk deels te verklaren zijn, in verband met de inzetende crisis ten tijde van de volkstelling, uit een al wat hoger niveau van werkloosheid onder de gemiddeld lager geschoolde Indo-Europese bevolking van Meester Cornelis. Waarschijnlijker is evenwel dat het hier ging om een structureel verschijnsel, dat enerzijds te maken had met de andere demografische opbouw van de Meesterse bevolking (gemiddeld grotere gezinnen dan in het meer 'totokse' Weltevreden, dus relatief minder personen in de werkzame leeftijdsgroep), anderzijds - en deels in samenhang met het eerste - een veel geringer aandeel van vrouwen in de beroepsbevolking (12,8%, tegen 20,9% in Weltevreden en overig Batavia). Indirect kan ook het laatste weer worden opgevat als een bevestiging van het gemiddeld lagere niveau van opleiding in Meester Cornelis.

Hetzelfde geldt voor de verschillen in het aandeel van de beroeps-groepen waarin een oververtegenwoordiging van de hogere inkomens verwacht kon worden, namelijk 'Handel en Credietwezen' en de 'Vrije beroepen'. In Weltevreden en overig Batavia ging het daarbij om respectievelijk 19,6% en 14,8% van de Europese beroepsbevolking, in Meester Cornelis daartegen om niet meer dan 10,2% en 8,2%. Opmerkelijk genoeg was van de Meesterse Europeanen wel een fors hoger percentage van de beroepsbevolking werkzaam in 'Overheidsdiensten': 42,6%, tegenover 'slechts' 30,4% in de andere delen van Batavia. Ook hiermee wordt een gangbaar beeld van de Indo-Europese stadsbevolking versterkt, namelijk dat van haar relatieve voorkeur voor een betrekking bij de ambtenarij. In het geval van Meester Cornelis ging het daarbij ondermeer om het personeel van de gevangenis Tjipinang en de burgermedewerkers van de KNIL-kampementen. Bovendien zou men daarbij eigenlijk ook nog eens het merendeel van de 440 personen moeten tellen, 22,5% van de plaatselijke Europese beroepsbevolking, die in 1930 opgaven werkzaam te zijn in het 'Verkeerswezen'. In de praktijk betekende dit voor velen een dienstbetrekking bij de nabijgelegen werkplaatsen van de Staatsspoorwegen te Manggarai, een semi-overheidsbedrijf dat toen ter plaatse veruit de grootste werkgever was.

Ter afsluiting van deze beschouwing over de positie van Batavia's Europese bevolking is het zinvol, bij alle verwijzingen naar de maatschappelijke dominantie van deze groep en de eerder aangehaalde gegevens met betrekking tot de verbreiding van armoede onder de 'Inlanders', een indruk te krijgen van de feitelijke inkomens bij de Europeanen. *Batavia als Handels-, Industrie- en Woonstad* vermeldt in dit verband:

'Op het peil van het loon, dat aan de geschoolde arbeiders, aan kantooropassers, schrijvers enz. wordt uitgebaald, zijn vanouds van grooten invloed de loonen, welke de grootste werkgever, n.l. het Gouvernement van Nederlandsch-Indië, uitkeert.' (...)

Voor de vervulling van lagere, als regel door Europeanen vervulde betrekkingen - b.v. van portier, van opziener, enz. - worden vanouds veel gewezen militairen in dienst genomen. Het aanvangsloon van zoo iemand in Gouvernementsdienst bedraagt thans gemiddeld f 50.- à f 60.- per maand. (...)

Voor enkele middelbare en hogere rangen bedragen de bezoldigingen in 's Landsdienst thans: Opzichter (met een 4 à 5 jarige technische opleiding na de lagere school) f 100 - f 325; Hoofdopzichter (met eenzelfde opleiding) f 300 - f 425; Boekhouder (gediplomeerd) f 100 - f 425; Hoofdboekhouder f 400 - f 525; Hoofd van een Europeesche lagere school maximum f 625, alles in 1937.

Academisch gevormde ambtenaren kunnen in het algemeen een eindbezoldiging bereiken van f 800.- per maand; de goeden onder hen kunnen echter uiteraard ook tot hoger bezoldigde leidende betrekkingen worden benoemd. De Directeur van een Departement voor Algemeen Bestuur geniet in 1937 evenals b.v. de Gouverneur van een Provincie, een bezoldiging van f 1800.- per maand.'

In deze opgaven uit begin 1937 was nog geen rekening gehouden met de bezuinigingsmaatregelen die van overheidswege inmiddels waren genomen in verband met de wereldcrisis. De belangrijkste in dit verband was, dat met ingang van 1 juli 1935 nieuwe ambtenaren werden aangenomen op een bezoldiging die 20% lager lag dan in de hierboven vermelde schaal. Bij de gemeentelijke en andere overheden bestond geen noemenswaardige afwijking in bezoldiging. Wat de salariering van de Europeanen in het bedrijfsleven betreft, gold als regel dat deze gemiddeld wel wat hoger lag dan bij de overheid, in het bijzonder in de hogere posities.

Ter vergelijking met de situatie in Nederland kan worden aangehaald dat het gemiddelde bruto-inkomen van Europeanen in Nederlands-Indië in 1939 ca. f 5300,- bedroeg, terwijl in het moederland toen slechts 26% van de minderheid van aangeslagenen in de inkomstenbelasting f 5000,- of meer per jaar aan zuiver inkomen had. Hoewel niet volledig vergelijkbaar, geven deze cijfers wel aan dat de Europese bevolkingsgroep in de kolonie, en zeker in het bestuurlijke, commerciële en financiële centrum Batavia, gemiddeld genomen in aanzienlijke hogere welstand leefde. Daarbij moet als nuancering worden aangebracht dat 46% van

de Europeanen in Indië een zuiver inkomen van f 3000,- of minder per jaar had, en dat bepaalde aspecten van het leven hier duurder waren dan in Nederland; dit laatste gold bijvoorbeeld indien men zijn kinderen naar Europa moest sturen voor een vervolgopleiding. Ook huishuur was relatief duur, althans in de grotere steden; *Batavia als Handels-, Industrie- en Woonstad* geeft in 1937 als aanwijzing voor nieuwkomers dat 12-20% van de totale gezinsuitgaven voor dit doel gereserveerd dienden te worden - tegen hooguit 6-8% voor 'bediendenloon'!

De Chinese bevolkingsgroep in Batavia was ten tijde van de volkstelling van 1930 ruim tweemaal zo groot als de Europese: 78.815 zielen, ofwel 14,8% van de stadsbevolking als geheel. Van hen was 65,8% in Indië geboren, terwijl van 48% van het totale aantal ook de vader reeds 'peranakan' was. Tevens gaf ca. 80% van de Bataviase Chinezen aan, het Maleis als eerste taal te spreken. Naar oorspronkelijk herkomstgebied van de betrokken families, al lag de immigratie veelal reeds generaties terug, was Batavia's Chinese bevolking toen ruwweg te verdelen in ten minste drie etnische subgroepen. Ca. 40% behoorde tot het Hokkien-volk, afkomstig uit de Chinese provincie Foekien (Fukien, Fujian) en als groep de langst gevestigde immigranten; eveneens ca. 40% waren Hakka's, met de rurale delen van Kwantoeng (Guandong) als stamgebied, en zo'n 11% waren afstammelingen van immigranten uit Canton (Guangzhou), Hongkong en andere grote steden in Zuid-China. Daarbij werd ervan uitgegaan dat in geval van een gemengde afkomst de etnische identiteit van de vader bepalend was; bij de resterende ca. 9% was een toeschrijving niet meer mogelijk of ging het om relatief kleine aantallen immigranten uit de overige delen van China.

In de tien jaar tussen deze volkstelling en de voorafgaande van 1920, was de Chinese bevolking van Batavia toegenomen met ca. 80%. In combinatie met het gegeven dat het aantal Chinese inwoners van Nederlands-Indië als geheel sinds de eeuwwisseling 'slechts' iets meer dan verdubbeld was en er geen reden is om aan te nemen dat de natuurlijke aanwas in Batavia een veelvoud van die elders was, kan dit alleen betekenen dat er in deze periode ook binnen Indië een krachtige Chinese migratiestroom naar de hoofdstad op gang was gekomen.

In de begeleidende tekst van de volkstelling van 1930 wordt mede gewezen op een verandering in de aard van de toename van de Chinese bevolking als geheel in Indië. Waar voor de eeuwwisseling de tijdelijke toeloop van handelaren en losse werkkrachten nog zeer substantieel was, kreeg de immigratie nadien snel een veel permanent karakter. Omgekeerd aan de ontwikkelingen bij de Europese bevolking, werden bij de Chinezen in Indië op termijn dus de 'blijvers' belangrijker dan de 'trekkers'. Een der bijkomende verschijnselen, deels een verklaring voor de sterk toegenomen omvang van de stroom landverhuizers, was dat eenmaal gevestigde eerste-generatie-immigrant steeds vaker familieleden uit het oude land lieten overkomen. In de volgende generaties speelde dan niet meer de grote stap van de landverhuizing de hoofdrol, maar het zoeken naar optimale maatschappelijke kansen binnen Indië - met Batavia en andere grote steden op Java als meest belovende locaties.

Belangrijke herkomstgebieden voor deze tweede-stap-migranten waren in het geval van Batavia in de jaren twintig en dertig ondermeer Noord-Sumatra, waar in de voorgaande decennia ten behoeve van de Delische cultures grote aantallen Chinese contractkoelies van buiten Indië waren aangetrokken, en vooral West-Borneo, waar door zijn afgelegen ligging en dunbevolkte, moeilijk te bewaken kusten sinds de latere 19de eeuw een omvangrijke illegale immigratie had plaatsgevonden. Verder is al gewezen op de politieke factor in de rechtstreekse immigratie uit China in de latere jaren twintig en dertig, toen het land te lijden had onder de burgeroorlog tussen nationalist en communisten en onder de gedeeltelijke Japanse bezetting.

De houding van de koloniale overheid ten opzichte van Batavia's Chinese bevolking was door de eeuwen heen zeer wisselend en ambivalent geweest. Gedurende de compagnieertijd waren Chinese handelaren en handwerkslieden onontbeerlijk geweest voor het voortbestaan en de bloei van de stad, niet het minst door hun cruciale rol als tussenpersonen in de lucratieve zeehandel op China zelf, waar toen aanvankelijk nog geen permanente Europese vestigingen waren. In de jaren kort na de stichting van Batavia, toen de stad die aanduiding nog nauwelijks verdiende en de overheid de grootste moeite had de piepkleine enclave temidden van vijandelijk gebied bevolkt te krijgen met loyale onderdanen, schijnt het zelfs te zijn voorgekomen dat bemanningen van Chinese jonken collectief opgebracht werden en gedwongen zich blijvend te vestigen. In de late 17de eeuw en de vroege 18de eeuw raakten veel Chinese Batavianen tot aanzienlijke welstand, mede door de opkomst van de door hen gedomineerde suikerbouw in de ommelanden. Deze activiteit lokte op haar beurt een gestage stroom nieuwe Chinese immigranten aan, die in eerste instantie veelal door de suikerondernemers rechtstreeks werden geronseld in Zuid-China.

Op langere duur ontstond als gevolg van deze doorgaande toestroom van koelies een omvangrijke Chinese onderklasse in en buiten Batavia, waarvoor bij de toenmalige economische en politieke verhoudingen weinig kans op lotsverbete-

ring meer bestond. In deze groep kwam het in oktober 1740 in de ommelanden tot een massale, gewelddadige opstand tegen het compagniesbewind en de daarmee verbonden Chinese ondernemers. Een poging ook de omwalde stad zelf te bezetten mislukte evenwel, waarna in Batavia door de Europese burgerij en de compagnieertroepen in een gruwelijke wraakoefening ten minste 5000 Chinese ingezetenen werden vermoord. De nasleep van de opstand duurde uiteindelijk nog tot 1743, maar in Batavia en omstreken was de Compagnie eind 1740 de toestand weer geheel meester.

Deze gebeurtenissen betekenden een drastische ommekeer in de Europees-Chinese verhoudingen in de stad en de overige compagnieslanden. Chinezen was het voortaan uitsluitend nog toegestaan, zich in speciaal daartoe aangewezen gebieden buiten de wallen te vestigen, die in Batavia gestalte kregen in de vorm van de wijk Glodok. Tegelijkertijd werden veel strengere regels dan voorheen van kracht met betrekking tot reis- en vestigingsbeperkingen voor Chinezen in de binnenlanden, in het bijzonder in de Preanger. Ook na de ondergang van het VOC-bewind, in 1799, bleven deze onder de opeenvolgende landsbesturen in de Napoleontische tijd veelal onverminderd in werking, evenals tijdens het Britse interimbewind en nadien, na de restauratie van 1816, onder het Gouvernement. Pas met de geleidelijke liberalisering van de Indische samenleving na 1870 kwam in deze situatie *de facto* enige versoepeling, mede doordat het bij de snel toeneemende immigratie van Chinezen steeds moeilijker werd de regels naar de letter van de wet praktisch uit te voeren.

Formeel duurde het evenwel tot 1919 voor in heel Indië de niet-'gelijkgestelde' Chinezen volledige vrijheid van vestiging kregen en ook aan alle reisbeperkingen een einde was gemaakt. Zelfs was in 1897 op Java nog een tijdelijke verstrakking van het beleid doorgevoerd, als reactie op de resultaten van een in 1893 en volgende jaren van gouvernementswege uitgevoerd onderzoek, waarin de Chinese dominantie over de detailhandel en kredietverstrekking aan de 'Inlanders' als een der oorzaken voor de armoede onder de Javaanse plattelandsbevolking werd aangewezen. Het keerpunt viel in de eerste jaren na de eeuwwisseling, toen mede onder invloed van het groeiende Aziatische zelfbewustzijn in de nasleep van de Bokseropstand en de Japans-Russische oorlog, ook onder de Chinese bevolking in Batavia en overig Indië een zekere emancipatiebeweging tot ontwikkeling kwam.

De oudste en meest gezaghebbende organisatie in dit verband werd al direct in 1900 opgericht in Batavia, onder de naam Tiong Ha Hwee Koan (THHK). Hoewel de peranakans toen nog een overweldigende meerderheid vormden onder de hoofdstedelijke Chinezen, waren de doelstellingen vanaf het begin in belangrijke mate beïnvloed door op China zelf georiënteerde, nationaal-culturele tendensen. Zo was er aanvankelijk veel aandacht voor de verbreiding van de confuciaanse leer - onder de Chinese bevolkingsgroep in Indië was deze veel minder vertegenwoordigd dan het taoïsme en de 'vreemde' godsdiensten - en werd al in 1901 aan Patekoan in Glodok een eerste Chineestalige THHK-school voor lager onderwijs opgericht.

Dit eigen, maar door het Gouvernement niet erkende en dus evenmin gesubsidieerde onderwijs werd op wat langere termijn de voornaamste activiteit van de THHK. De leermaterialen werden spoedig rechtstreeks uit China betrokken, terwijl vanaf 1903 ook onderwijzers uit het oude land overkwamen. Tegelijkertijd ontwaakte de belangstelling van de keizerlijke overheid voor de Chinese bevolkingsgroepen buiten het rijk, hetgeen in Batavia later in het decennium leidde tot een veel directere bemoeienis door ambtenaren en adviseurs uit Peking. In 1906 kwam het op instigatie van deze zijde bijvoorbeeld tot de instelling van een Chinese Kamer van Koophandel, de Siang Hwee. Nogal verrast door deze snelle toename van organisatie-niveau, en niet zonder een zeker wantrouwen ten aanzien van de door Peking geleide pan-Chinese activiteiten in Indië, deed het Gouvernement op zijn beurt vanaf 1905 stapsgewijs concessies aan de emancipatorische verlangens van de Chinese bevolkingsgroep, teneinde zijn greep op de ontwikkelingen te kunnen behouden.

Bij de instelling van gemeentelijk bestuur in Batavia en enkele andere plaatsen in dat jaar kregen de Chinezen en andere 'Vreemde Oosterlingen' ten opzichte van de 'Inlanders' al een ruime oververtegenwoordiging in de - voorlopig nog benoemde - raad en in 1908 volgde de openstelling van de eerste Hollands-Chinese School 'Chung Hwa Hui' aan Molenvliet-Oost. Dit schooltype, waar het Nederlands als onderwijstaal werd gehanteerd en dat in beginsel aansluiting gaf op de middelbare en hogere vervolgoopleidingen, overvleugelde nadien overal in korte tijd de THHK-scholen, die als niet-erkende instellingen geen uitzicht bood op verdere opleiding. Als laatste belangrijke stap in de maatschappelijke verheffing van de Chinese bevolking werd in 1919, naast de genoemde opheffing van de vestigingsbeperkingen, het voor Europeanen geldend Burgerlijk Wetboek collectief ook op hen van toepassing verklaard, zoals voordien reeds op de 'gelijkgestelde' leden van deze groep. Op het gebied van het strafrecht bleven niet-'gelijkgestelden' echter onderworpen aan de inheemse rechtspraak.

Een algehele 'gelijkstelling' naar het precedent van de Japanse bevolkingsgroep in Indië, waarop uit de Chinese organisaties en ook - nadien nog enkele malen herhaald - door de Chinese regering met nadruk was aangedrongen, werd bij deze gelegenheid echter niet verleend. Deze weigering vormde in de laatste vooroorlogse decennia een der oorzaken voor de groeiende scheiding der geesten binnen de Chinese bevolking, tussen enerzijds een in grote meerderheid uit peranakans bestaande groep die zich ondanks alles in de eerste plaats identificeerde met de bestaande, koloniale verhoudingen in Indië, en anderzijds een min of meer openlijk antikoloniale, primair op China gerichte en vooral uit recente immigranten samengestelde radicale factie. Overigens zorgden de politieke ontwikkelingen in China zelf in het bijzonder binnen deze laatstgenoemde groep ook weer voor veel verdeeldheid, zoals na 1911 tussen aanhangers van het oude keizerrijk en Soen Jat-sens Chinese Republiek en vanaf de latere jaren twintig tussen communisten en nationalist. Bij alle uiterlijke vertoon van gelijkheidsstreven moet echter worden aangemerkt, dat dit ook bij de radicalere groepen geen wijdverbreide sympathie voor het Indonesische nationalisme impliceerde.

Terug bij de volkstelling van 1930, elf jaar na de opheffing van de vestigingsbeperkingen, bleken de Chinezen toen in Meester Cornelis in vergelijking met de overige delen van Batavia - Weltevreden en Benedenstad - nog altijd relatief minder vertegenwoordigd dan de 'Inlanders' en Europeanen. Van deze laatstgenoemde groepen woonde respectievelijk 20,4% en 16% van het totaal in de zuidelijke voorstad, bij de Chinese bevolking was dit slechts 9%. Verder waren in het Meesterse de Chinezen wat meer dan elders in Batavia werkzaam in 'Handel en Credietwezen' (56,4% tegen 46,8% van de beroepsbevolking, waarmee tevens het belang van deze bedrijfstakken voor de Chinese bevolkingsgroep in het algemeen is aangegeven) en 'Verkeerwezen' (5% tegen 3,7%), maar significant minder in 'Nijverheid' (23,4% tegen 36,2%) en 'Vrije beroepen' (2,5% tegen 3,4%). Deze afwijkingen zijn - met enig voorbehoud - eveneens uit te leggen als voortkomend uit verschillen in vestigingsduur.

Niet wezenlijk anders in Meester Cornelis was daarentegen het aandeel van de beroepsbevolking in de totale Chinese bevolking (32,4% tegen 34,6%) en het percentage beroepsmatig werkende vrouwen (5,6 tegen 5,7%). Voor Batavia als geheel vond men de Chinese bevolking, zoals wel bekend, in hoge mate geconcentreerd in en om de handels- en ambachtswijk Glodok - de in 1741 aangewezen 'Chinese Kamp' - en de overige Benedenstad; afgezien van de winkelwijk van Pasar Baroe beleefde Weltevreden ten tijde van de volkstelling pas de eerste fasen in de vestiging van welgestelde, maar niet-'gelijkgestelde' Chinese burgers.

Ten aanzien van verschillen in sociaal-economische positie tussen peranakans en recente immigranten in het vooroorlogse Batavia is uit de volkstellingsgegevens van 1930 cijfermatig geen patroon vast te stellen. In *Batavia als Handels-, Industrie- en Woonstad* wordt in dit verband en aangaande de verdeling naar beroepsgroep in het algemeen opgemerkt:

'Te Batavia met inbegrip van Meester-Cornelis oefenden dus in 1930 27.128 Chinezen (d.i. 34,5% van die bevolking) een beroep uit. Het meubelmakersvak en het schoenmakersvak is nagenoeg geheel in Chineesche handen. Onder de vele nieuwe industrieën, die zich in de laatste jaren te Batavia hebben gevestigd, zijn ook eenige belangrijke Chineesche bedrijven vertegenwoordigd. (...)

De meeste Chineesche handelaren leggen zich toe op den detailhandel, hoewel naast de tusschenhandelaren ook Chineesche groothandelaren een goed figuur maken.

Vele hiergeboren Chineezen, de z.g. paranakan's (waarvan er velen van gemengd Chineesch-Inlandsch bloed) hebben een Westersche opleiding genoten. Naast de paranakan's zijn er echter ook vele singkehs, de nieuw uit China gekomenen, die, behalve dat zij veelal als knechten en helpers een bestaan vinden in hier gevestigde Chineesche bedrijven, als venters en marskramers allerlei waren aan de markt trachten te brengen, w.o. Chineesch borduurwerk en produkten der Chineesche textiel-industrie een eerste plaats innemen.

Vele Chineesche hiergeborenen treft men aan als kassiers bij de groote bankinstellingen, assurance- en handelskantoren, terwijl het aantal Chineesche doktoren en advocaten de laatste jaren zeer is toegenomen. Van de begin 1937 rond 120 praktiserende geneesheren en tandartsen te Batavia met een Westersche opleiding zijn er 18 van Chineeschen en 20 van inheemschen landaard.'

Het gemiddelde inkomen van de Chinezen en andere 'Vreemde Oosterlingen' in heel Nederlands-Indië bedroeg in 1939 ca. f 650,-; in Batavia zal dit iets hoger zijn geweest. Daarbij moet in gedachten worden gehouden, dat de belastinginspectie toen ook in deze bevolkingsgroep lang niet alle potentiële belastingplichtigen (jaarinkomen f 900,- of hoger) kon achterhalen, dus dat er in werkelijkheid ongetwijfeld sprake was van een wat grotere welvaart. Niettemin was het verschil met het gemiddelde bij de Europese bevolking zo groot, dat de overgrote meerderheid van de Bataviase en andere Indische Chinezen tot de lagere of op zijn best tot de lagere middeninkomens gerekend moest worden. Dit wordt bevestigd door het gegeven dat van degenen die wel een belastingaanslag ontvingen, 72%

minder dan f 3000,- per jaar aan zuiver inkomen had. Aan de andere zijde van het inkomenspectrum vond men juist onder de Chinezen ook een klein aantal puissant rijke families, zoals die van de laatste 'Majoor der Chineezen' Khouw Kim An en van het Volksraad-lid H.H. Kan.

Ten aanzien van de scholingsgraad van de Chinese bevolking van Batavia en Meester Cornelis komt uit de volkstelling van 1930 een gemiddelde van ca. 35% alfabeten naar voren; bij de peranakans was dit enkele procenten hoger, bij de minderheidsgroep van nieuwkomers aanzienlijk lager. Van de Chinese vrouwen in de hoofdstad kon slechts 14% lezen en schrijven, bij de mannen 53%.

Zo'n 85% van de 'Andere Vreemde Oosterlingen' ten slotte bestond uit Arabieren, van wie weer ruim 80% in Indië waren geboren. Als voornaamste herkomstgebied van deze Arabische Batavianen gold de Hadramaut, dus het zuidelijke kustgebied van het Arabische Schiereiland oostelijk van Aden, en de kuststreken langs de Perzische Golf. De komst van deze groep ging hier terug tot de 17de eeuw, toen de handelscontacten met deze gebieden voor de Compagnie niet onbelangrijk waren; in de 18de eeuw ontstond er zelfs een complete 'Moorse' wijk iets zuidwestelijk van de omwalde stad. Elders op Java kende men de Arabieren voordien reeds als handelaren-predikers, die in de 15de en 16de eeuw een belangrijk aandeel hadden in de verbreiding van de islam.

De latere Arabische immigranten arriveerden in Batavia veelal via de Britse bezittingen Aden en Singapore, hoewel met name op religieus gebied steeds rechtstreekse banden zijn blijven bestaan. Hun vestigingsgebied werden vooral de wijken iets westelijk van de Molenvliet, ondermeer Kroekoet en Djembatan Lima. Zoals in het geval van de Chinese bevolkingsgroep, ontstond kort na 1900 ook onder Batavia's Arabieren een zekere verdeeldheid tussen een behoudende, 'verindische' meerderheid van reeds lang gevestigde families en de in doorsnee modernere en opener ingestelde nieuwkomers. De laatsten bleven in aantal echter tot het laatst van de koloniale tijd ver achter, zodat de groep als geheel naar leefwijze en godsdienstigheid een relatief conservatief, zo niet orthodox karakter behield. Dit laatste aspect, in combinatie met hun groepsimago als nazaten van de bringers van het ware geloof, was in belangrijke mate verantwoordelijk voor het hoge aanzien dat de Arabieren bij veel islamitische Indonesiërs genoten.

Een zeer herkenbare minderheid van ca. 12% onder de 'Andere Vreemde Oosterlingen' vormden de Brits-Indiërs of Bombayers, die deels eveneens islamiet waren. De pioniers van deze bevolkingsgroep waren ten tijde van het Britse interimbestuur (1811-1816) uit de bezittingen van de East India Company in Voor-Indië overgekomen, in het bijzonder uit Calcutta en Bombay; met de uitbreiding van het Engelse gezag over India kwamen latere immigranten ook uit andere delen van het subcontinent. Hun woon- en werkgebied in Batavia concentreerde zich aan en om Pasar Baroe, waar zij een dominante positie innamen in de handel in zijden en andere oosterse stoffen. In doorsnee gingen de Bombayers door voor een welgestelde groep, die zich goeddeels afzijdig hield van de overige bevolking - ook van de zeer kleine minderheden van andere Voor-Indiërs, zoals de in meerderheid hindoeïstische Klingalezen en de Sikhs. Als eerste Europese taal spraken zij doorgaans eerder het Engels dan het Nederlands.

Bij de beroepsbeoefenaars onder de 'Andere Vreemde Oosterlingen' vond men in 1930 een nog hoger aandeel in de categorie 'Handel en Credietwezen' dan bij de Chinezen: 66,5% tegen 47,6%. Dit gemiddelde werd vanzelfsprekend goeddeels bepaald door de getalsmatig zo overheersende Arabieren; hun werkerrein was vooral de handel in katoenen stoffen, kleding en dergelijke, maar ook die in onroerend goed. De Klingalezen worden in *Batavia als Handels-, Industrie- en Woonstad* vermeld als bij uitstek werkzaam in het kappersbedrijf, terwijl de Sikhs vanwege hun forse gestalte en indrukwekkend aanzien met tulband en baard bij hotels en andere bedrijven in tel waren als portiers en bewakers. Verder vond men onder de Arabieren ook nogal wat advocaten en, in de volkstelling van 1930 gerangschikt onder de 'Overige beroepen', leden van de islamitische geestelijkheid.

Opvallend voor de 'Andere Vreemde Oosterlingen' als geheel was het geringe aandeel van de beroepsmatig werkzame bevolking in de totale bevolking: 27%, tegen 35,5%, 37% en 34,5% bij respectievelijk de 'Inlanders', de Europeanen en de Chinezen. Dit is ongetwijfeld deels te verklaren uit de overwegende traditioneel-islamitische leefwijze bij de Arabieren, die het buitenshuis werken door vrouwen afwijst. In totaal waren in 1930 dan ook slechts 82 vrouwelijke beroepsbeoefenaars onder de 'Andere Vreemde Oosterlingen' geteld, ofwel 4,1% van alle werkenden in deze bevolkingsgroep. Bij de 'Inlanders', Europeanen en Chinezen in Batavia en Meester Cornelis gezamenlijk was dit aandeel toen respectievelijk 17%, 19,6% en 5,7%. Een tweede, nauw met deze beperkte rol van de vrouw samenhangende oorzaak lag in de afwijkende leeftijdsopbouw van de groep der 'Andere Vreemde Oosterlingen' in haar totaliteit. In dit overwegend orthodox-islamitische milieu waren de gezinnen per traditie veelal zeer groot, terwijl de boven gemiddelde welgesteldheid van de betrokkenen zorgde voor relatief gemakkelijke toegang tot de medische voorzieningen, dus voor verhoudingsge-

wijs lage zuigelingen- en kindersterfte. Gecombineerd leidden deze factoren tot een in vergelijking met de andere bevolkingsgroepen onevenredig groot aandeel jongeren onder de vijftien, dus tot een kleiner percentage van de produktieve leeftijdscategorieën.

De traditionele instelling wordt indirect ook nog eens bevestigd door de zeer grote verschillen tussen mannen en vrouwen in het percentage alfabeten in 1930. Voor de groep als geheel was dit toen ca. 29%, met als opmerkelijke bijzonderheid weer, net als bij de Chinezen, de betere score op dit punt bij de lang gevestigden in vergelijking met de nieuwkomers. Bij de vrouwen was echter in totaal niet meer dan 8% in staat tot lezen en schrijven, bij de mannen 50%; een zo grote discrepantie tussen de seksen werd toen bij geen enkele bevolkingsgroep aangetroffen.

Bestuur

De instellingen van het Binnenlands Bestuur die in het laatste decennium voor de Tweede Wereldoorlog betrokken waren bij het directe beleid ten aanzien Batavia, omvatten - afgezien van de centrale overheid, haar verschillende departementen, diensten en raadgevende en vertegenwoordigende lichamen, die hier buiten beschouwing blijven - in hoofdzaak drie onderscheiden niveaus. Deze driedeling kwam enerzijds voort uit de aloude scheiding tussen het Europese (Binnenlands) Bestuur en het Inlands (Binnenlands) Bestuur, anderzijds was ze het resultaat van de opeenvolgende wijzigingen in het Europese Binnenlands Bestuur die sinds de effectivering in 1905 van het Decentralisatiebesluit en de Locale Raden Ordonnantie waren doorgevoerd.

In de eerste plaats was Batavia hoofdplaats van de provincie West-Java, die in 1925 met de overige provincies op Java werd ingesteld op basis van de in 1922 geïnitieerde, maar buiten het hoofdeiland niet doorgevoerde algemene bestuurs-hervorming. Het provinciaal bestuur werd gevormd door de Provinciale Raad van - bij instelling - 45 vertegenwoordigers van de drie bevolkingsgroepen, te weten 20 Nederlanders, 20 'Inlanders' en 5 Vreemde Oosterlingen. Van de leden werden er respectievelijk negen, zeven en twee benoemd door de gouverneur-generaal, de overige kregen hun plaats door verkiezing uit de gemeente- en regentschapsraden. Voorzitter van de Provinciale Raad was de gouverneur, die als hoofd van het gewestelijk bestuur de landvoogd vertegenwoordigde.

Het dagelijks bestuur van de provincie bestond uit een College van Gedeputeerden uit de Provinciale Raad, ook weer onder voorzitterschap van de gouverneur. Zoals in Nederland, waren de provinciale bestuursinstellingen in wezen voornamelijk bedoeld als uitvoerende lichamen inzake het beleid van de centrale overheid; van bestuurlijke autonomie op gewestelijk niveau was vrijwel geen sprake, zoals mede blijkt uit het feit dat zowel de vaststelling in het algemeen van de provinciale begroting als het heffen van provinciale belastingen uitdrukkelijk onderworpen bleef aan de goedkeuring van de gouverneur-generaal. Niettemin bezat de provincie wel enige wetgevende bevoegdheid, via provinciale ordonnantie, die zich in de praktijk voornamelijk richtte op terreinen als wegeaanleg, waterhuishouding en nutsvoorzieningen.

Naast deze provinciale instanties bleef ook na 1925 de oudere gewestelijke indeling van het Europees Binnenlands Bestuur, namelijk die in residenties, in gewijzigde vorm voortbestaan. Het grondgebied van de provincie West-Java was in laatste instantie onderverdeeld in vijf van deze afdelingen, zoals deze administratieve eenheden ook werden genoemd: Bantam, Batavia, Buitenzorg, Priangan en Cheribon. De stad Batavia lag geheel in de gelijknamige residentie, die ruwweg het gehele Westjavaanse noordelijke kustland tussen Balaredja in het westen en Pamanoekan in het oosten besloeg. Hoofd van het gewestelijk bestuur op dit niveau, analoog aan de positie van de gouverneur, was de resident, die werd bijgestaan door ondermeer een gewestelijk secretaris, assistent-residenten, controleurs en een staf van lagere bestuursambtenaren. Meer nog dan het provinciaal bestuur was de residentie expliciet een bestuurlijk orgaan ter uitvoering van het algemene beleid van de centrale overheid. In Batavia waren de provinciale instanties gevestigd in het oude stadhuis in de Benedenstad, maar de gouverneurswoning bevond zich aan Koningsplein-Zuid; het residentiekantoor was aan Molenvliet-Oost 3. De laatste gouverneur van West-Java voor de Japanse bezetting was L.G.C.A. van der Hoek, als laatste resident trad op mr. Ch.W.A. Abbenhuis.

De tweede bestuurscategorie van direct belang voor Batavia werd gevormd door het zogenaamde Inlands(ch) (Binnenlands) Bestuur, met als grootste gebiedseenheden de regentschappen. Deze waren onderverdelingen van de residenties en kenden als hoogste verantwoordelijke 'Inlandse' bestuursambtenaren de regent en zijn patih (plaatsvervanger, 'stadhouder'), met naast hen een Europese assistent-resident. De regentschappen op hun beurt waren verdeeld in districten, met aan het hoofd de wedana, en deze weer in onderdistricten (onder een assistent-wedana of onderdistrictshoofd) en - in de grote steden - wijken (onder een wijkmeester of loerah). De residentie Batavia telde volgens de laatste


Bestuurlijke indeling Batavia, 1937. De zwarte lijn is de grens van de stadsgemeente, waartoe sinds 1935 naast de districten Batavia en Weltevreden ook Meester Cornelis behoorde. De gemeente lag geheel in de residentie Batavia (kruisjeslijn), op het gebied van de regentschappen Batavia (wit) en Meester Cornelis (grijs). Foto: Asia Maior.

indeling drie regentschappen, namelijk Batavia, Meester Cornelis en Krawang; het stadsgebied Batavia nam evenwel alleen een deel van de regentschappen Batavia en Meester Cornelis in beslag.

Zoals de naam reeds impliceert, was het Inlands Bestuur uitsluitend belast met aangelegenheden die in de eerste plaats de 'Inlandse' bevolking betroffen, in het bijzonder ten aanzien van de orde- en wetshandhaving, belastinginning, onderhoud van infrastructuur en voorzieningen op het gebied van onderwijs en overig maatschappelijk welzijn. In de praktijk betekende dit in de late koloniale tijd voornamelijk de uitvoering in plaatselijke context van het algemene beleid van de hogere overheden ten aanzien van deze bevolkingsgroep. Tekenend in dit verband was, dat de vaststelling van de regentschapsbegroting en de oplegging van belastingen expliciet goedgekeurd dienden te worden door het provinciale College van Gedeputeerden.

Niettemin omvatte het regentschapsbestuur, op basis van de bestuurs-hervorming van 1922/1925, naast de regent en patih ook een Regentschapsraad van 27 vertegenwoordigers van de drie bevolkingsgroepen, waarin de 'Inlanders' steeds een grote meerderheid van 20 zetels kregen toegewezen. Van de 'Inlandse' leden van de raad werden er zes benoemd door het Gouvernement, de overige gekozen uit de bevolking via een getrappt stelsel met kiesmannen, waarbij elke kiesman 500 inwoners vertegenwoordigde. Om als kiesman in aanmerking te komen, diende men 'Inlands' ingezetene van het regentschap te zijn en 'naar schatting' ten minste 21 jaar oud, en tevens al bevoegd te zijn tot verkiezing als desa- of wijkhoofd ofwel aangeslagen te worden voor bepaalde belastingen. Als dagelijks bestuur van het regentschap fungeerde een College van Gecommitteerden, aangewezen door de Regentschapsraad en evenals deze voorgezeten door de regent. In Batavia vond men de regentschapsinstanties aan Molenvliet-West 15 en Molenvliet-West Binnen 2a. De laatste regent in de jaren voorafgaand aan de Japanse bezetting was R.A.A. Hassan Soema di Pradja; de regentswoning was gelegen aan Parapattan 52. Zijn collega in Meester Cornelis, R.T. Wiradinata, had zijn ambtswoning aan de Bekasiweg 76; de regentschapskantoren waren hier gevestigd aan de Matramanweg 220.

Van veel grotere en rechtstreekser betekenis voor stad en bevolking van Batavia dan het gewestelijke c.q. provinciale bestuur en het Inlands Bestuur was de derde en meest autonome bestuurslaag, die van de gemeente of, zoals in het kader van de bestuurs-hervorming de officiële aanduiding sinds 1926 was, de stadsgemeente. De gemeente Batavia was op 1 april 1905, gelijktijdig met die te Buitenzorg en Meester Cornelis, ingesteld op grond van het reeds genoemde Decentralisatiebesluit en de Locale Raden Ordonnantie, die op hun beurt de uitwerkingen waren van de twee jaar tevoren doorgevoerde wijziging in het

Regeringsreglement, de zogenoemde Decentralisatiewet. Deze beoogde in algemene zin de centrale overheid te ontlasten van bestuurstaken van voornamelijk plaatselijk belang door deze over te dragen aan nieuw te vormen lokale en gewestelijke instanties.

De Gemeenteraad bestond aanvankelijk geheel uit van gouvernementswege benoemde leden: bij de instelling in 1905 vijftien Europeanen, zeven 'Inlanders' en drie Vreemde Oosterlingen. In 1908 vonden voor het eerst raadsverkiezingen plaats, maar deze golden toen alleen nog voor een deel van de Europese fractie. Pas per 1 januari 1918 werd de inmiddels 27 zetels tellende raad door een kort voordien gekozen vertegenwoordiging bezet, in de verhouding van vijftien voor de Europeanen, acht voor de 'Inlanders' en vier voor de 'Vreemde Oosterlingen'. Nadien is de samenstelling nog enkele malen gewijzigd; in de laatste vooroorlogse jaren telde Batavia's Gemeenteraad in totaal 32 zetels, waarvan de helft, analoog aan de situatie in de Volksraad, door 'Inlanders' werd bezet. Zoals in de Nederlandse situatie, beruiste het dagelijks bestuur toen bij een College van Burgemeester en Wethouders, de laatsten ten slotte vier in getal. Het burgemeestersambt was overigens als zodanig pas ingesteld in 1916; voordien fungeerden de assistent-residenten in het regentschap Batavia als voorzitter van de gemeenteraad. De 'echte' burgemeesters van Batavia waren tot de Japanse bezetting achtereenvolgens mr. G.J. Bisschop, prof. ir. H. van Breen, mr. A. Meyroos en ir. E.A. Voorneman. Het wethouderschap werd zelfs niet eerder ingesteld dan in 1926, zoals ook in de overige toen tot stadsgemeente verheven plaatsen.

Aanvankelijk was het werkkterrein van de gemeente in hoofdzaak beperkt tot de aanleg en onderhoud van openbare wegen, groenvoorzieningen, begraafplaatsen en inrichtingen voor de waterhuishouding, het ophalen van vuilnis en, in algemene zin, de bevordering van het openbaar vervoer en van de openbare gezondheid. In latere jaren evenwel bestonden ook gemeentelijke programma's op het gebied van de stedenbouwkundige planning, woningbouw en kampongverbetering, de armoedebestrijding, het onderwijs, het pasar- en slachtbedrijf en de ziekenzorg. Voor de uitvoering van deze beleidsonderdelen werden successievelijk verscheidene gemeentelijke diensten en afdelingen in het leven geroepen, naast de gebruikelijke als die van de brandweer, waterleiding en de gemeentewerken ondermeer ook voor de stadsontwikkeling, de volkshuisvesting, de volksgezondheid en een veterinaire dienst.

Het was vooral via deze eigen uitvoerende organen, dat de gemeente Batavia op langere termijn een aanzienlijk autonoom beleid kon voeren dan de provincies en de regentschappen. Ook daar was weliswaar de opbouw van zulke diensten en bedrijven voorzien, maar als gevolg van de relatief late instelling van deze bestuursinstanties in hun uiteindelijke vorm en de noodzaak tot drastische bezuinigingen bij de overheden in de aansluitende crisisjaren is het daarvan in het algemeen nauwelijks meer dan in naam gekomen. Een ander beleidsmatig onderdeel had de gemeente op het financiële vlak, waar de mogelijkheden van eigen inkomsten uit belastingheffing en uit winsten gemaakt door de gemeentelijke bedrijven (waterleiding, pasarbedrijf, huizenbedrijf etc.) beduidend ruimer waren dan in het geval van de provinciale en regentschappelijke heffingen.

In de jaren dertig omvatten de gemeentelijke belastingen te Batavia naast algemene reinigingsheffingen een belasting op openbare vermakelijkheden, hondenbelasting, rij- en voertuigenbelasting, straatbelasting (voor percelen grenzend aan openbare wegen) en, als meest gehate, een directe en progressief oplopende inkomstenbelasting. Deze laatste gold voor als zodanig geregistreerde inwoners van de gemeente en voor diegenen die zich beroepshalve of anderszins gedurende ten minste 90 dagen van het belastingjaar in Batavia ophielden. Vrijgesteld van gemeentelijke inkomstenbelasting was evenwel iedereen met een jaarinkomen lager dan f 1200,-, in de praktijk dus de overgrote meerderheid van de niet-Europese bevolking en toch ook een aanzienlijk deel van de Indo-Europeanen. Anderzijds zorgde de concentratie van welgestelde Chinezen en andere 'Vreemde Oosterlingen' en vooral van hoger en middelbaar Europees kader bij de ambtenarij en het bedrijfsleven in de hoofdstad ervoor, dat de totale belastinginkomsten alleszins substantieel bleven. In de laatste begroting die opgesteld werd voor de gevolgen van de wereldcrisis goed voelbaar werden, die van 1930, werd van de geraamde 5,7 miljoen aan uitgaven ca. 93% gedekt door deze eigen inkomsten.

Naast al deze op moderne Nederlandse leest geschoeide bestuurlijke instanties kende Batavia tot het laatst van de koloniale tijd ook nog enkele veel oudere uit de compagnieertijd, met name inzake de vertegenwoordiging van de Vreemde Oosterlingen. Aan het hoofd van de Chinese bevolkingsgroep stonden als onbezoldigde gouvernementsambtenaren, in aflopende rang, een majoor, een kapitein en een luitenant der Chinezen, terwijl op lager niveau ook zeven Chinese wijkmeesters waren aangesteld. Een Chinese Raad, voorgezeten door de majoor en samengesteld uit vooraanstaande burgers, was belast met het beheer over begraafplaatsen en tempels en regelde in samenspraak met de resident nog een aantal andere interne aangelegenheden in de Chinese wijken. Verder was er een kapitein en een wijkmeester der Arabieren, en werd om voornamelijk historische redenen - de betrokken groepen hadden zich hier al in de 17de eeuw gevestigd en waren

nauwelijks meer als minderheid te herkennen - ook de 'Moren' en 'Bengalezen' een eigen wijkmeester gegund. Werkelijke bestuursmacht hadden deze hoofden niet; ze waren vooral contactpersoon tussen het Binnenlands Bestuur en de eigen bevolkingsgroep, in het bijzonder inzake de ordehandhaving en belastinginning. Niettemin waren deze functies binnen de betrokken groepen doorgaans zeer gewild in verband met de bijbehorende status en emolumenten.

De complexiteit van de uiteindelijke administratieve indeling van Batavia, na de annexatie door de stadsgemeente van het district en onderdistrict Meester Cornelis van het gelijknamige regentschap per 1 januari 1935, wordt schematisch wellicht het best weergegeven door het kaartje op pag. 16, dat is overgenomen uit *Batavia als Handels-, Industrie- en Woonstad*. De totale oppervlakte van de stadsgemeente besloeg toen 182 km²; de hoogste bestuursinstanties en ook de meeste diensten vond men verspreid in Batavia-Centrum, zoals Weltevreden inmiddels officieel heette, met de gemeentesecretarie aan Koningsplein-Zuid 9. De drie districten Batavia, Weltevreden (Batavia-Centrum) en Meester Cornelis, van respectievelijk de regentschappen Batavia en Meester Cornelis, werden samen gevormd door acht onderdistricten: Mangga Besar, Pendjaringan, Tandjong Priok en Duizend Eilanden in het noorden, Gambir, Tanah Abang en Pasar Senen in het centrum, en Meester Cornelis in het zuiden, en deze weer door twintig wijken.

'Voor dengene, die voor het eerst in dit land voet aan wal heeft gezet,' aldus *Batavia als Handels-, Industrie- en Woonstad* over dit onderwerp, 'lijkt de boven gegeven opsomming van instanties een doolhof. Men moet evenwel bedenken, dat (...) de weg spoedig gevonden is, zoodra men met deze samenleving wat vertrouwd is geworden. Bovendien kunnen op de secretarie van de gemeente Batavia steeds de noodige inlichtingen worden verkregen.'

Politiek

De geschiedenis van de politieke ontwikkelingen in Nederlands-Indië na de eeuwwisseling, met de groei van het Indonesische nationale bewustzijn als centrale thema, is elders reeds vele malen en uit tal van verschillende gezichtspunten uitputtend behandeld. In dit beperkte kader zal dan ook worden volstaan met het aangeven van enkele hoofdlijnen, voor zover deze van specifiek belang waren voor de situatie in Batavia gedurende de laatste twee vooroorlogse decennia.

Batavia, het onbetwiste centrum van bestuur, onderwijs en westers geestelijk leven in de kolonie en tevens voornaamste wisselpunt in de communicatie met de buitenwereld, kreeg onvermijdelijk ook op het terrein van de politieke vorming een vooraanstaande rol toebedeeld. Hier kregen nieuwe ideeën en beleidsprogramma's het eerst toegang, hier vond men in vergelijking met overig Indië onder alle bevolkingsgroepen het grootste aandeel middelbaar en hoger opgeleiden bij wie politiek gedachtegoed een voedingsbodem zou kunnen vinden, en hier ging in 1918 met de instelling van de Volksraad ook het eerste semi-parlementaire experiment inzake de vertegenwoordiging van de bevolking op landsniveau van start. Gemiddeld genomen kwam het politieke leven in de hoofdstad echter wat later op gang dan in de andere grote steden op Java, althans op een schaal groot genoeg om de serieuze aandacht van het bestuur en de in 1914 opgerichte Politieke Inlichtingen Dienst (PID) te trekken. In het bijzonder leek dit aanvankelijk waar voor de Indonesische politieke beweging; nog in 1917 berichtte het hoofd van deze dienst dat Batavia een werkelijke 'Inlandsche wereld' mistte, in vergelijking met Solo, Soerabaja, Semarang - toen bekend als 'Kota Merah, de 'Rode Stad' - en zelfs Bandoeng. Waar in Batavia in de eerste twee decennia na de eeuwwisseling al 'Inlandse' organisaties met een politiek karakter tot stand kwamen, waren het veelal niet-Batavianen die het voortouw namen. Een bijzondere rol speelden daarbij (ex-) studenten van de STOVIA, de School tot Opleiding van Inlandsche Artsen aan de Hospitaalweg, die in 1902 de voortzetting van de Dokter Djawa-school werd en toen met de OSVIA (Opleidingschool voor Inlandsche Ambtenaren) het enige instituut voor hoger onderwijs in Indië was. Veel STOVIA-gangers kwamen voort uit de Midden- en Oostjavaanse bestuursadel, de priajati, en de eerste van hun organisaties droegen dan ook nog in zekere mate een Javaans-ethisch elitaïr stempel.

Als eerste te noemen onder de voortrekkers uit STOVIA-kringen is R.M. Tirta Adhi Soerjo, in 1880 geboren in een bekend regentengeslacht uit Bodjonegoro, die in 1906 samen met de adjunct-hoofddjaka (officier van justitie) van de Bataviase Landraad en latere wedana van Batavia Thamrin Mohammad Thabrie - vader van de later zo bekende Mohammad Hoesni Thamrin - de Sarekat Prijaji oprichtte. Deze organisatie stelde zich vooral ten doel, Javaanse studenten financieel en anderszins te helpen bij de introductie in het westerse onderwijs en de huisvesting in de hoofdstad. De belangstelling was aanvankelijk groot; niet minder dan zo'n 700 leden meldden zich aan, maar desondanks werd de SP na drie jaar weer ontbonden, mede doordat Tirta toenemend in beslag werd genomen door zijn activiteiten als uitgever van het in 1903 ook door hem opgerichte weekblad *Soenda Berita*. Tirta zou nadien, tot zijn vroegrijdige overlijden in 1918, ondermeer nog een rol spelen bij de oprichting van de eerste 'Inlandse' massa-organisa-

Politiek in Batavia. Rechts: ir. A.A. Mussert legt namens de NSB een krans bij het Van Heutsz-monument in Nieuw-Gondangdia, tijdens zijn bezoek aan de Indische hoofdstad in juli 1935.

Pag. 19: M.H. Thamrin in de begintijd van zijn leiderschap van de 'Fraksi Nasional', eind jaren twintig (rechts), en enkele voormannen van de Indonesische nationalistische beweging voor het Gedong Permoefakatan aan Gang Kenari (links), dat blijkens het opschrift tevens dienst deed als partijkantoor 'Tjabang Jacatra' ('Afdeling Jacatra') van de PNI. Geheel links staat H. Agoes Salim, de derde van links is dr. Soetomo en rechts naast hem staat Thamrin zelf. De opname dateert van 18 januari 1930. Foto's: RIOD; B.B. Hering.


tie, de Sarekat Islam. Bekend in het Bataviase werd hij echter in de eerste plaats als publicist en uitgever, na *Soenda Berita* ook van de periodieken *Medan Prijaji* - later dagblad - en *Soeloeh Keadilan* (beide 1907) en, mede mogelijk gemaakt door een geldsom geschonken door Koningin-Moeder Emma, van het eerste 'Inlandse' vrouwenblad, *Poetri Hindia* ('Prinses' of 'Dochter van Indië', 1908). In deze activiteiten, waarin hij steeds optrad als pleitbezorger van de 'Inlandse' belangen, werd hij gesteund en beschermd door gouverneur-generaal J.B. van Heutsz (1904-1909) en aanvankelijk ook door diens opvolger A.F.W. Idenburg. Tirtos levensloop en zijn merkwaardige, ambivalente houding tot het Nederlandse opperbestuur in de kolonie is in recente jaren boeiend beschreven in Pramoedya Ananta Toers bekende romancyclus *Aarde der mensen*, *Kind van alle volken*, *Voetsporen* en *Het glazen huis*.

Op 20 mei 1908 volgde de oprichting, op vergelijkbare grondslag als de Sarekat Prijaji, van Boedi Oetomo ('Het Schone Streven') door de Javaanse STOVIA-studenten R. Soetomo en Goenawan Mangoenkoesomo, in samenwerking met Tirtos en een aantal studenten van de overige hogere opleidingsinstituten en leerlingen van Bataviase middelbare scholen. Zij vonden een 'meest sympathieke en vurige mentor' in Multatuli's neef E.F.E. Douwes Dekker, een radicale Indo-Europese journalist die zijn vlakbij de STOVIA gelegen woning voor de studenten openstelde als 'een clubhuis, een leeskamer en bibliotheek'. Samen met Goenawans oudere broer dr. Tjipto Mangoenkoesomo en de latere Taman Siswa-leider R.M. Soewardi Soerianingrat (die zich vanaf 1921 Ki Hadjar Dewantoro noemde) stichtte Douwes Dekker in 1912 te Bandoeng de Indische Partij, de eerste politieke beweging die zich openlijk uitsprak voor onafhankelijkheid van Indië. De partij werd in 1913 alweer ontbonden, nadat het Gouvernement goedkeuring aan de statuten had onthouden en de leiders naar Nederland werden verbannen. Boedi Oetomo, waarvan de afdeling Weltevreden onder leiding van Soetomo kwam te staan, verwaterde in de jaren nadien onder de toenemende invloed van de conservatieve Midden- en Oostjavaanse prijaji-achterban van potentieel-nationalistische beweging tot een volledig 'loyale' culturele vereniging; in 1935 zou de organisatie ten slotte opgaan in de Parindra.

De Sarekat Islam ('Islamitische Vereniging') kwam oorspronkelijk voort uit de behoefte van Arabische, Sumatraanse en Javaanse islamitische handelaren aan effectieve behartiging van hun belangen tegenover de Chinese concurrentie en de koloniale restricties in het handelsverkeer. De oprichting vond plaats op 10 oktober 1912 te Soerabaja, maar al in 1909 werd door Tirtos in Batavia een voorloperorganisatie in het leven geroepen, de Sarekat Dagang Islamijah ('Islamitische Handelsvereniging'); vergelijkbare verenigingen ontstonden in 1911 en 1912 in respectievelijk Buitenzorg en Solo. De SI benadrukte in haar beginselen en houding sterk het belang van gemeenschappelijke godsdienstige (d.w.z. islamitische) en etnisch-culturele (Javaanse c.q. Maleise en Soendanese) waarden, als bindende elementen van weerbaarheid tegenover de christelijke Nederlandse machthebbers en de economisch dominante, in meerderheid eveneens niet islamitische Chinese middenstand. Deze opstelling bleek spoedig massale weerklank onder de 'Inlandse' bevolking op Java en de kuststreken van Sumatra, Borneo en Celebes te vinden; met

de groei naar massa-organisatie kreeg de SI gaandeweg ook een meer antikoloniaal karakter. In Batavia werd in 1914 een plaatselijke afdeling opgericht, die aanvankelijk onder leiding stond van de radicale nationalist R.M. Goenawan en R. Soekirno, maar eind 1916 een gematigder koers ging varen onder voorzitterschap van de journalist Abdoel Moeis; deze werd tevens vice-voorzitter van de landelijke SI.

Dat jaar stond in Batavia in het teken van de eerste verkiezingen voor de nieuwe Volksraad en het jaar nadien voor de Gemeenteraad. Naast de SI, nu onder de bezielende leiding van H.O.S. Tjokroaminoto, en Boedi Oetomo deed aan de landelijke verkiezingen nog een derde geheel 'Inlandse' partij mee, de Sarekat Sumatra. Aan de verkiezingen nam in Batavia ondermeer de Kaoem Betawi (letterlijk 'Volk van Batavia') deel, onder aanvoering van vader en zoon Thamrin. M.H. Thamrin zou deze partij vanaf 1919 in de Gemeenteraad en vanaf 1927 ook in de Volksraad vertegenwoordigen. Andere, Europese partijen, met een gemengde aanhang evenwel van zowel 'totok'- en Indo-Europese Nederlanders als 'Inlanders' en een geringe minderheid van 'Vreemde Oosterlingen', waren in deze jaren de Indische Sociaal Democratische Vereniging (ISDV), in 1914 opgericht door de Nederlandse marxist H.J.F.M. Sneevliet; de Nationaal-Indische Partij (NIP, voordien Vereniging Insulinde met later als leidersfiguren P.F. Dahler en de in 1917 teruggekeerde Douwes Dekker, dr. Tjipto en Soerianingrat); de Nederlandsch-Indische Vrijzinnigen Bond (NIVB); de Christelijk-Ethische Partij (CEP); de Indische Katholieke Partij (IKP); en de Indische Sociaal Democratische Partij (ISDP).

Dit brede spectrum, met overwegend ethisch-progressieve inslag en Sneevliets ISDV ter linkerzijde, was na de verkiezingen bijna volledig vertegenwoordigd in de Volksraad en de Gemeenteraad, met daarnaast nog verscheidene partijlozen uit zowel de Europese bevolkingsgroep als uit die van de 'Inlanders' en 'Vreemde Oosterlingen'. Deze in meerderheid emancipatorisch georiënteerde vertegenwoordiging leidde tijdens de eerste Volksraad direct al in 1918 - mede onder invloed van de revolutionaire gebeurtenissen in Europa - tot een brede, door gouverneur-generaal mr. J.P. graaf van Limburg Stirum gesteunde beweging tot constitutionele hervorming. Primaire doelen waren een grotere zelfstandigheid van Indië in de verhouding tot Nederland en volledige politieke rechten voor alle Nederlandse onderdanen in de kolonie - dus ook een 'Inlandse' meerderheid in de Volksraad. Deze 'radicale schok' lokte op zijn beurt spoedig een politieke reactie uit bij het behoudender deel van de bevolking, waar met name veel Indo-Europeanen een maatschappelijke emancipatie van de 'Inlandse' bevolking in de eerste plaats als een bedreiging voor de eigen positie zagen.

Zo werd in Batavia op 13 juli 1919 tijdens een massabijeenkomst in de Stadschouwburg het Indo-Europees Verbond (IEV) opgericht, dat zich in algemene zin de maatschappelijke emancipatie van de betrokken bevolkingsgroep ten doel stelde. Politiek fungeerde het Verbond na zijn intrede in de verschillende vertegenwoordigende lichamen (in de Volksraad al tijdens de tweede zitting, vanaf 1921) als een uiterst 'loyale', gouvernementsgetrouwe partij, wars van alle 'ethische' nieuwlichterij. Het landelijke hoofdkantoor was gevestigd aan Gang Chaulan, later aan Kramat; hier zetelde ook de redactie van het tweewekelijkse bondsblad


De Stem. In de latere jaren dertig telde het IEV over heel Indië ca. 15.000 leden, verspreid over ruim 100 afdelingen, en beschikte het over eigen scholen, studiefonds, een jeugdbeweging, een armenzorg-organisatie en een arbeidsbemiddelingsbureau. Parallel aan de groei van het IEV liep de aanhang van de NEP, die de Indo-Europeanen juist had willen winnen voor de idee van een onafhankelijk Indië in samenwerking met de 'Inlandse' bevolkingsgroepen, dramatisch terug; in 1923 werd de partij ontbonden. Ook binnen de SI vond een aanzienlijke ruk naar rechts plaats, toen in 1920 een radicaler deel van de partij zich afscheidde en met de ISDV in Semarang onder Tan Malakka de Perserikatan Kommunis di India (PKI, Communistische Bond van Indië) vormde. Een verdere stap in conservatieve richting betekende de opkomst van de in 1919 opgerichte Politiek Economische Bond, een centropartij die bij de tweede Volksraad van 1921-1924 de NIVB opvolgde als grootste fractie.

Intussen was toen van regeringswege het roer al goeddeels omgegooid. De Indische hervormingsvoorstellen van 1918 aan Den Haag werden door minister van Koloniën De Graaff bijna geheel van tafel geveegd, terwijl gouverneur-generaal Van Limburg Stirum in 1921 werd vervangen door de aanzienlijk minder 'ethische' mr. D. Fock. In diens ambtsperiode tot 1926 kwam het in volgende jaren tot snelle politieke polarisering, waaruit in eerste instantie vooral de PKI en de daarmee verbonden vakbond Sarekat Rakjat voordeel leken te kunnen trekken. Door hun toedoen ontstond toenemende arbeidsonrust onder de 'Inlandse' bevolking, met de grote spoorwegstaking van mei 1923 als voorlopige climax. In juni 1924 hield de PKI haar eerste grote congres in Batavia, bij welke gelegenheid werd besloten tot naamsverandering - Partai Kommunis Indonesia - en tot overplaatsing van het partijbureau naar Weltevreden, een zekere aanwijzing dat de hoofdstad toen ook in radicaal-linkse kring het politieke centrum van Indië was geworden. In maart 1925 volgde daar de beslissing 'ondergronds' te gaan en in lijn met de trotskistische leer die de partijleiding had aangekomen illegale organisaties op te richten ter ontregeling van het openbare leven en bevordering van revolutionaire agitatie.

Als resultaat braken eind 1926 en begin 1927 'communistiche' opstanden uit in Bantam en West-Sumatra - in werkelijkheid hadden deze overigens in het algemeen eerder een orthodox-islamitisch dan een politiek 'proletarisch' karakter. Ook Batavia kreeg zijn deel in het geweld, waarbij met name de voortdurende agitatie door de oud-hoofdredacteur van de SI-krant *Pantjaran Warta*, Marco Kartodikromo, een rol speelde. In de nacht van 12 op 13 november 1926 wisten verscheidene met steek- en slagwapens en een paar revolvers bewapende benden van enkele tientallen tot ca. 200 man vanuit het Bantamse achterland de stad Batavia binnen te dringen. De meeste werden overmeesterd door leger en politie nog voor ze goed en wel tot actie hadden kunnen komen, maar ca. 60 opstandelingen konden toch de Glodok-gevangenis bereiken en een kleinere groep slaagde erin, het centrale telefoonkantoor aan Koningsplein-Noord te bezetten. De aanval op de gevangenis, die was bedoeld om een aantal mede-revolutionairen te bevrijden, mislukte echter en na een uur of zes moesten ook de activisten in de telefooncentrale de strijd opgeven.

De gebeurtenissen in de nasleep van deze onlusten luiden de definitieve verwijdering tussen het bestuur en de Indonesische nationalistische beweging in. De zojuist aangetreden gouverneur-generaal jhr. mr. A.C.D. de Graeff, overigens wel een ethisch idealist uit de school van Van Limburg Stirum, trad buitengewoon fors op. Niet minder dan ca. 13.000 personen werden gearresteerd op verdenking van medeplichtigheid aan de opstanden, van wie uiteindelijk ca. 4500 vrijheidsstraffen kregen opgelegd; ongeveer 800 werkelijke of vermeende communisten werden van Java afgevoerd naar het interneringskamp Tanah Merah aan de Boven-Digoel in Nieuw-Guinea. De PKI werd door dit harde optreden volledig uitgeschakeld, maar onder de 'Inlandse' politieke beweging in het algemeen leidde het eerder tot versterking van het ontwakende nationaal bewustzijn en verdergaande radicalisering van opvattingen.

Nog geen acht maanden na de mislukte communistische opstand werd op 4 juli 1927 te Bandoeng door een kort tevoren aan de Technische Hoogeschool afgestudeerde ingenieur, Soekarno, de Perserikatan Nasional Indonesia (PNI, 'Nationaal Verbond van Indonesië') opgericht. Deze beweging, later Partai Nasional Indonesia, werd de eerste grootschalige uiting van non-coöperatief ('non-ko' in het Indonesische politieke jargon) nationalisme in Indië; als ultiem doel werd onwonderd een geheel onafhankelijk *Indonesië* nagestreefd, in plaats van een meer autonoom, maar nog altijd met Nederland geassocieerd Indië. Na een wat aarzelend begin kreeg de PNI dankzij Soekarno's charismatisch leiderschap met name in de grote steden spoedig een wijdverbreide aanhang, niet alleen onder de hoger opgeleiden, maar ook onder de volksmassa.

Speciale aandacht had de politieke vorming van de jeugd, waartoe ook in 1927 plaatselijke PNI-jongerenafdelingen werden opgericht, de Pemoeda Indonesia (PI, 'Jong Indonesië'), en in Batavia eveneens een politieke studentenorganisatie, de Perhimpunan Peladjar-Peladjar Indonesia (PPPI, 'Indonesische Studentenvereniging'). Eind oktober 1927 vond op initiatief van de PPPI in Batavia in het gebouw Kramat 106 het Tweede Indonesische Jongerencongres plaats; een eerste was al in 1926 georganiseerd door de journalist Mohammad Tabrani, maar had toen niet tot resultaat geleid. Ditmaal kwam het wel tot een fusie van alle vertegenwoordigde nationalistische jeugdbewegingen en legden de afgevaardigden de plechtige Soempah Pemoeda, de 'Eed der Jongeren' af, voortaan gezamenlijk te streven naar het ideaal van de eenheid van volk, vaderland en taal. Een der belangrijke gebeurtenissen tijdens deze historische massabijeenkomst was de introductie van het toekomstige Indonesische volkslied *Indonesia Raya* (aanvankelijk gespeld als *Indonesia Raja*), gecomponeerd door de student W.R. Soepratman; het werd naderhand door de PNI stelselmatig gebruikt als strijdlid bij haar partijbijeenkomsten.

De Bataviase afdeling van de PNI - de partij sprak overigens niet meer van Batavia, maar gebruikte weer de prekoloniale naam Jacatra of Djakarta - kwam onder leiding van mr. Sartono, een in Leiden opgeleide jurist; eind december 1927 vond onder Soekarno's voorzitterschap de eerste openbare vergadering in de hoofdstad plaats. Enkele dagen tevoren was in Bandoeng de Permoefakatan Perhimpunan-Perhimpunan Politik Kebangsaan Indonesia (PPPKI, 'Verbond van

Indonesische Politieke Volksverenigingen") tot stand gekomen, een bundeling van vrijwel alle Indonesische nationale organisaties - zelfs de intussen zo goed als a-politieke Boedi Oetomo was toegetreden. Tot deze federatie behoorde ook M.H. Thamrins Kaoem Betawi, overigens zowel in de Gemeenteraad als in de Volksraad inmiddels gereduceerd tot slechts één zetel, en Thamrin zelf speelde bij de totstandkoming van de PPPKI een belangrijke rol. In 1928 kocht hij als hoofdstedelijk onderkomen voor de federatie een pand aan Gang Kenari 15, naast de Opiumfabriek aan Salemba, dat nadien onder de naam Gedong Permoefakatan Indonesia tot de Japanse inval in 1942 bij uitstek het centrum van nationalistische politieke activiteit in Batavia bleef.

In mei 1929 werd hier en in de Rialto-bioscoop op Senen het tweede nationale PNI-congres gehouden, dat niet minder dan 4000 bezoekers trok en mede door deze massaliteit sterk bijdroeg tot de groeiende verontrusting bij het bestuur en het Europese bevolkingsdeel over de toename van Soekarno's aanhang. In de laatste decemberdagen van 1929 vond in Batavia aan Gang Kenari het eerste congres plaats van de kort voordien opgerichte federatie van Indonesische vrouwenorganisaties, de Perikatan Perempuan Indonesia (PPI). Die gebeurtenis betekende evenwel tevens het voorlopige einde aan de grote politieke manifestaties van de nationalistische beweging. Eind december 1929 ging gouverneur-generaal De Graeff na lange aarzeling en onder zware druk uit legerkringen en uit de Europese gemeenschap in het algemeen ten slotte akkoord met een harder optreden tegen de PNI. Op de 29ste vonden overal invallen en huiszoekingen plaats bij leden en kantoren van de partij en werden Soekarno en zes andere leiders in Bandoeng in hechtenis genomen. Tegen vier van hen kwam het bijna een jaar later tot een veroordeling voor de Landraad, waarbij Soekarno een gevangenisstraf van vier jaar kreeg opgelegd.

De verdere jaren dertig, speciaal het gouverneur-generaalschap van jhr. mr. B.C. de Jonge (1931-1936, tevens lid van de Raad van Bestuur van de BPM), stonden vooral in het teken van verdergaande politieke repressie jegens de Indonesische politieke beweging. De PNI werd in 1930 verboden, de controle door de PID op de andere organisaties zeer verscherpt en ook de inheemse pers werd (meer) aan banden gelegd. Tegelijkertijd maakte zich bij het Europese bevolkingsdeel een felle reactie kenbaar, waarbij de gebeurtenissen rond de muiterij op de *Zeven Provinciën* in 1933 en de ontreding als gevolg van de economische malaise als krachtige katalysatoren werkten. Als voornaamste publieke exponent van deze 'ruk naar rechts' kwamen in deze periode twee nieuwe politieke partijen op, de *Vaderlandsche Club* (VC) en de Indische NSB.

De eerstgenoemde werd in 1929 opgericht op initiatief van onder anderen H.C. Zentgraaff, hoofdredacteur van het *Soerabaiasch Handelsblad*, met als algemene doelstelling *'de behartiging der landsbelangen in de eerste plaats en voorts de belangen van alle in Nederlandsch-Indië gevestigde bevolkingsgroepen, met bijzondere inachtneming evenwel van die der Nederlandsche bevolkingsgroep'*. Deze laatste toevoeging gaf de essentie aan; de VC stelde zich als conservatieve beweging nadrukkelijk afwijzend op tegen elke vorm van 'ethisch' bestuur en wenste geen enkele concessie aan het Indonesische nationalisme toe te staan. Leden van de Club werden voornamelijk 'totok'-Nederlanders, in het bijzonder die uit het bedrijfsleven. In 1930 telde de VC reeds 9000 leden, maar in de loop van de verdere jaren dertig, toen onder gouverneur-generaal De Jonge feitelijk vergaand aan de 'Vaderlandsche' politieke verlangens werd tegemoetgekomen, liep de achterban in aantal terug tot iets meer dan 3000. De invloed van de VC bleef echter ook toen nog vrij groot, niet alleen door de handhaving van zijn Volksraad-fractie van vier zetels, maar ook doordat nogal wat vooraanstaande Nederlanders in de ondernemerswereld en in mindere mate bij het bestuur er lid van waren of in elk geval de doelstellingen onderschreven. In Batavia was onder anderen de laatste vooroorlogse burgemeester ir. Voorneman lid van de VC. Het hoofdbestuur was eveneens gevestigd in Batavia, met als secretariaatsadres Noordwijk 39.

De Indische NSB ontstond eind 1933 als filiaal van de Beweging in Nederland; de 'grote sprong voorwaarts' in Indië kwam evenwel pas in 1935, toen algemeen leider ir. A.A. Mussert in juli en augustus een rondreis door Indië maakte en daarbij tweemaal werd ontvangen door gouverneur-generaal De Jonge. Het werd een ware triomftocht, niet het minst ook door de bijzonder positieve verslaggeving van het bezoek in de Europese pers. De NSB was evenzeer als de VC uitgesproken tegenstander van de Indonesische nationale beweging en veroordeelde elk streven naar verbreking van de Rijkseenheid.

Anders dan de VC trok de Beweging, die in Indië onder algemeen organisatieleider ir. A.L. van der Laaken stond en haar hoofdkwartier te Bandoeng had, aanvankelijk wel veel aanhang in Indo-Europese kring; Van der Laaken zelf behoorde eveneens tot deze bevolkingsgroep, die in dit verband ook voor het eerst werd aangeduid als 'Indische Nederlanders'. Net als in Nederland liep in de latere jaren dertig de NSB-aanhang echter sterk terug, zowel onder invloed van de internationale ontwikkelingen in Europa als door de steeds grotere nadruk die door een invloedrijk deel van de leiding werd gelegd op vereisten van 'arische' raszuiver-

heid, hetgeen onder de Indo-Europese aanhang begrijpelijkerwijs veel weerstand opriep. De Indische NSB deed overigens niet mee met de verkiezingen voor de gemeenteraden en Volksraad, bedoeld als ze door Mussert in de eerste plaats was als subsidiënt voor de Nederlandse moederpartij. In Batavia was het 'kringhuis' gevestigd aan de Raden Saleh-laan, ten huize van de welgestelde theeondernemer F. Brandenburg van Oltse.

Wat de Indonesische politieke partijen betreft, was na Soekarno's veroordeling in 1930 de PNI overeenkomstig het nu geldende verbod door mr. Sartono ontbonden, maar in mei 1931 met dezelfde beginselen heropgericht onder de naam Partai Indonesia (Partindo). Soekarno kreeg begin september 1931 gratie en zette zich onmiddellijk na zijn vrijlating, in december van dat jaar, hernieuwd in voor een nationalistisch eenheidsfront. Begin januari 1932 maakte hij een glorieuze reëntree op het Indonesia Raja-congres in Soerabaja, waaraan naast de Partindo ondermeer de kort voordien door drs. Mohammad Hatta en Soetan Sjahrir gevestigde, gematigde PNI-Baroe deelnam ('Nieuwe PNI, eigenlijk Pendidikan Nasional Indonesia, 'Nationaal-Indonesisch Vormingsverband'). Ondanks herhaalde pogingen lukte het Soekarno echter niet de Partindo en de PNI-Baroe op één lijn te krijgen, waarna hij in augustus ten slotte toetrad tot de eerstgenoemde partij, die vervolgens onder zijn voorzitterschap in korte tijd opnieuw grote aanhang verwierf.

De reactie van gouvernementswege liet ditmaal minder lang op zich wachten dan tijdens de opkomst van de PNI enkele jaren terug. In de ochtend van 1 augustus 1933 werd Soekarno bij het verlaten van het huis van M.H. Thamrin aan Sawah Besar in Batavia gearresteerd en naar de Soekamiskin-gevangenis te Bandoeng overgebracht; eind december besloot gouverneur-generaal De Jonge hem te verbannen naar Endeh op het afgelegen eiland Flores, van waar hij later naar Benkoelen in West-Sumatra zou worden overgebracht. Hatta en Sjahrir ondergingen een zelfde lot; zij werden eind februari met nog vier leiders van de PNI-Baroe opgepakt en later dat jaar naar het interneringskamp aan de Boven-Digoel gezonden. Begin 1936 kregen zij een gunstiger verbanningsoord toegewezen op Banda Neira, waar toen ook al sinds 1927 dr. Tjipto Mangoenkoesomo verbleef, vanwege zijn vermeende aandeel in de 'communistische' opstanden.

Deze herhaalde uitschakeling van de 'non-ko'-partijen binnen de nationalistische beweging - de PNI-Baroe ging min of meer ondergronds, maar kon geen invloed van belang meer uitoefenen en de Partindo werd eind 1936 door het resterende bestuur opgeheven - liet nadien weinig ruimte open voor effectief politiek optreden van Indonesische zijde. In de Volksraad leidde M.H. Thamrin met zijn Fraksi Nasional (Frani) van 'coöperatieve' afgevaardigden de formele oppositie. In 1935 kreeg deze een hernieuwde impuls door de oprichting van de Partai Indonesia Raja ('Groot-Indonesische Partij') uit een samengaan van dr. Soetomo's in 1931 opgerichte Persatoen Bangsa Indonesia ('Indonesische Volksvereniging') en de aloude Boedi Oetomo onder leiding van Woerjaningrat. Soetomo en Woerjaningrat werden respectievelijk voorzitter en vice-voorzitter, maar het was vooral mede-oprichter Thamrin die als politiek leider fungeerde en bij uitstek het 'boegbeeld' van de partij werd. Ter linkerzijde ontstond in mei 1937 evenwel toch weer een verkapte 'non-ko'-beweging, de Gerakan Rakjat Indonesia (Gerindo, 'Indonesische Volksbeweging'), onder leiding van onder anderen de oud-Partindo-voormannen mr. Amir Sjarifoeddin en mr. Mohammad Yamin. Volledige onafhankelijkheid voor Indonesië werd door de Gerindo in openheid niet bepleit; teneinde een verbod op de partij te voorkomen, gold op dit punt als doel het bereiken van autonomie binnen Koninkrijksverband en de instelling van een volwaardig parlement.

Het was uiteindelijk Thamrin, die begin 1939 het initiatief nam tot toenadering tussen Parindra en Gerindo. Aanleiding daartoe was deels de groeiende verbittering en teleurstelling in het 'samenwerkende' kamp over de halstarrige weigering van de Nederlandse regering zelfs maar de geringste veranderingen in de verhouding tussen Indië en het moederland te overwegen. De bekende petitie-Soetardjo, die in 1936 door de Volksraad was aangenomen (Thamrins Parindra was overigens tegen!) en waarin Den Haag werd uitgenodigd tot het beleggen van een rijksconferentie over dit thema, was toen juist door de regering afgewezen. Daarnaast begon Thamrin zich ernstig zorgen te maken over de internationale politieke situatie, die naar zijn mening op termijn onvermijdelijk tot een Japanse inmenging in Nederlands-Indië moest leiden. Zowel om meer pressie op het Gouvernement te kunnen uitoefenen ter voorkoming van deze eventualiteit als om eensgezind sterker te staan in geval deze daadwerkelijk zou plaatsvinden, leek het hem meer en meer noodzakelijk tot een hernieuwde 'nationale concentratie' te komen.

Na tal van voorbesprekingen werd zo op 21 mei 1939 in het Gedong Permoefakatan Indonesia aan Gang Kenari door de afgevaardigden van Parindra, Gerindo, Partai Sarekat Islam Indonesia en vier andere nationalistische partijen de Gaboengan Politik Gaboengan gevormd (GAPI, 'Politiek Verbond van Indonesië'). Vier maanden later, toen in Europa de oorlog net was uitgebroken, vond aan Gang Kenari tijdens een tweede gezamenlijke bijeenkomst op 19 september de

opstelling plaats van het beroemd geworden manifest waarin onomwonden de instelling van een volwaardig parlement werd verlangd; GAPI's leuze 'Indonesia berparlemen!' werd op slag alom gehoord. De respons onder andere Indonesische organisaties was enorm; de overkoepelende islamitische Madjelis Islam A'laa Indonesia (MAI, 'Hoogste Islamitische Raad van Indonesië', opgericht in 1937) schaarde zich onmiddellijk achter de verklaring, evenals de Indonesische studentenbond PPPI en de sterke Persatoean Vakbonden Pegawai Negeri (PVPN, Vereniging van Vakbonden van Inheemse Ambtenaren). Op 1 oktober 1939 volgde een openbare vergadering van de GAPI in het Gedong Permoefakatan met meer dan 3000 aanwezigen, terwijl in zo'n 100 andere plaatsen eveneens massamanifestaties werden gehouden.

Van 23 tot 25 december vond aan Gang Kenari ten slotte het eerste Kongres Rakjat Indonesia plaats ('Indonesisch Volkscongres'), dat reeds bij de oprichting van de GAPI was aangekondigd. Op voorstel van Thamrin besloten de afgevaardigden van de 90 deelnemende verenigingen en partijen permanent in zitting te blijven, in navolging van het Indian National Congress in Brits-Indië. Tevens werd officieel het *Indonesia Raya* aangewezen als het nationale volkslied, de Bahasa Indonesia als nationale eenheidstaal en het rood-wit als nationale vlag. Dr. G.F. Pijper, adviseur Inlandsche Zaken, rapporteerde in deze functie aan gouverneur-generaal Tjarda van Starckenborgh Stachouwer naar aanleiding van zijn bezoek aan het Volkscongres dat de GAPI 'er in geslaagd (was), de meest uiteenlopende partijen voor één gemeenschappelijk ideaal te winnen. Nimmer in de geschiedenis der Inheemsche politieke beweging is de eenheid zoo groot geweest als nu.'

Een week nadien begon het decennium dat Indonesië inderdaad, precies tien jaar en twee dagen later, de begeerde onafhankelijkheid van Nederland zou brengen, langs een weg evenwel waarvan het gewelddadige verloop op dat tijdstip nog nauwelijks iemand vermoed kon hebben. Thamrin zelf zou het niet meer meemaken. Hij stierf onverwacht in januari 1941, in functie op dat moment niets minder dan vice-voorzitter van de Volksraad maar niettemin kort voordien zonder enige concrete aanleiding beschuldigd van het onderhouden van verdachte contacten met Japan.

Wat tot besluit de Bataviase gemeentepolitiek aangaat, was zoals reeds aangeduid de deelname via gekozen vertegenwoordiging voorbehouden aan een zeer klein geregistreerd electoraat. Voor alle bevolkingsgroepen gezamenlijk maakte dit bij de laatste vooroorlogse verkiezingen voor de Gemeenteraad in 1938 slechts 12.749 kiesmannen uit - met andere woorden, 98% van de Bataviase bevolking, waaronder alle vrouwen, kon geen enkele gekozen politieke vertegenwoordiging in de raad hebben! Daarbij golden dan natuurlijk tevens de algemene beperkingen van gouvernementswege op de Indonesisch-nationalistische politieke activiteiten, terwijl bovendien de zetelverdeling over de verschillende bevolkingsgroepen vaststond.

Vanaf de laatste gemeentelijke verkiezingen in 1938 bezetten de 'Inlandse' vertegenwoordigers een gelijk aantal zetels in de raad als de andere bevolkingsgroepen samen, namelijk zestien, waarvan weer elf werden ingenomen door Thamrins 'Frani'. In de praktijk van het gemeentelijke politieke spel bleek dit echter al evenmin een garantie voor effectieve behartiging van de belangen van deze bevolkingsmeerderheid als in de Volksraad. Daarvoor waren de betrokken raadsleden onderling vaak te verdeeld en in sommige gevallen ook te zeer belanghebbend bij hun bestaande positie, terwijl in algemene zin hun toelating als 'samenwerkende' vertegenwoordigers natuurlijk bij voorbaat alle werkelijke scherpte aan hun opstelling ontnam. Bovendien trokken de 'Vreemde Oosterlingen' op grond van hun economische belang bij het voortbestaan van de koloniale maatschappijstructuur net als in de Volksraad bijna altijd één lijn met de Europese afgevaardigden. Met de een of twee altijd wel beschikbare meestemmers aan 'Inlandse' zijde, konden zo de beleidsvoorstellen van B en W ongeschonden of met hooguit cosmetische aanpassingen door de behandeling in de Gemeenteraad worden geloodst. Overigens waren doorgaans in het voortraject, tijdens de opstelling en uitwerking van het beleid in de diverse raadscommissies, eventuele knelpunten al binnenskamers weggenomen.

Anderzijds lagen juist hier voor krachtige 'Inlandse' vertegenwoordigers ook mogelijkheden om door coöperatieve, persoonlijke bemoeienis alsnog het een en ander voor de achterban te bereiken. Mohammad Hoesni Thamrin met name, die sinds zijn intrede in de Gemeenteraad in 1919 in vrijwel alle raadscommissies plaats heeft gehad en in 1926 de eerste 'Inlandse' wethouder van Batavia werd, was een behendig en mede dankzij zijn vooraanstaande maatschappelijke positie - door de nalatenschap van zijn vader was hij in latere jaren zeer vermogend - ook niet geheel machteloos speler op dit toneel. Wat er in de jaren twintig en dertig aan gemeentelijke inspanningen voor de 'Inlandse' bevolking op het gebied van onderwijs, gezondheidszorg en kampongverbetering is verricht, was dan ook bijna steeds mede aan zijn voortdurende inzet te danken. Al met al concludeert Susan Abeyasekere in haar *Jakarta: A History* ten aanzien van het resultaat van deze verhoudingen echter terecht dat 'Significantly, most of the items of budget expendi-

ture were never quired, and every budget was weighed in favour of European interests in the city. Most of the biggest items, such as road-building and maintenance, street-lighting, drinking-water provision, and payment of municipal personnel were items of expenditure largely on behalf of Europeans (...)'.

Dát het gemeentelijke budget, als uitdrukking van het stedelijke beleid, zo sterk op de Europese bevolking gericht was, had behalve de algemene, in de toenmalige tijdgeest min of meer vanzelfsprekende preoccupatie bij de overwegend Europese bestuurders met de eigen bevolkingsgroep nog een veel directere oorzaak, namelijk het feit dat het overgrote deel van de zo verfoeide gemeentelijke belastingen door de Europese Batavianen werd opgebracht. In de zienswijze van die jaren, nog decennia verwijderd van begrippen als het 'solidariteitsbeginsel', vond men het dan niet meer dan billijk dat deze inkomsten vervolgens ook aan hun belangen werden besteed. Ideeën over een algemene, dus ook voor 'Inlanders' geldende verhoging van de gemeentebelastingen, die in dit stelsel in elk geval het totaalbedrag beschikbaar voor 'Inlandse' zaken verhoogd zou hebben, stuitte in de Gemeenteraad evenwel keer op keer op felle afwijzing, ook bij de - zelf meestal welgestelde - 'Inlandse' leden.

Economie en bedrijfsleven - algemeen

In Nederlands-Indië ontstond na de eeuwwisseling in de gangbare beeldvorming ten aanzien van de grote steden op Java geleidelijk aan een indeling naar overheersende functie. Batavia heette daarin overwegend ambtenarenstad te zijn, de grote rivaal Soerabaja gold bij uitstek als handelsstad, Semarang had van beide iets, terwijl Bandoeng en Malang in veler ogen vooral steden waren voor gepensioneerden en anderen die het zich konden permitteren hun woonplaats vrijelijk in het koele bergland te kiezen. Deze verdeling was voornamelijk gebaseerd op indrukken van de beroepsstructuur bij de Europese bevolking; als zodanig was ze in zekere mate waarheidsgetrouw, maar naar het grote geheel bezien, van alle bevolkingsgroepen en sociaal-economische sectoren gezamenlijk, was het onderscheid tussen Batavia en de overige steden in werkelijkheid lang niet zo significant.

Zo was in 1930 blijkens de volkstellingsresultaten in Batavia ruim 32% van de Europese beroepsbevolking werkzaam in overheidsdienst, tegen 26% in Soerabaja; voor de totale beroepsbevolkingen in beide steden bedroegen deze percentages toen echter respectievelijk 9,5% en 8%. Anderzijds werkte in Batavia een goede 18% van de Europese beroepsbevolking in 'Handel en Credietwezen', in Soerabaja 22%; gemeten naar alle bevolkingsgroepen tezamen was dit toen 19% in de 'ambtenarenstad' en 21% in de 'handelsstad', die daarmee deze kwalificaties dus nauwelijks meer verdienden. Pas wanneer binnen de Europese beroepsbevolking bij elk van deze categorieën ook het niveau van de desbetreffende werkgelegenheid wordt betrokken, krijgt het onderscheid tussen de steden wat meer profiel.

Batavia onderscheidde zich dan als ambtenarenstad vooral door de aanwezigheid van het Gouvernement met zijn diverse geledingen en instellingen, waar in Soerabaja op het hoogste plan slechts het provinciebestuur van Oost-Java was gevestigd. Soerabaja's predominantie als handelsstad had voornamelijk te maken met het grotere jaarlijkse handelsvolume van de haven Tandjoeng Perak ten opzichte van Batavia's Tandjong Priok en het daaruit voortkomende hogere aantal Europeanen dat daadwerkelijk bij de verwerking van de goederenstromen was ingeschakeld. De Europese handelsondernemingen die het internationale handelsverkeer van en naar beide havens in hoofdzaak beheersten, hadden hun hoofdkantoor echter zonder uitzondering in Batavia. Bovendien kwam Batavia als hoofdstad natuurlijk ook op de eerste plaats in het internationale personenverkeer per schip.

Met overheid en handel zijn overigens voor beide steden meteen de twee hoofdpijlers aangegeven waarop de plaatselijke economie in de laatste vooroorlogse jaren rustte. Daarbij beschikte natuurlijk alleen de laatstgenoemde sector over een actief kapitaalgenererend vermogen in economische zin en deze zal hier dan ook het voornaamste onderwerp van beschouwing zijn; de overheid en met haar verbonden instellingen kunnen slechts zijdelings ter sprake komen in samenhang met hun betekenis voor bedrijfsvestiging en werkgelegenheid. Nijverheid in de betekenis van een op westerse leest geschoeide, veelzijdige en gespecialiseerde industrie van enige omvang, zoals sinds de late vorige eeuw in de grotere Nederlandse steden tot ontwikkeling was gekomen, bleef in Indië tot het eind van de Nederlandse tijd van ondergeschikt belang en stond toen ook in Batavia en Soerabaja nog maar in de kinderschoenen. Aan deze beginnende industrialisatie in de hoofdstad zal hierna vanzelfsprekend wel enige aandacht worden gegeven, mede in verband met de pogingen gedurende 1940 en 1941 om de industrie in de aanloop tot de oorlog met Japan alsnog geforceerd uit te bouwen tot een volwaardige productiesector.

Batavia's betekenis als internationale handelsstad berustte enerzijds op de functie als directe exporthaven voor regionale (Westjavaanse) cultuurproducten en als

doorvoer-exporthaven voor minerale grondstoffen uit andere delen van de Archipel, anderzijds op die van regionaal én archipelwijd invoer- en distributiecentrum voor produkten uit de geïndustrialiseerde wereld. Belangrijke locatiefactoren daarbij waren in de eerste plaats de aanwezigheid ter plaatse van de relevante instellingen van de centrale overheid, waaruit voor de betrokken handelsondernemingen vergaand de noodzaak voortkwam hun hoofdkantoren eveneens te Batavia te vestigen, en verder de gunstige plaatselijke infrastructuur in de vorm van ondermeer de diepzeehaven Tandjong Priok, de vliegvelden Tjililitan en Kemajoran, de centrale voorzieningen op het gebied van het internationale berichtenverkeer en de goede aansluitingen op Java's net van wegen, tramwegen en spoorlijnen. Vooral Tandjong Priok was van cruciale betekenis, waar op heel Java voorts alleen Soerabaja en het verhoudingsgewijs nog onbeduidende Tjilatjap over een haven beschikten die toegankelijk was voor de grootste zeeschepen van die jaren.

Handel en commerciële dienstverlening

De tabel hieronder geeft over de periode 1929-1940 voor drie jaren het verloop van Batavia's exporthandel, uitgedrukt in tonnen gewicht en in geldswaarde, in vergelijking met die van de naaste rivaal Soerabaja.

Exporthandel Batavia en Soerabaja, 1929-1940

	1 miljoen kg			x f 1 miljoen		
	1929	1936	1940	1929	1936	1940
Batavia	285	246	293	182,8	79,8	156
Soerabaja	1725	760	916	214,4	42,0	104

Uit deze gegevens valt allereerst direct af te lezen hoe rampzalig de algemene uitwerking van de wereldcrisis op de uitvoer in beide havens was, tevens echter ook dat het lot Soerabaja in dit opzicht nog aanzienlijk harder trof dan Batavia. Waar in de hoofdstad tot 1936 sprake was van een achteruitgang in exportwaarde van ca. 56%, bedroeg deze in Soerabaja zelfs meer dan 80%; voor het totaalgewicht van geëxporteerde goederen waren de overeenkomstige verminderingen respectievelijk bijna 14% en 56%! In beide steden was overigens sinds 1935 weer sprake van een geringe opleving, die zich, zoals de tabel laat zien, in de laatste vooroorlogse jaren voortzette. Terwijl evenwel voor 1929 Soerabaja zowel in goederenbeweging als in handelswaarde Batavia had overtroffen, behield de hoofdstad nadien een blijvend overwicht; in 1936 nam Batavia's uitvoerhandel 15% van de totale Nederlands-Indische exportwaarde voor zijn rekening, tegen Soerabaja nog maar 7,9%. Deze opmerkelijke verschillen waren voornamelijk het gevolg van het veelzijdiger en hoogwaardiger samengestelde exportpakket van Batavia.

Soerabaja was voor alles een doorvoerhaven voor suiker; in topjaren maakte deze hier voorheen tot ruim tweederde van het totaalgewicht van de goederen-uitvoer uit en zo'n 40% van de exportwaarde. Juist deze in Oost-Java zo overheersende cultuur werd in de crisisjaren het hardst geraakt door nalatende vraag en inzakkende prijzen op de wereldmarkt, zodat later zelfs tot omvangrijke produktiebeperkingen moest worden overgegaan. Het belangrijkste cultuurprodukt uit Batavia's achterland daarentegen was thee, die in 1936 goed was voor ruim 38% van de uitvoerwaarde, maar slechts 23% van het uitvoergewicht in beslag nam. Daarnaast was de doorvoer-export van tin uit Banka en Billiton van aanzienlijk belang (11% gewichtsaandeel, 24% aandeel uitvoerwaarde), evenals de uitvoer van rubber en aanverwante produkten (10% en 13%), 'drogerijen' en specerijen, voornamelijk kinabast en kinine (6% en 12%), en tapiocaproducten (16,5% en 2,5%). Ook bij deze exportgoederen werd de malaise op de wereldmarkt gevoeld, maar lang niet zo erg als in de suiker. Bovendien zorgde de toenemende politieke spanning in Europa en elders na 1936 spoedig weer voor een sterk groeiende vraag naar strategische produkten als rubber, kina en tin, waarvoor Batavia als doorvoercentrum veel belangrijker was dan Soerabaja.

De invoerhandel via Batavia betrof, zoals te verwachten in een nog goeddeels pre-industrieel land, in het vooroorlogse decennium vooral hoogwaardige industrieproducten ten behoeve van directe consumptie en duurzamer gebruik door de bevolking en het bedrijfsleven. In de onderstaande tabel is, opnieuw in vergelijking met Soerabaja en aan de hand van dezelfde drie peiljaren, het verloop van de import via Batavia weergegeven over de periode 1929-1940.

Importhandel Batavia en Soerabaja, 1929-1940

	x 1 miljoen kg			x f 1 miljoen		
	1929	1936	1940	1929	1936	1940
Batavia	467	307	423	207,4	72,8	125
22 Soerabaja	796	284	366	261,7	59,7	96

Ook hierbij valt weer direct de gunstiger positie van Batavia ten opzichte van de Oostjavaanse concurrent op. Terwijl in Soerabaja de inkomende handelsbeweging in de crisisjaren naar totaalgewicht met ca. 65% afnam en in geldswaarde zelfs met 77%, waren de overeenkomstige cijfers voor Batavia 34% en 65%. Dat in Batavia de geldswaarde van de import in verhouding tot het totaalgewicht sterker daalde dan in Soerabaja, was mede een gevolg van de drastische bezuinigingen bij de overheid in de beginjaren dertig, in het bijzonder op defensiegebied. De gouvernementsimporten naar Java liepen in hoofdzaak via Batavia, zodat ook voornamelijk daar de gevolgen van beperking of uitstel van invoer ten behoeve van het overheidsapparaat direct in de handelscijfers terug te vinden waren. Omdat het daarbij veelal ging om duurzame en dus relatief dure zaken als militaire uitrusting, bureautoebehooren, voertuigen, machines en dergelijke, was het effect op het financiële vlak duidelijker dan in de omvang van de goederenstroom.

Voor het overige onderscheidden de importen via Batavia en Soerabaja zich in samenstelling van het totaalpakket niet wezenlijk van elkaar en moet de sterkere algehele vermindering in Soerabaja dus in de eerste plaats worden toegeschreven aan een geringere regionale consumptie in het zwaarder door de crisis getroffen Oost-Java. Naar aflopend aandeel in de totale waarde van de invoer waren in 1936 in Batavia de belangrijkste algemene categorieën van importen, volgens de opgave in *Batavia als Handels-, Industrie- en Woonstad*: garens en manufacturen (28,7%), eetwaren en genotmiddelen (16,4%, waarvan ca. een derde 'gewone, goedkope gezouten visch' en het overige deel voornamelijk 'Europese' artikelen), chemische produkten (12,1%), (onderdelen van) machines, werktuigen, gereedschappen etc. (10,8%), (onderdelen van) auto's en andere voertuigen, schepen (7,8%), metalen uitgezonderd goud en zilver (7,7%) en papier en papierwaren (5,5%). De import via Batavia bedroeg toen in geldswaarde 25,8% van die van Nederlands-Indië als geheel, een percentage dat in de jaren nadien tot de oorlog met Japan nog iets zou toenemen; Soerabaja was met 21,1% in 1936 blijvend van de eerste plaats verdrongen.

De importhandel naar Nederlands-Indië verliep in de late koloniale tijd voor het overgrote deel via een relatief beperkt aantal handelsondernemingen of 'importeurs'; rechtstreekse levering door de Europese, Amerikaanse, Chinese of Japanse producenten aan de detailhandel kwam vanwege de hoge kosten en technisch-financiële problemen verbonden aan de opzet van een eigen distributienetwerk in de kolonie nauwelijks voor. Van de 'importeurs' waren enkele gespecialiseerd in een bepaalde branche, zoals bijvoorbeeld de firma's Lindeteves-Stokvis, Gebr. van Swaay, Oving Jr., Carl Schlieper en Siemens & Halske in technische artikelen, de Nederlandsch-Indische Dunlop Rubber Mij. in auto- en fietsbanden, Rathkamp & Co. in medicijnen en chemicaliën, Köler & Ankersmit in provisiën en dranken, en Kolff & Co. in kantoortartikelen. De meeste evenwel waren algemene handels-ondernemingen die elk een breed assortiment van een groot aantal overzeese producenten voerden. Een zekere regionale c.q. nationale specialisatie was meer algemeen, zowel ten aanzien van het land van herkomst van de importgoederen als van het distributiegebied. Een opmerkelijke rol speelden daarbij enkele Chinese firma's uit Nederlands-Indië, zoals de van oorsprong Semarangse Handel Mij. Kian Gwan. Het was voornamelijk via hen dat in de jaren tien en twintig voor het eerst goedkope Japanse industrieproducten in grote hoeveelheden op de Nederlands-Indische markt kwamen. In latere jaren werden deze voornamelijk nog rechtstreeks door Japanse handelsondernemingen gedistribueerd.

Niet zelden vond men de grotere importfirma's ook actief in de uitvoerhandel. Onder de belangrijke Nederlandse en (Chinese) Nederlands-Indische was dit bijvoorbeeld het geval bij de Borneo Sumatra Handel Mij. (Borsumij), de Internationale Crediet- & Handelsvereniging 'Rotterdam' (Internatio), Jacobson van den Berg & Co. en Geo. Wehry & Co. (samen wel de 'grote vier' genoemd) en de Handel Mij. Kian Gwan, onder de Britse firma's bij Harrison's & Crosfield Ltd., en onder de Japanse bij Mitsui Bussan Kaisha Ltd. Daarnaast vertegenwoordigden en administreerden verscheidene grotere exporthuizen elders gevestigde cultuurondernemingen, naast Harrison's & Crosfield en Geo Wehry & Co ondermeer ook Tiedeman & Van Kerchem en de Handelsvennootschap v.h. Maintz & Co.

De financiering van deze praktijk vormde een deel van de activiteiten van de grootste Nederlandse en Nederlands-Indische commerciële banken, de Nederlandsche Handel-Maatschappij, de Nederlandsch-Indische Handelsbank en de Nederlandsch-Indische Escompto Maatschappij. Verder waren vanzelfsprekend ook de ondernemingen op het gebied van de delfstoffenwinning en -verwerking belangrijke exporteurs, met als voornaamste de Billiton Maatschappij, de Bataafsche Petroleum Maatschappij (BPM, dochter van Koninklijke Olie/Shell) en twee dochterondernemingen van de Amerikaanse Standard Oil Company in Indië, de Nederlandsche Koloniale Petroleum Mij. (NKPM, 'De Koloniale') en de Koloniale Petroleum Verkoop Mij. (voorheen Socony Vacuum).

Deze internationaal opererende ondernemingen hadden hun directiezetel of ten minste hun Indische hoofdkantoor, zoals aangehaald, in grote meerderheid in Batavia. De vestigingen vond men sinds de late 19de eeuw vooral in de Benedenstad, in het

bijzonder langs de Molenvliet (o.m. Lindeteves Stokvis), Buiten- en Binnen-Nieuwpoortstraat/Gedempte Leeuwinnegracht (o.m. Geo. Wehry & Co.), de Kali Besar (o.m. Borsumij, Internatio, Jacobson van den Berg & Co., Maclaine, Watson & Co., Harrison & Crosfield Ltd.) en aan of bij het Stationsplein (Nederlandsche Handel-Maatschappij, Nederlandsch-Indische Handelsbank, Nederlandsch-Indische Escompto Maatschappij). Als aanverwante bedrijfstukken kon in dit stadsdeel verder een aantal binnen- en buitenlandse banken worden aangetroffen, evenals scheepvaartondernemingen en tal van makelaars, administratiebureaus, advocatenkantoren en verzekeringsbedrijven (onder vele andere De Javasche Bank - de circulatiebank van Nederlands-Indië, de Bank of China, de - Japanse - Bank of Taiwan, Chartered Bank of India, Australia and China, de Java-China-Japan Lijn, de met Internatio verbonden Rotterdamse Lloyd, de Stoomvaartmaatschappij 'Nederland', De Nederlanden van 1845, Sluyters & Co., Tiedeman & Van Kerchem). De zelfstandige vemen en overslagbedrijven, o.m. het Indische Veem en Java Veem, waren net als de overeenkomstige 'eigen' afdelingen van de grote handelsondernemingen vanzelfsprekend gevestigd te Tandjong Priok.

Gedurende de laatste vooroorlogse decennia was echter ook al toenemend sprake van een 'trek naar boven', naar Batavia-Centrum, als voorbode van de tegenwoordig zo opmerkelijke zuidwaartse uitbreiding van Jakarta's zakencentrum. Hier waren aan het Koningsplein de kantoren van de olie- en tinmaatschappijen (BPM, NKPM, Billiton) en van verscheidene grote scheepvaartondernemingen gevestigd (passagekantoren Rotterdamse Lloyd en Stoomvaart Maatschappij 'Nederland', hoofdkantoor Koninklijke Paketvaart Maatschappij). Tevens was in Weltevreden in belangrijke mate de westerse commerciële dienstverlening aan het bedrijfsleven en het particuliere publiek geconcentreerd, in de vorm van ondermeer de grote verzekeringsmaatschappijen (o.m. de Nillmij en de Levensverzekering Mij. 'Arnhem' op Noordwijk), hypotheek- en spaarbanken (o.m. Postspaarbank aan Molenvliet-West, Bataviasche Spaarbank aan Noordwijk, Algemeene Spaar- en Depositobank op Rijswijk), de grote hotels als Des Indes, Der Nederlanden, Des Galeries e.a., de reis- en toeristenbureaus (o.m. Nitour aan de Rijswijkstraat) en diverse prominente administratiekantoren (o.m. Klaassen & Co. op Tjikini) en architectenbureaus c.q. aannemers (o.m. Nedam op Menteng, Associatie Selle & de Bruyn-Reyere & de Vries en Fermont-Cuyper aan Molenvliet, het Algemeen Ingenieurs- en Architecten Bureau en E. Sitzen & Louzada aan het Koningsplein, Van Lookeren & Stolz aan Oud-Gondangdia).

Deze vergaande ruimtelijke samenballing van het grootschalige bedrijfsleven kan men zien als een aanschouwelijke uitdrukking van de grote mate van onderlinge verwevenheid die de Bataviase zakenwereld, als exponent van die in Indië als geheel, in de late koloniale tijd kenmerkte. Het al genoemde voorbeeld van grote handelsbanken die tegelijkertijd opraden als exporteurs en cultuurondernemers was bepaald geen uitzondering; in de praktijk waren veel firma's op verschillende, elkaar aanvullende of zelfs overlappende terreinen werkzaam en bestonden onderling tal van formele en informele banden. Dit laatste gold nauwelijks minder voor de verhouding tussen overheid en bedrijfsleven. Tientallen jaren van economische liberalisering en Ethische Politiek in de voorafgaande periode ten spijt, was uit de aard van het koloniale bestel het Gouvernement toch vooral belangenbehartiger voor de Nederlandse zakenwereld gebleven. Niet toevallig was de nieuwe voorkeurslocatie van de 'olie' en andere top branches in Weltevreden ook de plaats waar vanouds de belangrijkste gouvernementinstellingen waren gevestigd. Daarmee wil overigens niet gezegd zijn dat er in de praktijk sprake was van een eensgezind samengaan. Tot op het laatst is er uit de ondernemerswereld in Indië veel weerstand geweest tegen de - naar huidige maatstaven nog altijd zeer bescheiden - 'ethische' gouvernementbemoediging met het bedrijfsleven en tegen het daar als te weinig daadkrachtig ervaren optreden van de overheid tegen het Indonesische nationalisme.

Industrie

De strategische positie van de grote 'importeurs' bij de distributie van industriële goederen in Indië en hun doorgaans hechte banden met de overzeese producenten vormden lange tijd een wezenlijke belemmering voor de ontwikkeling van een eigen moderne industrie in de kolonie. Pas in de laatste tientallen jaren voor de Tweede Wereldoorlog kwam daarin enige verandering, toen sommige van deze producenten in een aantal grotere steden op Java filiaalbedrijven opzetten, waarbij veelal de eerder met hen verbonden 'importeurs' weer voor de distributieleiders in Indië zorgden. Deze ondernemingen waren in de meeste gevallen wel formeel in Nederlands-Indië geregistreerd als afzonderlijke naamloze vennootschappen, maar als Indisch in de zin van voortgekomen uit plaatselijke initiatieven en gefinancierd met plaatselijk kapitaal konden ze niet worden beschouwd. De bedrijfswinsten vloeiden net als in de ondernemingslandbouw, de delfstoffenwinning en het internationale goederen- en personenverkeer in de meeste gevallen terug naar de aandeelhouders overzee, zodat netto de voordelen voor de lo-

cale of regionale economie beperkt bleven tot groei van werkgelegenheid, marktverbreding voor toeleverings- en distributiefirma's en algemene 'trickle down'-effecten.

Waar voorafgaand aan of naast deze beginnende 'industriële kolonisatie' toch al enige moderne nijverheid tot stand was gekomen, betrof het in veel gevallen relatief kleine bedrijven gericht op enerzijds voedingswaren en andere consumptiegoederen, anderzijds - meestal in de functie van toeleveranciers voor grotere ondernemingen - op een beperkt assortiment gespecialiseerde technische artikelen. Behalve Europeanen trof men in deze bedrijfstakken naar verhouding veel Chinese ondernemers aan, daarentegen echter nauwelijks 'Inlanders'. Een derde categorie industriële ondernemingen was voortgekomen uit initiatieven van overheidswege, met een nadruk op verhoudingsgewijs grootschalige technisch-facilitaire bedrijven ten behoeve van het militaire apparaat en de infrastructuur. Daarbij kwam het ook voor, dat zulke instellingen in een later stadium van hun bestaan alsnog in particuliere handen overgingen, maar hun werkzaamheid wel onder direct gouvernementstoezicht bleven uitoefenen.

Batavia vervulde in al deze vormen van industrieontwikkeling een voortrekkersrol, om dezelfde redenen die de hoofdstad ook al aantrekkelijk hadden gemaakt voor het internationale handelsverkeer, namelijk de aanwezigheid van het Gouvernement en de goede infrastructuur, en bovendien vanwege het feit dat het merendeel van de 'importeurs' er reeds zijn hoofdkantoor had. Desondanks is de feitelijke omvang van de plaatselijke industrie in verhouding tot de handelssector en het overheidsapparaat ook gedurende de laatste jaren van koloniaal bewind zeer beperkt gebleven, zowel naar omzetwaarde als naar werkgelegenheid. Wat dit laatste aangaat, van de totale Bataviase beroepsbevolking zoals vastgesteld bij de volkstelling van 1930 (188.545 personen verdeeld over alle bevolkingsgroepen) gaven slechts 34.894 of 18,5% op, werkzaam te zijn in de bedrijfstak 'Nijverheid'. Daaronder vielen ook alle ambachtlieden en werknemers bij kleinschalige bedrijfjes, die niet tot de industrie in moderne zin gerekend konden worden. Het werkelijke aandeel lag dus nog aanzienlijk lager, naar schatting ca. 12%.

Europeanen en 'Andere Vreemde Oosterlingen' speelden met elk slechts enkele honderden werkers in 'Nijverheid' ten opzichte van de twee overige geen rol van betekenis. Met een vertegenwoordiging van 66% kwam het aandeel van de 'Inlanders' ogenschijnlijk wat lager uit dan hun percentage in de totale stadsbevolking (76%). Aannemend evenwel dat vooral de ruim oververtegenwoordigde Chinezen (27,3%) in werkelijkheid overwegend ambachtelijk werkzaam waren, kan met enig voorbehoud worden geconcludeerd dat de verdeling van de industriële beroepsbevolking over de etnische groepen bij benadering proportioneel was. Gezien het eerder aangehaalde onevenredig lage gemiddelde peil van inkomens en opleiding bij Batavia's 'Inlandse' bevolking, zou dit er op zijn beurt op duiden dat de industriële werkgelegenheid in de hoofdstad voor het overgrote deel laagbetaalde en weinig scholing vergende functies omvatte.

In de jaren na 1930 legde de crisis aanvankelijk alle verdere industrieontwikkeling stil. Met de aarzelen herleving van de economie vanaf 1936 kreeg ook deze sector weer nieuwe impulsen, maar de grootste stimulans voor de Indische industrie kwam nadien van de snel toenemende dreiging van een wereldoorlog, die de vraag naar metaalertsen, rubber, kina en aardolie drastisch deed toenemen. Nog iets later, na het daadwerkelijk uitbreken van de oorlog en de bezetting van Nederland, werd de opkomende industriële hausse een pure noodzaak, toen Nederlands-Indië plotseling vrijwel op eigen kracht aangewezen raakte voor de herbewapening en -uitrusting van de lang achtergestelde strijdkrachten en de aanleg van strategische voorraden brandstof, medicijnen, voedsel en hulpmaterialen. Op last van de Staatsmobilisatie raad werd vanaf 1940 in tal van bedrijven, particuliere evenzeer als onder gouvernementbeheer staande, de productie sterk verhoogd en aangepast, terwijl tegelijkertijd overal aanzienlijke uitbreiding van het personeelsbestand plaatsvond.

Batavia profiteerde economisch tot op zekere hoogte mee van deze gang van zaken, zij het waarschijnlijk meer als coördinerend administratief centrum van de oorlogsinspanning dan door zijn industrie functie. Onder de Bataviase industrieën waren natuurlijk verscheidene van direct strategisch belang, zoals die verbonden met het haven- en scheepvaartbedrijf op Tandjong Priok, de diverse machinefabrieken, de facilitaire bedrijven bij de nieuwe burgerluchthaven Kemajoran en de ML-KNIL-basis Tjililitan, de Staatsspoor-werkplaatsen, de grafische ondernemingen en vooral de auto-assemblagefabriek met proefterrein van General Motors op Priok. Geen van deze bereikte echter maar bij benadering ooit de omvang van de grote technisch-militaire bedrijven op het Marine-Etablissement te Soerabaja of de Artillerie-Inrichtingen te Bandoeng, die eind 1941 beide uitgegroeid waren tot reuzenondernemingen met een voor Indische begrippen ongehoord groot personeelsbestand van meer dan 20.000 man.

In die laatste jaren was de Bataviase industrie verspreid over verschillende concentratiegebieden, al naar gelang hun ontstaanshistorie en specifieke locatiebe-

'Not the big white buildings of Washington D.C., but offices of Dutch companies now transferred to Batavia,' luidde het wellicht iets overdreven bijschrift bij deze toen eveneens afgebeelde foto van de Factorij en omgeving in een artikel 'Java Assignment' in *The National Geographic Magazine* van januari 1942. Feit is in elk geval wel, dat het hoofdkantoor van de Nederlandsche Handel-Maatschappij in Azië een der grootste gebouwen in Batavia was en door zijn moderne, nieuw-zakelijke vormgeving tevens bij uitstek het 'boegbeeld' van het zakenkwartier in de Benedenstad. Het werd in januari 1933 in gebruik genomen; daarvoor was de NHM ter plaatse gevestigd in een pand aan Kali Besar. De nieuwe Factorij, gebouwd door de N.V. Nedam, was een ontwerp van de architecten C. van der Linde van het bureau Fermont & Cuypers (zie pag. 31) en A.P. Smits (interieur en decoraties). De bouwkundig adviseur van de NHM, J.J.J. de Bruyn, begeleidde de bouw. In het interieur vertoont de factorij veel overeenkomsten met het voormalige hoofdkantoor van de NHM aan de Vijzelstraat te Amsterdam. Foto: ABN AMRO Historisch Archief.


De Factorij

Onder de grote handelshuizen in de Bataviase Benedenstad nam de Nederlandsche Handel-Maatschappij (NHM) - ook letterlijk - de meest vooraanstaande plaats in. Ze was er de oudst gevestigde onderneming en had in de 19de eeuw een dominerende rol vervuld in het economische leven in de kolonie. Het hoofdkantoor aan het Stationsplein, de Factorij, bleef tot het laatz van de Nederlandse periode, en zelfs nog in de jaren vijftig, onbetwist de spil van het financieel en commercieel bedrijf in de Kota.

De NHM werd op 29 maart 1824 op initiatief van de 'koning-koopman' Willem I in Den Haag opgericht, ter herleving van de Nederlandse in- en uitvoerhandel. De doelstellingen werden in de 'Artikelen van Overeenkomst' (de statuten) ruim geformuleerd: *'Het doel der Maatschappij is de bevordering van den nationalen handel, scheepvaart, scheepsbouw, visscherij en landbouw, fabrieken en trafijken; en zulks door, met in achtneming van hare eigenen belangen, de bestaande en voor Nederland voordeelige handelsbetrekkingen uit te breiden, door nieuwe wegen voor den Nederlandschen handel te openen, en door alle zulke ondernemingen, welke het vertier der voortbrengselen van de Nederlandsche nijverheid kunnen vermeerderen en bevorderen.'* Deze omschrijving stelde de NHM in staat de activiteiten van de Vereenigde Oostindische Compagnie goeddeels voort te zetten; mede door haar nauwe relatie met de Nederlandse overheid kon de NHM de handel naar en van Nederlands-Indië dan ook spoedig weer op gang brengen. De steden Amsterdam, Rotterdam, Dordrecht en Middelburg profiteerden hiervan mee, op basis van een nog uit de compagniestijd daterende, in de NHM-statuten vastgelegde verdeelsleutel met betrekking tot de bevrachtingen en retourvrachten die via deze havens moesten plaatsvinden.

Het hoofdkantoor voor Azië - al snel bekend als de Factorij - werd in februari 1826 in Batavia gevestigd aan de Kali Besar en in mei van dat jaar volgden agentschappen in Semarang en Soerabaja. Tevens probeerde de NHM relaties aan te knopen met Zuid- en Midden-Amerika, de Westindische eilanden, Egypte, Klein-Azië en China. De handel met deze gebieden leverde echter forse verliezen op, zodat men zich daarvan spoedig geheel of grotendeels terugtrok en na verkleining van het kapitaal het werkterrein beperkte tot Nederlands-Indië.

In Indië trad de NHM na de invoering van het Cultuurstelsel in 1830 op als staatsbankier, commissionair en expediteur van de staat. Zij was belast met de verkoop en verscheping van produkten als suiker, koffie, thee en indigo die door het Cultuurstelsel

als verplichte leverantiën aan de overheid toekwamen. De NHM trok daarmee de handel zozeer naar zich toe dat haar initialen al snel werden uitgelegd als 'Niemand Handelt Meer' en zij alom de bijnaam 'Kompenie Ketjil' - de Kleine Compagnie c.q. Regering - kreeg.

Na de afscheiding van België in 1830 fungeerde de NHM verder als participatie- en financieringsmaatschappij voor de industrie, met name voor de Twentse textielnijverheid, waarbij de geproduceerde katoentjes ook weer door de NHM naar Indië werden vervoerd. Op dit punt bestonden geheime overeenkomsten tussen de Nederlandse staat en de NHM, de zogenoemde lijnwaadcontracten, waarin was afgesproken dat de invoerrechten die de Maatschappij in Indië op textiel (lijnwaad) moest betalen, naderhand aan haar zouden worden teruggegeven. Deze betrokkenheid bij de textielindustrie leidde in 1833 tot de oprichting in Goor van een weefschool. Drie jaar later stichtte de NHM zelfs een compleet nieuw industrieel centrum, Nijverdal, waar de Maatschappij een modelweverij en een agentschap had.

Omstreeks 1850 - formeel echter pas met de Agrarische Wetten van 1870 - begon de geleidelijke liquidatie van het Cultuurstelsel, ten gunste van het particuliere bedrijfsleven. In het kader daarvan legde de NHM zich meer en meer toe op consignatiecontracten met landbouwondernemers, vooral in de suiker. De Factorij was op Java de eerste grote instelling op het gebied van landbouwfinancieringen, dus de eerste cultuurbank. In 1858 werd ook al het eerste agentschap buiten Nederlands-Indië geopend, in Singapore, dat tegenwoordig de oudste bank van deze stadstaat is. Na ca. 1870 nam de ondernemingslandbouw, mede door de verbeterde verbinding met Europa via het Suezkanaal en door de opkomst van de stoomvaart, een grote vlucht, en daarmee het financieringsbedrijf. Daarnaast nam de NHM in toenemende mate ook zelf deel in particuliere cultuurondernemingen, zoals in 1869 in de Deli-maatschappij. Deze was toen de eerste cultuurmaatschappij op aandelen in Indië; de NHM participeerde voor 50% in het kapitaal.

Zeer belangrijk voor de geschiedenis van de NHM werd de omschakeling naar het algemene bankbedrijf, die in 1880 voorzichtig werd begonnen. Door de aard van haar activiteiten beschikte de Factorij steeds over een uitgebreide en zeer gevarieerde wisselportefeuille. In het genoemde jaar werden deze wissels voor het eerst verhandeld, met een marge tussen in- en verkoop; de statutaire bepalingen die deze handel verboden, waren in 1874 al uit de Artikelen van Overeenkomst geschrapt. Vanaf 1882 stelde de Factorij zich open voor kredietverlening, disconteringen, importfinanciering

gen en de uitvoer van effectenorders. Het volgende jaar begon zij met het aannemen van gelden van derden à deposito en in rekening-courant. In 1883 werd ook het emissiebedrijf ter hand genomen en het jaar daarop behoorden telegrafische transferten en documentaire kredieten tot de aangeboden diensten.

De ontwikkeling van het bankbedrijf van de Factorij werd zeer gunstig beïnvloed door de grote liquiditeit van de NHM, dankzij welke de NHM de suiker crisis van 1884 zonder gevaar kon doorstaan. Tevens was zij toen in staat enkele andere in nood verkerende banken hulp te bieden. Het groeiende publieke vertrouwen dat de NHM door deze uitzonderlijke positie won, betekende voor haar de feitelijke doorbraak in het bankwezen. Daartoe werd verder krachtig bijgedragen door het agentschap te Singapore met zijn subagentschappen te Penang en Medan. Het laatste bracht tot 1908 in Deli bankbiljetten in dollars van de Britse Straits Settlements in omloop, waarvan de handel daar veelvuldig gebruik maakte.

Dat de NHM hier dus als circulatiebank optrad, was mogelijk doordat de Javasche Bank - een combinatie van circulatie- en handelsbank, en kassier van en voor het Nederlands-Indische Gouvernement - tot aan het begin van deze eeuw alleen op Java optrad. In de Buitengewesten handelde men in natura of maakte men, sinds de invoering van de Muntwet van 1854, gebruik van Nederlands muntgeld, van duiten uit de VOC-tijd of, op Sumatra en Borneo, van de Straits dollars. Hierop inspelende ging het NHM-agentschap in Medan in 1888 over tot de uitgifte van zgn. kasorders (in dollars, vanaf 1906 in Straits dollars), die bij dit kantoor omgewisseld konden worden voor zilveren dollars, uiteraard tegen een zekere vergoeding. De NHM hoopte daarmee de kasorders in deze regio tot algemeen aanvaard betaalmiddel te maken, als alternatief voor het Engelse en Nederlandse geld. De invoering van de Nederlands-Indische gulden in de Buitengewesten in 1908 maakte aan deze ambitie een einde. Naast het subagentschap Medan gaven ook de beide op Celebes gelegen subagentschappen Menado - in 1898 en 1899 - en Gorontalo - van 1898 tot 1901 - eigen kasorders of kassiersbiljetten (beide in gulden) uit.

Met het oog op het gestaag toenemende belang van het bankbedrijf werd in 1883 besloten de Indische importzaken te staken; hiermee kwam een einde aan de goederenhandel voor eigen rekening. Tegelijkertijd echter ontplooidde de NHM in de decennia rond de eeuwwisseling een aantal andere activiteiten in Indië, zoals de oprichting van industriële ondernemingen, deelneming in scheepvaartondernemingen, de aanleg en de exploitatie van spoorwegen, de ontginning van mijnen en braakland en, als meest opmerkelijke, de exploitatie van Zeehaven en Kolenstation Sabang.

De Zeehaven Sabang was in 1883 opgericht onder de naam Atjeh Associatie, onder directie van de Factorij en de firma De Lange & Co. te Batavia; in 1899 werd de associatie vanwege de grotere behoefte aan kapitaal omgezet in de N.V. Zeehaven en Kolenstation Sabang te Batavia, vanaf 1905 te Amsterdam. De vrijhaven Sabang, strategisch gelegen in de vaarroute naar Singapore op het eiland Weh voor de uiterste noordkust van Sumatra, was bedoeld als bunkerstation voor de Nederlandse marine en later ook voor de koopvaardij, mede teneinde deze en de in Noord-Sumatra gevestigde cultuur- en handelsondernemingen minder afhankelijk te maken van de Britse havens Penang en Singapore. Vanaf 1903 was Sabang via een tweewekelijkse dienst van de Stoomvaart-Maatschappij 'Nederland' rechtstreeks met Nederland verbonden. De goederenoverslag bleef evenwel ook nadien achter bij de doelstellingen; de concurrentie met de havens aan de overwal bleek niet voldoende effectief en in 1909 droeg de NHM een groot deel van haar eigendommen over aan de Nederlandse staat.

hoeften. De oudste bedrijven, in sommige gevallen zelfs nog daterend uit de tijd voor de algehele openstelling van Indië voor particulier grootondernemerschap in 1870, vond men vooral in het noordelijke deel van de Benedenstad, rondom de prauwenhaven bij Pasar Ikan, in Glodok en verder zuidwaarts langs de Molenvliet en in de wijken noordelijk van Noordwijk. In de Benedenstad, Glodok en omgeving betrof het vaak Chinese ondernemingen van bescheiden grootte, verder naar Weltevreden toe overheersten de Europese ondernemers. Sommige van deze firma's waren reeds zo lang gevestigd, dat zij in fasen met de zuidwaartse uitbreiding van de stad waren mee verhuisd. Zo begon het bekendste grafische bedrijf, de Koninklijke Boekhandel en Drukkerij G. Kolff & Co., omstreeks het midden van de 19de eeuw in de Binnen-Nieuwpoortstraat, verhuisde het later deels naar de Kali Besar, om ten slotte in 1921 over te gaan naar een nieuwe hoofdvestiging aan Petjenongan in Weltevreden.

G. Kolff & Co. was in latere decennia mede een importbedrijf van papierwaren, bureau-artikelen en grafische materialen, dat ondermeer de Nederlandse inktfabrikant H. van Gimborn vertegenwoordigde en vanaf 1934, toen deze in Batavia een

Tijdens de Tweede Wereldoorlog werden op Sabang grote vernielingen aangericht; in 1959 vond de uiteindelijke liquidatie van de vennootschap plaats.

Andere voorbeelden van participatie van de NHM in het scheepvaartbedrijf waren die in de Koninklijke Paketvaart Maatschappij te Amsterdam in 1888, de overname en voortzetting in 1898 onder de naam J.F. Esser van de afscheepzaak van de firma Kolff & Esser te Pasoeroean, en de deelname in 1902 bij de oprichting van de Java-China-Japan-Lijn te Amsterdam. Als aanverwante activiteit kan genoemd worden de participatie in de Steenkolen-Maatschappij 'Poeloe Laoet' te Amsterdam, opgericht in 1903 voor de exploitatie van concessies tot het winnen van steenkolen en de handel hierin op Poeloe Laoet, voor de kust van Borneo.

Vanwege de uitbreiding van de bancaire activiteiten ging de NHM er rond de eeuwwisseling toe over nieuwe agentschappen in Indië te vestigen. Ook in andere Aziatische landen en koloniën als Birma, China, Japan en Brits-Indië werden succesvol agentschappen geopend. Al deze kantoren stonden onder het toezicht van de Bataviase Factorij. In 1926 kwam er zelfs een vestiging in Jeddah, ten behoeve van de Indische Mekka-gangers - de eerste bank van het jonge koninkrijk Saoedi-Arabië.

De jaren dertig waren voor de NHM een moeilijke tijd. De maatschappij hield zich naast haar bancaire activiteiten nog steeds bezig met het cultuurbedrijf, dat met name in de suiker tijdens de crisisjaren zeer grote verliezen leed - zelfs zozeer dat het maatschappelijk kapitaal van de NHM tot een kwart (f 20 miljoen) moest worden afgestempeld.

Zoals zoveel Nederlandse bedrijven verplaatste de NHM haar hoofdzetel na mei 1940 naar Batavia. Toen vervolgens in 1942 Nederlands-Indië door de Japanners werd bezet, moest men andermaal verhuizen, nu naar Paramaribo. Alle Indische kantoren waren in de bezettingstijd vanzelfsprekend gesloten en dit gold na 1945 ook voor de agentschappen in de gebieden van de Republiek Indonesië; vanaf 1946 gingen voorsnog alleen die in de delen van Indonesië onder Nederlandse controle weer open.

Na de soevereiniteitsoverdracht zette de NHM haar activiteiten in Indonesië in de jaren vijftig goeddeels op oude voet, maar onder toenemend moeilijke omstandigheden voort. Als voortvloeisel uit de escalatie van het conflict om Nieuw-Guinea werd uiteindelijk het Indonesische cultuurbedrijf van de NHM in mei 1959 genationaliseerd. In juli 1960 werd de NHM in Djakarta de status van deviezenbank ontnomen en op 21 november 1960 werden de Factorij en alle achttien onder haar ressorterende kantoren in Indonesië onder beheer van de Indonesische regering gesteld. De feitelijke nationalisatie had op 5 december 1960 plaats. Het genationaliseerde bedrijf van de NHM bestaat tot de huidige dag onder de naam Bank Exim (Expor-Import); de kantoren zijn veelal nog in de oude NHM-agentschappen gevestigd. De vijf kantoren in Nederlands Nieuw-Guinea werden in maart 1963 aan de Indonesische autoriteiten overgedragen. Doordat het (bancaire) zwaartepunt van de NHM al sinds het begin van deze eeuw in Nederland was gelegen, had de nationalisatie van het Indonesische bedrijf geen dramatische gevolgen voor de NHM.

De Nederlandsche Handel-Maatschappij fuseerde in oktober 1964 met De Twentsche Bank tot de Algemene Bank Nederland (ABN). De ABN was in september 1967, na de periode-Soekarno, een van de eerste buitenlandse banken die zich weer in Indonesië mocht vestigen. De ABN fuseerde in september 1991 met de Amsterdam-Rotterdam Bank tot de ABN AMRO Bank. Deze laatste heeft nu weer kantoren in Jakarta (6), Surabaya, Bandung en Medan, en de bedoeling is dat dit aantal de komende vijf jaar aanzienlijk zal worden uitgebreid.

filiaal opende, daarvan de produkten distribueerde. Het zal door deze connectie zijn geweest, dat H. van Gimborn zich toen vestigde op een locatie die indertijd al als enigszins achterhaald moest worden beschouwd, namelijk aan de Roa Malakka, in de directe nabijheid van Kolff's oude hoofdkantoor aan de Kali Besar. Een belangrijke concurrent van Kolff, de vooral op kranten- en bladendruk gespecialiseerde drukkerij De Unie, was gelegen aan de Molenvliet-Oost, op korte afstand van het nieuwe hoofdkantoor in Batavia-Centrum. In dezelfde branche, die in Batavia in vergelijking met de overige grote steden in Indië zeer goed was vertegenwoordigd met in totaal ca. 50 drukkerijen, zijn verder aan grotere bedrijven te vermelden Ruygrok & Co. aan de Gedempte Leeuwinnegracht, Visser & Co. aan de Secretarieweg, en natuurlijk 's Lands Drukkerij aan de Drukkerijweg/Struyswijkweg, enigszins afzijdig gelegen in het stadsdeel oostelijk van Salemba. Enkele andere gerenommeerde industrieën in het oudste vestigingsgebied waren de machinefabriek - later vooral handelsmaatschappij, met hoofdkantoor aan Koningsplein-West - Carl Schlieper & Co. en de Machinefabriek en Scheepswerf 'Batavia', beide eveneens aan de Molenvliet-Oost.

Een tweede cluster van industrieën bevond zich in het havengebied van Tandjong Priok, merendeels vanzelfsprekend technische ondernemingen. Genoemd is al het bedrijf van General Motors Java, dat in 1927 werd gesticht op een locatie aan de derde binnenhaven, pal tegenover de Bataviasche Jacht Club, en in de late jaren dertig naast assemblage van volledig in onderdelen ingevoerde personenauto's ook naar eigen ontwerp kleine vrachtwagens en 'Opelettes' bouwde. Verder is hier te noemen de belangrijke Droogdok Mij. 'Tandjong Priok', in 1877 door het Gouvernement gevestigd maar in 1891 overgedaan aan een nieuw opgerichte particuliere onderneming van die naam met hoofdzetel in Rotterdam. Behalve onderhoudswerkzaamheden, waarvoor ondermeer een 8000-tons dok ter beschikking was, vond hier op bescheiden schaal ook scheepsnieuwbouw plaats en voerde het bedrijf tal van grote metaaltechnische werken voor het Gouvernement, de nutsbedrijven en cultuurondernemingen uit. Dit laatste gold eveneens voor de Verenigde Prauwenveren, die naast haventransport per lichter, veembedrijf en wegtransport als kernactiviteiten de bouw van stalen bladbodenvaartuigen en allerlei hulpapparatuur voor de ondernemingslandbouw had. Ook aan de noordzijde van Batavia, maar vanwege het explosiegevaar nogal afzijdig aan het Jaagpad (oostelijk van de oude haven bij Pasar Ikan) gelegen, was de Romaniëfabriek, die ondermeer springstoffen voor de Bandoengse Artillerie-Inrichtingen leverde.

De later, in de jaren twintig en dertig te Batavia gevestigde industrieën zochten, indien zij niet direct afhankelijk waren van diep vaarwater, hun bedrijfslocatie meestal aan de oostelijke en westelijke stadsranden tussen Weltevreden en de Benedenstad of bij Meester Cornelis, op kortere afstand van de woonstad dan het afgelegen Priok en goed ontsloten door wegen en spoorwegen. In de jaren dertig ontwikkelde het gemeentelijke grondbedrijf langs Goenoeng Sahari een industrieterrein, waar zich in 1932 als voornaamste grote onderneming P.A. Renault's Verf-, Inkt- en Blikfabrieken neerlieten. Op hetzelfde terrein kwam iets later ook het conservenbedrijf van Handel Mij. v/h H. Jenne & Co. Geen echte industrie in de gebruikelijke betekenis van het woord, maar met name voor Meester Cornelis en omgeving van groot belang voor de werkgelegenheid, waren de werkplaatsen van de Staatsspoorwegen te Manggarai, waar het overgrote deel van het treinmaterieel op Java in onderhoud was. Aan de noordwestkant van Batavia kwamen in de jaren dertig achtereenvolgens de Archipel Brouwerij Compagnie ('Ankerpils', aan de Amanusgracht, distributie door Geo. Wehry & Co.), Lever's Zeepfabrieken/Van den Bergh's Fabrieken (Bacherchtsgracht, zepen en margarine, hoofdkantoor Tanah Abang en distributie door Jacobson van den Berg & Co.) en de National Carbon Company Java Ltd. (Eveready-batterijen, distributie door L.E. Tels & Co. Handelmaatschappij).

Stedebouwkundige ontwikkeling - algemeen

Zoals ook het geval was bij de andere grote steden aan Java's noordkust, Semarang en Soerabaja, kenmerkte de totaalaanleg van Batavia zich in de late koloniale tijd door een opvallend langgerekte, noord-zuid gerichte vorm. Debet hieraan was in hoofdzaak de overeenkomstige ontwikkelingsgeschiedenis, in de loop waarvan deze plaatsen sinds hun eerste vestiging in de 17de eeuw als versterkte VOC-nederzettingen pal aan de kust geleidelijk aan waren uitgegroeid naar hoger gelegen terrein langs de later aangelegde, landinwaartse ontsluitingswegen. In Batavia, dat met zijn stichtingsjaar 1619 op afstand de oudste van de drie was, begon deze 'groei naar boven' al in de late 17de en de 18de eeuw, bij de andere steden overwegend pas in de 19de.

Een bijzonder belangrijke en voor het aanzien van de stad tot in verre toekomst beeldbepalende fase in Batavia's ontwikkeling vormden de eerste decennia van de 19de eeuw. Onder gouverneur-generaal mr. H.W. Daendels (1808-1811) werd toen de aanzet gegeven tot verplaatsing van de bestuurszetel, die in de compagnie-tijd in het fort (het zogenoemde Kasteel) van de omwalde stad was gevestigd, naar een gezondere locatie op het ca. 5 km zuidelijker gelegen landgoed Weltevreden. Tijdens het Britse interimbewind (1811-1816) en ook na de terugkeer van het Nederlandse gezag in het laatstgenoemde jaar bleef dit besluit gehandhaafd. De voornaamste bestuurlijke en militaire instellingen kregen nadien een plaats rondom twee grote, mede als exercitieterrainen gebruikte open ruimten, later het Koningsplein en het Waterlooplein, terwijl in wijdere omtrek een geheel nieuwe woonstad voor de Europese bevolking tot ontwikkeling kwam.

Eveneens al onder Daendels werd de Benedenstad, zoals het oudste deel van Batavia sindsdien heette, ontgaan van de omwalling en andere versterkingen, waaronder het Kasteel. Dit stadsdeel verloor in de latere 19de eeuw steeds meer de oorspronkelijke woonfunctie, in het bijzonder voor de Europese bevolking, maar raakte tegelijkertijd in trek als vestigingsplaats voor Batavia's particuliere bedrijfsleven. Na de 'openstelling' van Indië in 1870 kwam deze ontwikkeling in een stroomversnelling; uiteindelijk werd de Benedenstad bij uitstek het zaken centrum van de hoofdstad, waar met name de grote handelsondernemingen en financiële instellingen hun hoofdkantoren hadden. Zoals reeds aangehaald, begon in de jaren

twintig en dertig evenwel ook Weltevreden al een belangrijke zakelijke functie te krijgen.

Een cruciale factor in Batavia's versnelde stedebouwkundige ontwikkeling na 1870 was verder de stapsgewijze aanleg van een moderne infrastructuur voor personen- en goederenvervoer te land en overzee. Te noemen zijn in dit verband de opening van de eerste, nog particuliere spoorlijn naar Buitenzorg in 1873, de bouw in de jaren 1877-1883 van de eerste diepzeehaven te Tandjong Priok, 9 km oostelijk van de Benedenstad, de komst van stoomtram (1881) en elektrische tram (1897), en de aanleg en latere asfaltering van nieuwe uitvalswegen in vooral zuidelijke richting. Deze voorzieningen bepaalden nadien goeddeels de ruimtelijke mogelijkheden, richting en vorm van verdere stedelijke groei, waarbij met betrekking tot de totstandkoming van nieuwe woongebieden - deels ook van de kampongs - later vooral de ligging ten opzichte van de stedelijke Staatsspoor- en tramwegnetten van belang was.

Een laatste grote invloed volgde in de decennia na de eeuwwisseling, toen met de instelling van de gemeente Batavia in 1905 de stad voor het eerst de mogelijkheid van een eigen stedebouwkundig beleid kreeg. Het duurde daarna nog tot 1910 voor het eerste uitbreidingsplan daadwerkelijk was getekend en zelfs nog tot 1921 voor een algemeen ontwikkelingsplan was opgesteld, maar met betrekking tot de latere periode tot de Tweede Wereldoorlog mag de gemeentelijke bemoeienis zonder voorbehoud als meest bepalende factor voor de uiteindelijke fysieke vorm van de stad worden aangemerkt. Dit gold natuurlijk in de eerste plaats voor de twee grote 'Europese' stadsuitbreidingen die in deze tijd werden gerealiseerd, Nieuw-Gondangdia en Menteng, waaraan hierna dan ook aandacht zal worden besteed. Daarnaast werd in het gemeentelijke beleid na ca. 1920 enige plaats ingeruimd voor projecten op het gebied van kampongverbetering en kleinwoningbouw ten behoeve van minder draagkrachtigen, die eveneens aan de orde zullen komen. Ter afsluiting volgt een korte bespreking van enkele grote infrastructuur- en andere werken, die in de late jaren dertig veel publieke aandacht trokken, met name de aanleg van de internationale luchthaven Kemajoran en het - niet meer uitgevoerde - herinrichtingsplan voor het Koningsplein.

De grote uitbreidingen: Nieuw-Gondangdia en Menteng

De uitbreidingen die Batavia in de bijna twee eeuwen van zijn bestaan voorafgaand aan de instelling van de gemeente had ondergaan, waren voor een belangrijk deel zonder directe inmenging van de overheid tot stand gekomen. Vooral na ca. 1870 was daarbij sprake geweest van vrijwel ongebreidelde wildgroei, zowel van particuliere 'Europese' bebouwing als van kampongs. Op termijn veroorzaakte dit steeds meer problemen op het gebied van ondermeer de stedelijke hygiëne, het verkeer, de bereikbaarheid van nutsvoorzieningen en de waterafvoer, waartegen met de toenmalige diensten en middelen van het plaatselijke gouvernementsbestuur onvoldoende opgetreden kon worden. Na de installatie van de Gemeenteraad in 1905 werd dit nu in eerste instantie aangewezen als werkerterrein van een uit de raad geformeerde Technische Commissie, voorgezeten door de als burgemeester fungerende assistent-resident van Batavia. In 1910 gaf deze commissie een van haar leden, de architect-kunstschilder P.A.J. Moojen, opdracht tot het opstellen van een eerste stedelijk uitbreidingsplan, te realiseren op het zuidelijk aan de bestaande bebouwing van Weltevreden aansluitende landgoed Gondangdia.

Dit grote 'land', zoals men in Indië zei, was in 1908 samen met het ten zuiden aangrenzende Menteng door de gemeente aangekocht van een particuliere eigenaar, teneinde volledige vrijheid van handelen te hebben en grondspeculanten de wind uit de zeilen te nemen. In latere jaren volgden elders rondom de stad de landen Petodjo, Sentiong, Kwitang-Oost, Doekoe, Karet, Bendoengan, Matraman, Boekit Doeri en Melajoe Ketjil, die in beginsel eveneens voor uitbreidingen bestemd waren. Tezamen omvatten deze gemeentegronden in de laatste vooroorlogse jaren uiteindelijk een bezit van ca. 1150 ha, de inmiddels al permanent bebouwde gronden meegerekend. Ca. 60% was toen nog niet uitgegeven, maar dit hield niet noodzakelijkerwijs in dat de 'vrije' gronden ook leeg waren; met name Karet, zuidwestelijk van Menteng, was toen reeds dicht bebouwd met kampongs, die bij daadwerkelijke stadsuitbreiding dus eerst ontruimd hadden moeten worden.

Deze praktijk van anticiperende grondaankopen zou weldra een buitengewoon effectief stedebouwkundig beleidsmiddel blijken, waarvan de voordelen op langere termijn ruimschoots opwogen tegen de hoge aanvangskosten.

De ervaringen opgedaan tijdens de uitvoering van Moojens ontwerp voor Nieuw-Gondangdia, die al in 1911 begon, was overigens niet onverdeeld gunstig. Het plan behelsde de aanleg, vanaf de Mentengweg zuidwestwaarts over de spoorlijn Weltevreden-Meester Cornelis, van een ca. 500 ha grote 'Europese' woonwijk gecentreerd rondom een zeer ruimbemeten rond plein, waaraan tevens enkele grote openbare gebouwen een plaats zouden krijgen. Een brede boulevard


Een van de weinige grotere industrieën in Batavia: het assemblagebedrijf van General Motors aan het eind van de Celebesweg te Tandjong Priok, ca. 1935 gezien door een fotograaf van de Luchtvaart Afdeling van het KNIL. Aan de overzijde van het water zijn links het gebouw van de Koninklijke Bataviasche Jacht Club en het strand van Zandvoort te onderscheiden; de lusvormige weg in het midden is de proefbaan voor geassembleerde voertuigen.

Foto: Fotoarchief ML-KNIL.

dwars door de wijk zou in het westen aansluiting geven op de Tanah Abangweg, aan de oostzijde op de Matramanweg naar Meester Cornelis. De hoofdstraten met de grootste bouwpercelen waren gepland met een breedte van 20 m, de kleinere, bedoeld voor bescheidener huizen, waren tussen 10 en 15 m breed voorzien. Een opvallend kenmerk was het nogal ingewikkelde stratenplan met veel schuine hoeken, dat later aanleiding zou worden voor allerlei toen nog niet voorziene verkeersproblemen.

Bij de feitelijke realisering van Nieuw-Gondangdia droeg de gemeente alleen zorg voor de aanleg van wegen, waterlopen, waterleiding, riolering en openbaar groen. Vrijwel alle overige werkzaamheden, van de uitgifte van de kavels tot het ontwerpen, bouwen en afwerken van de huizen, werd overgelaten aan een nieuw opgerichte particuliere onderneming onder mede-eigenaarschap van Moojen zelf, de Bouwmaatschappij N.V. De Bouwploeg. Aan de toegangsweg tot de nieuwe wijk, Entrée Gondangdia, verrees al meteen in 1911 pal oostelijk van de spoorlijn een imposant en opvallend vormgegeven hoofdkantoor, dat onder het acroniem 'Boplo' spoedig algemeen bekend was als een der meest markante punten in het nieuwe Batavia. Direct over het spoor aan het begin van de voornaamste noord-zuidas, de Van Heutszbolevard, bouwde Moojen twee jaar later het nieuwe onderkomen van de Nederlandsch-Indische (na 1916 Bataviasche) Kunstkring, in een oosters aandoende fantasiestijl die in originaliteit al niets voor het Boplo-gebouw onderdeed.

Daarmee leek de toon wel gezet voor de verdere uitvoering van Nieuw-Gondangdia, waar in de navolgende jaren door De Bouwploeg een grote verscheidenheid aan individuele woningontwerpen werd verwezenlijkt, het ene meer geslaagd dan het andere. Door het nog ontbreken van duidelijke bouwvoorschriften en een adequaat rooilijnenplan kreeg het uiteindelijke resultaat een nogal rommelig aanzien. Mede naar aanleiding van deze gang van zaken werd al in 1918 door het pas opgerichte Gemeentelijk Grond- en Huizenbedrijf, onder leiding van ir. F.J. Kubatz, begonnen met het opstellen van een nieuw uitbreidingsplan. Bij de definitieve vaststelling daarvan, in 1922, kwam Moojens ontwerp definitief te vervallen. Tot dat tijdstip was in totaal slechts het noordoostelijke kwart daadwerkelijk gerealiseerd, ongeveer tot de Soendaweg in het westen en de Palmenlaan aan de zuidzijde. De Bouwploeg werd in 1924 ontbonden; het gebouw aan Entrée Gondangdia kwam nadien in gebruik bij de Provinciale Waterstaatsdienst, terwijl er tevens een hulppostkantoor werd gevestigd.

Overigens was er niet alleen in bouwtechnische zin kritiek op Nieuw-Gondangdia. Tijdens de uitvoering van het plan waren de oorspronkelijke opgezetenen, in meerderheid 'Inlandse' kampongbewoners, zonder of met hooguit nominale vergoeding en veelal onder dwang van het land verwijderd. De meesten hadden weinig andere keus dan zich enkele kilometers zuidelijk onder soortgelijke omstandigheden opnieuw te vestigen, hetgeen het begin vormde van het ontstaan van de uitgebreide kampongwijken van Karet en omstreken. Tijdens de aanloop naar de gemeenteraadsverkiezingen van 1918 werd aan deze zaak door voormannen van de opkomende nationalistische beweging veel publiciteit gegeven, onder

anderen door de journalist Abdoel Moeis, vice-voorzitter van de Sarekat Islam en later lid van de Gemeenteraad. Ook elders gingen de gemeentelijke grondaankopen en projectontwikkeling niet zelden gepaard met grove benadeling van de eerdere gebruikers; een gangbare praktijk van de eigenaars was bijvoorbeeld, te trachten een hogere afkoopprijs van de gemeente te bedingen door zelf reeds de opgezeten te verwijderen door middel van intimidatie, vernieling van woningen en andere eigendommen of regelrechte geweldpleging. De commotie die dit in de latere jaren tien steeds weer opriep, zal er mede toe hebben bijgedragen dat in het volgende decennium van gemeentewege meer aandacht werd besteed aan de leefomstandigheden onder de kampongbewolking. Vanaf 1922 voerde de gemeente een gericht kampongverbeteringsbeleid, zoals toen inmiddels ook in de andere grote steden op Java was geïnitieerd.

In ir. Kubatz' nieuwe ontwikkelingsplan voor Gondangdia en Menteng onderging de opzet van Moojen een aantal ingrijpende wijzigingen. Het grote ronde plein werd vervangen door een veel kleiner, het latere Burgemeester Bisschopplein. Als scheiding tussen Nieuw-Gondangdia en Menteng gold voortaan het pas gegraven afwateringskanaaltje tussen de Grisseeweg en de Madoeraweg, terwijl aan de westzijde als voorlopige begrenzing de Theresiakerkweg werd aangehouden. In de verdere toekomst zou mogelijk parallel daaraan een nieuwe weg in het verlengde van de Menteng- c.q. Nassauboulevard de verbinding met Koningplein-West gaan vormen - in feite dus langs het tracé van de tegenwoordige Jl. M.H. Thamrin. Aan de zuidkant van het plan bestond verder sinds 1918 een fysieke barrière in de vorm van het Bandjirkanaal, aangelegd pal naast het traject van de ringspoorlijn tussen Tanah Abang en Manggarai. Niettemin was ook hier verdere uitbreiding voorzien, die aangeduid werd onder de naam Nieuw-Menteng.

Daarnaast was in het algemeen het stratenplan overzichtelijker gemaakt en werd de toekomstige bebouwing onderworpen aan een uitgebreide reeks welstands- en bouwtechnische voorschriften, die ondermeer beoogden de wijk in esthetische zin tot een eenheid te vormen. De uitvoering beperkte zich van gemeentewege evenwel weer tot het bouwrijp maken van de grond, de 'assainering', de aanleg van de infrastructuur en, in afwijking van Nieuw-Gondangdia, de uitgifte in eigendom, huur of erfpacht van de kavels. Grond in huur werd uitgegeven voor een periode van 25 jaar, in erfpacht was de eerste termijn 75 jaar. In geval van directe koop varieerden de prijzen, afhankelijk van de ligging en andere voorzieningen, in de jaren twintig van f 1,50 tot f 10,- per m², waarvoor bij de gemeente kredietbemiddeling kon worden gevraagd. Meestal, althans voor bouwplannen in deze duurdere wijken, werden dit verleend op zuiver zakelijke basis, in samenwerking met de Nillmij. Speciaal ter bevordering van het eigen woningbezit van 'mensen met een bescheiden beurs, ongeacht den landaard' was kort na het 25-jarig regeringsjubileum van Koningin Wilhelmina in 1923 evenwel ook het zogenoemde Jubileumsfonds ingesteld; het Gouvernement was in dezelfde zin actief met de Algemeene Volkscredietbank.

Voor het overige waren het opnieuw voornamelijk particuliere ondernemingen die de eigenlijke realisering van de wijk op zich namen, in tal van verschillende

organisatievormen. In een aantal gevallen werden complete blokken woningen in één keer gebouwd door exploitatieondernemingen die men tegenwoordig projectontwikkelaars zou noemen, zoals ondermeer de N.V. Woningbouw-Mij. 'Menteng'. Ontwerp en technische uitvoering werden dan doorgaans uitbesteed aan architectenbureaus en bouwfirmas, die overigens soms weer in één bedrijf gecombineerd waren. De exploitatieonderneming zorgde zelf voor de verwerving van de benodigde kavels en de verkoop c.q. verhuur van de voltooidde huizen. Bij een andere gangbare variant was een ontwerpende en/of uitvoerende firma zelf ook de exploitant, zoals bijvoorbeeld het bekende Algemeen Ingenieurs- en Architecten Bureau (AIA) van ir. F.J.L. Ghijsels, dat in eigen beheer zowel woningen voor de verkoop als voor verhuur bouwde. Daarnaast waren er vanzelfsprekend veel particulieren, met name degenen die zich blijvend in Batavia vestigden, die opdracht gaven voor ontwerpen en uitvoering van individuele woonhuizen naar eigen smaak, in plaats van een kant-en-klare 'projectwoning' te betrekken.

Het hoogtepunt van de bouwactiviteit in Menteng viel in de periode 1925-1932; daarna maakte de crisis voorlopig voor jaren een eind aan uitbreiding op enige schaal. Pas omstreeks 1937 begon de vraag naar gemeentelijke bouwgrond weer toe te nemen, maar in de groeiende sfeer van onzekerheid gedurende de laatste jaren voor de wereldoorlog is het nadien, mede door de plotseling veranderende beleidsprioriteiten, niet meer tot voltooiing van het oorspronkelijke plan gekomen. Zo bleef de voorziene westelijke aansluiting van de Mentengboulevard - later Nassauboulevard - naar Koningsplein-West geheel achterwege, terwijl zuidelijk van het Bandjirkanaal slechts een klein deel van Nieuw-Menteng daadwerkelijk werd gebouwd; in totaal omvatten de wel uitgevoerde gedeelten uiteindelijk een oppervlakte van bijna 500 ha. Tegenwoordig geldt Menteng desondanks als een der meest geslaagde stedenbouwkundige ontwerpen uit de koloniale tijd in Indonesië. Bij de huidige Jakartaanse elite is de wijk, intussen deels ook 'beschermd stadsgezicht', dan ook nog altijd zeer in trek als prestigieuze woonlocatie.

Kampongverbetering en kleinwoningbouw

Aan de andere zijde van het sociale spectrum verrichtte de gemeente Batavia, zoals reeds aangegeven, sinds de beginjaren twintig ook enige inspanning ten behoeve van de kampongbevolking.

Het begrip kampong (tegenwoordig: kampung) was en is niet eenduidig bepaald; in sommige gevallen gaat het om regelrechte krottenwijken die pas recentelijk door nieuwkomers in de stad zijn opgetrokken van allerlei goedkope materialen, maar vaak betreft het ook reeds lang gevestigde en wezenlijk verbeterde stadsdelen van min of meer duurzaam gebouwde huizen, die uitsluitend vanwege hun bestaande of vroegere sociale status als zodanig worden aangeduid. *Onder kampongs, aldus Batavia als Handels-, Industrie- en Woonstad in 1937, 'zijn te verstaan de woonwijken, waarin het minder geboede deel der bevolking is gehuisvest, dit is dus het grootste deel der Inheemsche bevolking, een betrekkelijk klein deel der Europeesche (meest Indo-Europeesche) bevolking, alsmede verscheidene Chinezen - waarvan velen als waronghouders - en Arabieren. In de praktijk is niet steeds precies aan te geven waar de grens ligt tusschen de eigenlijke kampongs en de andere wijken.'*

Volgens dezelfde bron besloeg het totale oppervlak aan kampongwijken in de toenmalige stadsgemeente Batavia ca. 1135 ha, meer dan het dubbele van Menteng en Nieuw-Gondangdia samen. Tot dat jaar waren binnen de vroegere gemeentegrenzen, dus exclusief Meester Cornelis, inmiddels 308 ha verbeterd. Meester Cornelis was toen met zijn 324 ha aan nog te verbeteren kampongs een der gebieden waar in de nabije toekomst de meeste aandacht naar uit diende te gaan. Uitgestrekte kampongs in het ressort van Batavia-Centrum vond men bij Karet, oostelijk van Kramat-Salemba, bij Kemajoran, rondom Tanah Abang en zuidelijk van Kebon Sirih. Ook rondom de gehele Benedenstad, maar vooral achter de smalle strook duurzame bebouwing ter weerszijden van Molenvliet waren grote kamponggebieden. Een goede indruk van de omvang van de kampongs ten opzichte van die van de overige bebouwing krijgt men uit de stadsplattegrond van de late jaren dertig die in dit boek in gedeelten is gereproduceerd op de pagina's 114/115 en 146/147, waarin deze wijken overigens enigszins verwarrend met een groene kleur zijn aangegeven.

'Verbetering' van kampongs door de gemeente betrof uitsluitend technische ingrepen; een sociaal beleid gericht op verheffing van andere dan alleen fysieke leefomstandigheden werd in deze samenhang niet gevoerd. De aandacht ging daarbij vooral uit naar verbetering of aanleg van wegen en afwateringsgoten, bescherming tegen overstroming van bestaande waterlopen, het plaatsen van openbare bad- en wasplaatsen en van tappunten aangesloten op het gemeentelijke drinkwaterleidingnet, en in het algemeen naar de herinrichting van de kampongs volgens een formeel rooilijnenplan. De verbetering aan de woningen zelf, voor zover ze in het kader van dit laatste planonderdeel niet werden afgebroken, werd aan de bewoners overgela-

ten, in de verwachting dat daartoe van de andere maatregelen voldoende stimulans zou uitgaan.

Tot 1937 was aan deze activiteiten door de gemeente een totaalbedrag van ca. f 1,5 miljoen besteed. Er werd toen de verwachting uitgesproken dat *'rekening houdend met de sterke daling der materiaalprijzen en der arbeidsloonen en met de omstandigheid, dat de verbetering van vele kampongs (b.v. die gelegen te Meester-Cornelis in geaccidenteerd terrein) op goedkoopere wijze zal kunnen geschieden dan tot dusverre het geval is geweest,* de resterende kampongs voor nog eens f 1,5 à 2 miljoen eveneens gedaan zouden kunnen worden. Imposant als de genoemde bedragen mochten lijken, krijgen ze pas betekenis wanneer men bedenkt dat deze uitgaven betrekking hadden op een bevolkingsaandeel van naar schatting 70 à 80% van het totaal. Op jaarbasis werd echter nooit meer dan enkele procenten van de gemeentelijke begroting voor deze post uitgetrokken, terwijl vanaf 1927 het Gouvernement ook nog eens de helft van de kosten voor zijn rekening nam.

Een dieptepunt in dit verband vormde het crisisjaar 1932, toen zelfs nog maar 1,25% van de uitgaven van gemeentewege voor kampongverbetering was gereserveerd en een door Thamrin c.s. ingediend voorstel om dit aandeel alsnog te verhogen, tijdens de behandeling van de gemeentebegroting door de meerderheid van Europese en Chinese raadsleden werd weggestemd. Niettemin heet het in *Batavia als Handels-, Industrie- en Woonstad*, in de zelfvoldane propagandastijl die de publiciteit rond dit beleidstema toen zozeer kenmerkte: *Dat het gemeentebestuur het groote belang van de kampongverbetering inziet, volgt uit de omstandigheid dat ook in deze malaisejaren nog belangrijke bedragen voor dit doel worden uitgegeven (...).*

Die 'belangrijke bedragen' waren f 51.209 in 1935 en f 36.000 in 1936; voor 1937 werd f 66.000 geraamd - ca. f 0,15 per jaar per kampongbewoner. De verhoudingsgewijs geringe werkelijke inspanning van gemeentewege voor de huisvesting van de 'Inlandse' bevolking vormde dan ook een voorwerp van voortdurende, zij het goeddeels vergeefse kritiek door de nationalistische raadsleden. Daarbij kwam, dat de jaarlijkse groei van de armere 'Inlandse' bevolking door natuurlijke aanwas en doorgaande migratie zulke marginale activiteit feitelijk bij voorbaat al teniet deed. Dit was wellicht niet overal direct waarneembaar in een evenredige uitbreiding van het kampongareaal, maar uit de weinige bronnen die hiervoor ter beschikking staan, ontstaat wel de stellige indruk dat in de laatste vooroorlogse jaren de woonomstandigheden in veel kampongs - vooral in de noordelijke stadsdelen - als gevolg van de almaar toenemende overbevolking feitelijk eerder slechter dan beter waren geworden ten opzichte van die twee decennia eerder.

Een ander publicitair stokpaardje was in de jaren twintig en dertig de gemeentelijke kleinwoningbouw ten behoeve van ingezetenen met lagere inkomens. Al in 1916 en 1917 was van gemeentewege, in navolging van soortgelijke projecten in Semarang, op Tamansari bij wijze van proef een modelkampong aangelegd, bestaande uit enkele tientallen huisjes van hout en bilik. Ze waren vooral bestemd voor de 'Inlandse' bevolking, maar al spoedig bleek zelfs de minimale huur van hooguit enkele guldens per maand nog te hoog om deze vorm van volkshuisvesting op enige schaal toegankelijk te maken voor de doelgroep en moesten ze alsnog aan anderen worden verhuurd. Tot vergelijkbare inspanningen op het gebied van sociale woningbouw speciaal voor (potentiële) kampongbewoners is het van gemeentewege nadien niet meer gekomen.

Wel werd in 1926 de N.V. Volkshuisvesting opgericht, waarin de stadsgemeente Batavia een aandeel van 25% had en het Gouvernement een van 75%. Doel van deze instelling was, goedkope volkshuisvesting aan te bieden door middel van huurwoningprojecten, in een prijsklasse die door de particuliere markt niet of onvoldoende werd bediend. Huurders waren vooral Indo-Europeanen uit lagere betrekkingen bij de overheid en het bedrijfsleven, met een kleine minderheid van Chinezen en 'Inlanders' met vergelijkbare inkomens. Anders dan in de Nederlandse steden heeft deze praktijk in Batavia en elders in Indië echter geen hoge vlucht genomen. Het eerste initiatief op dit gebied was de bouw in 1927 en 1928 van ca. 120 woningen in de huurklasse van f 2,70 tot f 15,50 op het gemeenteland Petodjo, in de twee jaren nadien gevolgd door bijna 190 huisjes op Sabangan Sawah met huurprijzen van f 1,35 tot f 20,25. Op Tjideng, aan de Verlengde Laan Trivelli ontstond in dezelfde jaren een iets duurder project van 65 woningen met huren tussen f 34,- en f 47,50 en van nog eens 19 soortgelijke op Menteng Poelo, ver zuidelijk van het Bandjirkanaal bij de plaats waar in naoorlogse jaren het Nederlandse ereveld zou komen. Buiten de N.V. Volkshuisvesting vond kleinwoningbouw voor de verhuur verder alleen plaats door de firmas Van der Welle en Volker Woningbouw; hun bestanden van elk enkele tientallen woningen vielen in de huurklassen van ca. f 12,50 tot f 60,- per maand. Particuliere 'kleinbouwers' konden, zoals vermeld, voor een bouwkrediet terecht bij het Jubileumfonds of de Volkscredietbank.

Twee grote projecten: Koningspleinplan en Kemajoran

Bij de verplaatsing van de bestuurszetel uit de ommuurde stad naar het hoger gelegen Weltevreden, door gouverneur-generaal Daendels in de jaren 1809-1811, was het paleis van de gouverneur-generaal aanvankelijk voorzien aan een nieuw aangelegd rechthoekig plein iets oostelijk van de Tjiliwoeng. Aan de oostzijde van deze zogenoemde Parade - indertijd ook bekend als Paradeplaats of Paradeplein - werd al in 1809 voor dit doel een begin gemaakt met de bouw van het 'Witte Huis', dat evenwel als gevolg van de Britse interventie en van andere beleidsprioriteiten na de restauratie van 1816 pas in 1828 daadwerkelijk werd voltooid. Als paleis is het nooit gebruikt; de latere bestemming werd die van onderkomen voor het departement van Financiën. In 1829 werd de Parade herdoopt tot Waterlooplein.

De uiteindelijke locatie van het landsbestuur in Batavia werd feitelijk bepaald door de Britse luitenant-gouverneur-generaal Th. Stamford Raffles (1811-1816), toen deze zijn residentie vestigde in een landhuis aan Rijswijk, de zuidelijke weg langs het verbindingskanaal tussen Tjiliwoeng en Molenvliet. Naar achter toe gaf dit uit op een grote, bij benadering trapeziumvormige grasvlakte met zijden van ca. 1 km, het 'Champs de Mars' of Marsveld. Dit exercitieterrein was onder Daendels gevormd uit een ouder weideland op Weltevreden, dat voordien bekend stond onder de naam Buffelsveld. Na terugkeer van het Nederlandse gezag kreeg deze vlakte in 1818 de naam Koningsplein, als huldeblijk aan Koning Willem I, en werd

het in de volgende decennia geleidelijk aan omgevormd tot het centrale plein van de hoofdstad, een soort van Europese aloon-aloon waaraan de meest prestigieuze instellingen van bestuur en geestelijk leven een plaats zouden krijgen.

Enkele belangrijke jaartallen in dit proces waren 1820, toen iets westelijk van Raffles' residentie een ander landhuis werd aangekocht door het Gouvernement om te worden ingericht tot Paleis Rijswijk en 1839, toen aan de oostkant van het Koningsplein de Willemkerk werd voltooid, verder de bouw van het museum van het Bataviasch Genootschap van Kunsten en Wetenschappen in 1868, aan de westkant van het plein, en van Paleis Koningsplein in 1861-1873, aan de noordzijde. In deze eeuw werden daaraan ondermeer nog toegevoegd de gouverneurs- en de oude burgemeesterswoning c.q. het gemeentehuis, het NIROM-gebouw, de Rechtshoogeschool, de hoofdkantoren in Indië van de BPM, de NKPM en de KPM, en de gezamenlijke passagekantoren van de Rotterdamse Lloyd en de Stoomvaart-Mij. 'Nederland'. Bovendien werd het plein toen zelf deels bezet door het terrein van de jaarlijkse Pasar Gambir, het treinstation Gambir of Weltevreden, de renbaan van de Buitenzorgsche en Bataviasche Wedloop Sociëteit en de velden van de Batavische Sportclub, het centrale telefoonkantoor, het hoofdbureau van politie, het Helbach-, het Fromberg- en het Decapark.

Al met al bleef het eindresultaat echter uit stedenbouwkundig oogpunt in hoge mate onbevredigend. Het Koningsplein was met zijn oppervlakte van bijna 1 km² eenvoudig te groot om met de omgeving een harmonieuze eenheid te kunnen


Het Koningspleinplan volgens een toegevoegde plattegrond in *Batavia als Handels-, Industrie- en Woonstad, 1937*. Bij dit plan, opgesteld mede door ir. Th. Karsten, was als mogelijke variant voor de sportvelden noordelijk van het station een nieuw museum van het Koninklijk Bataviasch Genootschap van Kunsten en Wetenschappen voorzien, terwijl het Pasar Gambir-terrein in het zuidwestelijke kwadrant eventueel een traditioneel-Javaanse aloon-aloon had kunnen worden, compleet met heilige waringins. Het plan is nooit uitgevoerd, maar in 1951 is wel alsnog een sportstadion gebouwd aan de zuidzijde van Medan Merdeka, zoals het plein toen heette. Ook dit heeft in de jaren zestig alweer plaats moeten maken voor de bouw van het Nationale Vrijheidsmonument. Foto: Asia Maior.

vormen. De omringende gebouwen vielen erbij in het niet, voor het rijverkeer was het een lastig obstakel dat tot lange omwegen dwong, en daarbij bleef het grootste deel van deze potentieel zo hoogwaardige, dure locatie in het hart van de stad ook nog eens permanent ongebruikt. Steeds weer werden dan ook in de loop van deze eeuw van verschillende zijde ideeën geopperd en waren zelfs al tweemaal plannen ter tafel geweest voor een betere benutting van de vlakte. In 1936 kreeg de dienst Stadsontwikkeling en Volkshuisvesting van het gemeentebestuur formeel opdracht tot opstelling van een derde, definitief herinrichtingsplan. Als adviseur bij dit project trad ir. Th. Karsten op, die soortgelijke functies eerder had vervuld in Semarang en Malang en in de jaren dertig in Indië gold als een der meest originele en vooruitstrevende architecten. Het resultaat van deze gezamenlijke inspanning, het Koningspleinplan, werd in mei 1938 in beginsel goedgekeurd door de Gemeenteraad.

Het plan behelsde allereerst een algehele reductie van de blijvend open ruimte aan de noordzijde van het Koningsplein tot een omvang van ca. 95 ha, iets kleiner dan het Waterlooplein. Van de bestaande elementen op het plein zouden alleen de Pasar Gambir, in het zuidwestelijke kwadrant in het verlengde van Laan Holle, en het treinstation bewaard blijven; een variant, die uiteindelijk de voorkeur kreeg, voorzag op het terrein van de Pasar Gambir een herinrichting tot Javaanse aloonaloon. De renbaan diende geheel te verdwijnen, het telefoonkantoor aan de westzijde kon in de nieuwe bebouwing worden opgenomen en het politiebureau zou eventueel in andere vorm elders op het plein een plaats kunnen krijgen. Als toekomstig middelpunt was een imposant nieuw raadhuis geprojecteerd, ter vervanging van het sinds 1905 gebruikte provisorische onderkomen aan Koningsplein-Zuid en in navolging van de rivaal Soerabaja, die sinds 1931 al wel een zeer monumentaal stadhuis bezat. De toegang tot het raadhuis vanaf Koningsplein-Noord was via een brede, boulevardachtige oprijlaan geflankeerd door andere openbare gebouwen, waaronder mogelijk een nieuw museum van het Bataviaasch Genootschap of althans een uitbreiding c.q. dependance daarvan. Bij de vaststelling van het plan werd door de Gemeenteraad evenwel de restrictie gemaakt, dat als alternatieve locatie voor het stadhuis het Wilhelminapark kon worden gereserveerd; op de eerst voorziene plaats zou dan het nieuwe museum kunnen komen. Langs de gehele oostzijde waren verder achter het station sportaccommodaties ontworpen, naast tennisbanen en oefenvelden voor diverse sporten ook een groot voetbal- en atletiekstadion met overdekte tribunes. De resterende ruimte was bedoeld voor plantsoenen en als parkeerterrein bij het stadion en het raadhuis.

Tot uitvoering van het Koningspleinplan is het, zoals wel bekend, niet meer gekomen. Voor de financiering van de uitvoeringskosten was de gemeente gedeels afhankelijk van het Gouvernement, dat zich in de aanloop naar de wereldoorlog kort nadien voor heel andere prioriteiten geplaatst zag. Ook na de oorlog is onder Nederlands gezag geen wezenlijke aandacht meer geschonken aan de herinrichting. De uiteindelijke, huidige vorm ontstond pas in de beginjaren zestig, toen alle nog bestaande permanente bebouwing uit de Nederlandse tijd op Medan Merdeka werd afgebroken ten behoeve van de plaatsing van het nationale vrijheidsmonument van Indonesië.

Anders was het met het tweede grote werk uit de laatste vooroorlogse jaren, de bouw van de nieuwe internationale luchthaven Kemajoran. Batavia bezat een permanent vliegveld sinds 1924, toen ten zuidoosten van Meester Cornelis inderhaast een terrein in gereedheid werd gemaakt voor de ontvangst van de Indië-vliegers A.N.J. Thomassen & Thuessink van der Hoop, H. van Weerden Poelman en P.A. van den Broeke, die op 24 november van dat jaar met hun Fokker F VII H-NACC de eerste rechtstreekse vlucht uit Nederland volbrachten. Dit Tjililitan (zie ook pag. 174/175) verving bij die gelegenheid een eerder, provisorisch vliegveldterreintje bij Antjol, dat in de regentijd vaak onbruikbaar was door wateroverlast. Het nieuwe vliegveld werd na 1924 spoedig uitgebreid tot een volwaardig militair 'vliegveld' en in 1928 begonnen van hier ook de lijndiensten van de Koninklijke Nederlandsch-Indische Luchtvaart Maatschappij (KNILM). Door de snelle groei van zowel de militaire als de civiele luchtvaart in de jaren nadien ontstond echter al kort na 1930 de behoefte aan een geheel voor het burgervliegverkeer ingerichte luchthaven, bij voorkeur op korte afstand van Batavia-Centrum - Tjililitan lag op niet minder dan 17 km afstand van het Koningsplein!

In 1934 werd door het departement van Verkeer en Waterstaat in beginsel besloten tot aanleg van een nieuw vliegveld iets noordoostelijk van de bestaande stadsbebouwing ter hoogte van de wijk Kemajoran, die er ook de naam aan zou geven. Het ontwerp voorzag in een cirkelvormig grasterrein met een straal van 400 m, eventueel op korte termijn uit te breiden tot 500 m; met het oog op de verdere toekomst werd ook de concentrische strook land rondom tot een straal van 800 m gereserveerd. De uitvoerende werkzaamheden begonnen in 1936 en eind 1938 waren inderdaad de fraaie stationsgebouwen, de toegangsweg vanaf Goenoeng Sahari - de Vliegveldlaan, in het verlengde van de Marinelaan - en enkele nevenvoorzieningen gereed voor gebruik. Het vliegveld zelf echter bleek heel wat meer moeilijkheden op te leveren, vooral door onverwachte problemen

van drainage, en de feestelijke opening - oorspronkelijk al gepland in 1937 - moest dan ook keer op keer worden uitgesteld. 'Het zal maar het beste zijn,' zo schreef het blad *Vliegwereld* begin januari 1939, 'dat de kranten in januari a.s. opnieuw schrijven, dat Kemajoran, nu een gezocht oord voor Zondagmorgen-excursies met het gezin om op verdwaalde geiten te jagen, "nog dit jaar gereed" zal zijn. Wie wedt mee, dat het in 1939 heusch gebeurt?'

Uiteindelijk bleek het noodzakelijk geheel af te zien van het ontwerp van alleen een grasterrein en volgde in de loop van 1939 alsnog de aanleg van twee betonnen startbanen van 800 m lengte en van de hangars ter weerszijden van het stationsgebouw. Op 1 maart van dat jaar werd Tjililitan formeel een geheel militair vliegveld, maar hoewel toen ook Kemajoran beperkt in gebruik kwam als burger-vliegveld, bleven alle grotere civiele vluchten voorlopig toch van het oude terrein plaatsvinden. Het blad *Luchtvaart* deed op 5 december 1939 nog een flinke schep op de publieke hoon die verantwoordelijke instanties inmiddels alom ten deel viel, door onder de kop 'Een feestelijk gebeuren' verslag te doen van een 'heropening' enkele dagen tevoren:

'Maandag j.l. is het nieuwe vliegveld Kemajoran, dat het vorige jaar zou worden geopend, nadat de opening een jaar was uitgesteld in verband met het uitstellen van de opening van twee jaar geleden, onder feestelijk gedruisch heropend. Nadat de autoriteiten, onder wie wij de meeste belangrijke vooraanstaande en opstaande kopstukken misten, den geheelen dag in de gloeiende zon hadden gestaan, kwam het eerste vliegtuig (natuurlijk een Juker Bonkman) in een zware regenbui landen. Het veld hield zich prachtig zoodat alleen de rechter ondervleugel wat werd ontzet. Den gelukkigen prijswinnaar werd door het 80-jarige dochtertje van den ontwerper van het stationsgebouw een boekje aangeboden. Het stationsgebouw, geplaatst in een glazen pendelstolp, werd aan het Departement van Verkeerde Waterstaat als souvenir aangeboden. Het zal daar in de hal worden geplaatst als aanmoedigend voorbeeld.'

Uiteindelijk werd het mei 1940 voor Kemajoran officieel en volledig in gebruik werd genomen, vanwege de bezetting van Nederland echter zonder 'feestelijk gedruisch'. Nog geen twee jaar later zou aan de luchthaven, die toen als grootste en modernste van heel Zuidoost-Azië gold, door Japanse bombardementen en voorbereide vernielingsacties zware schade worden toegebracht. Tijdens de bezetting fungeerde Kemajoran als Japanse militaire basis, waartoe ondermeer de startbanen aanzienlijk werden verlengd - zie pag. 142/143. Na de oorlog was het vliegveld eerst bij de Britse luchtmacht en nadien enige tijd bij de ML-KNIL in gebruik, tot het begin februari 1948 weer werd overgedragen aan de civiele autoriteiten van het departement van Verkeer en Waterstaat. De tegenwoordige bestemming van het terrein, nadat de luchthaven in 1989 voorgeod buiten gebruik was gesteld, is die van jaarbeurs, als opvolger van de oude Pasar Gambir - later Taman Ria - op het Koningsplein/Medan Merdeka; de oude startbanen maken nu als Jl. Landasan Utara/Selatan en Jl. Landasan Barat/Timur deel uit van het Jakarta's wegnnet.

Batavia's vooroorlogse architectuur

Zoals elders in Indië, had in Batavia sinds het begin van de eeuw parallel aan de totstandkoming van een consistente stedenbouwkundige praktijk ook de architectuur een opmerkelijke ontwikkelingsgang doorgemaakt. Wat de algemene stijlverandering betreft, was in de jaren kort na de eeuwwisseling vooral van belang dat toen voor het eerst op ruime schaal rechtstreekse invloeden uit Europa werden ontvangen, via het toenemende aantal in Nederland opgeleide architecten en bouwkundigen dat in Indië in dienst bij overheid en bedrijfsleven kwam of eigen bureaus opende. In de cultuurwoestijn die de kolonie tot dan toe in dit opzicht was geweest, bleek hun zeggingskracht onevenredig groot. Hoezeer hun achtergronden en kwaliteiten ook mochten verschillen, zeer eensgezind waren deze pioniers in hun verwerking van het 19de-eeuwse neoclassicisme, dat op dat tijdstip de Indische architectuur nog vrijwel volledig beheerste. Aldus bijna op slag 'ouderwets' gemaakt - altijd fataal in het nieuwrijke Indië! - verdwenen deze vertrouwde, op goedkoop imponeereffect gerichte 'Waterstaatsstijl' met zijn karakteristieke witgepleisterde frontons, stoere zuilen en marmeren voortrappen binnen hooguit een decennium uit het Bataviase bouwen. In de particuliere woningbouw betekende dit het einde van het klassieke, breed opgezette Indische huis met voor- en achtergalertij, paviljoens en ruim erf rondom, bij de overheidsbouw dat van de sjabloonmatige stucwerktempels in de trant van het Paleis Koningsplein, het Hooggerechtshof aan het Waterlooplein of de Raad van Justitie aan het Stadhuysplein.

Wat ervoor in de plaats kwam, volgde in hoofdzaak de stijlontwikkelingen in Europa, zij het doorgaans met enige vertraging en onder aanpassing aan plaatselijke omstandigheden en wensen van opdrachtgevers. Zo ontstonden als eerste gebouwen in historiserende, dus op oudere stijlen gebaseerde trant, met als meest opmerkelijke voorbeelden het Frans-neogotisch huis uit 1852 van de schilder Raden Saleh

op Tjikini - later het Tjikini Hospitaal - en architect M.J. Hulswits ook neogotische, in 1901 voltooide kathedraal aan het Waterlooplein. Jugendstil c.q. art nouveau vonden nadien eveneens enige navolging, ondermeer in enkele winkelpanden op Noordwijk en aan de Rijswijkstraat. Belangrijker was de invloed van Berlages 'rationele stijl', die in Indië uitgedragen werd door onder anderen P.A.J. Moojen. Een vroeg voorbeeld in Batavia was het gebouw van de Nillmij op Noordwijk, dat in 1909 mede door Moojen werd ontworpen.

In de jaren twintig werd de art déco bijzonder populair, in mindere mate ook de van de afgeleide Amsterdamse School; bekende Bataviaas gebouwen in een verwante stijl zijn het KPM-hoofdkantoor (1916, ontwerp F.J.L. Ghijsels) aan Koningsplein-Oost en het kantoor van het *Nieuws van den Dag* aan Kali Besar-West, uitgevoerd in de jaren 1925-1927 naar een ontwerp van het architecten- en aannemersbedrijf Reyser & De Vries. Tegelijkertijd kwam een stroming op die bewust zocht naar een eigen, 'Indische' architectuur, op basis van een combinatie van westerse en traditioneel-Indonesische stijlelementen en technieken. Batavia was daarin bepaald geen voorloper; de bekendste voorbeelden vond men te Bandoeng, in de vorm van H. Maclaine Ponts Technische Hoogeschool en J. Gerbers 'Roe-mah Sateh', het departement van Gouvernementsbedrijven. In de hoofdstad moest men het in hoofdzaak doen met de tijdelijke tentoonstellingsgebouwen van de Pasar Gambir in de late jaren twintig en dertig op het Koningsplein, met name de fantasievolle ontwerpen van de architecten in dienst van de gemeente J.H. Antonisse en R. Deppe. Een andere belangrijke architect die al in de vroege jaren twintig mede in deze richting werkte, was de hoofdingenieur van de Dienst Gemeentewerken, G. Jobst, van wie ondermeer het markante ontwerp voor de visveiling op Pasar Ikan (1922) afkomstig was.

Het laatste vooroorlogse decennium stond vooral in het teken van de nieuwe zakelijkheid, de moderne, strakke stijl die aan het eind van de jaren tien werd geïntroduceerd door de Amerikaanse architect Frank Lloyd Wright en de basis heeft gelegd voor het tegenwoordige internationaal-westerse bouwen. Ook daarbij was het onder de Indische steden eerder Bandoeng dan Batavia die het voortouw nam, met architect A.F. Aalbers als bekendste vertegenwoordiger. Een gebouw in Batavia in een bij benadering overeenkomstige stijl - hoewel veel behoudender van aanzien dan bijvoorbeeld Aalbers' Savoy-Homann in Bandoeng - was het (nieuwe) Hotel des Indes aan Molenvliet-West, in 1930 voltooid naar een ontwerp van N.E. Burhoven Jaspers. Ook het NHM-hoofdkantoor of Factorij aan het stationsplein (ontwerp J.J.J. de Bruyn e.a., 1929) en het station zelf (F.B.H. Asselbergs, F.J.L. Ghijsels, H.A. Hes, 1929) zijn tot de voortbrengselen van deze stijlrichting te rekenen.

Was Batavia dan misschien geen groeizame bodem voor de meer avant-gardistisch ingestelden onder de Indische architecten, de hoofdstad had als bestuurlijk en economisch centrum natuurlijk wel meer bouwvolume in opdracht te geven dan welke andere stad in de kolonie ook. Mede door die omstandigheid konden hier enkele architectenbureaus uitgroeien tot relatief grote ondernemingen, die deels tevens als uitvoerders optraden. Hun werkzaamheid heeft een onevenredig grote invloed op het vooroorlogse aanzien van Batavia gehad en is zelfs tegenwoordig nog in de oudere stadsdelen goed herkenbaar. Te noemen in dit verband zijn in het bijzonder het Architecten-Ingénieursbureau Hulswit & Fermont te Weltevreden en Ed. Cuypers te Amsterdam (1910, vanaf 1921 Architecten-Ingénieursbureau Fermont te Weltevreden en Ed. Cuypers te Amsterdam, kortweg bekend als Fermont & Cuypers) en het Algemeen Ingénieurs- en Architecten Bureau (AIA, 1916).

Bij het eerstgenoemde werkten naast de naamgevers in latere jaren als architecten voor korte of langere tijd onder anderen Th.J. Taen, H. Roebens, C. van der Linde, A.P. Smits, A. Dikstaal, A.R.M. Kreisler, Th.C. Nix en F. Dicke. Belangrijke werken in Batavia van deze combinatie waren naast de al genoemde Factorij ondermeer de hoofdkantoren van De Javasche Bank (1911-1937), Lindeteves Stokvis (1910), 'Internatio' (1913), Levensverzekerings Mij. 'Arnhem' (1919), de Nederlandsch-Indische Escompto Mij. (1920), Chartered Bank of India, Australia & China (1920), Harrisons & Crosfield (1920), Carl Schlieper (1922), NKPM (1937) en BPM (1938). Aan scholen en kerken lieten Fermont & Cuypers die der Zusters Ursulinen aan Noordwijk, op Gondangdia en in Meester Cornelis, en ook het grote Hotel des Galeries (1930) aan Molenvliet-Oost tegenover de Harmonie en de kapel met een deel van het klooster bij het ziekenhuis Carolus Borromeus aan Salemba (1930) zijn door dit bureau ontworpen.

Het AIA - vanaf 1936 in combinatie met Sitzen & Louzada - kwam in 1916 tot stand op initiatief van de architecten F.J.L. Ghijsels en H. von Essen en de aannemer F. Stolz. Latere medewerkers-architecten waren F.W. Brinkman, N.E. Burhoven Jaspers, F.B.H. Asselbergs, C.P. Wolff Schoemaker, H.A. Hes, G.H. Voorhoeve en Th. Kok. Behalve het aangehaalde KPM-hoofdkantoor, het station in de Benedenstad en het Hotel des Indes behoren tot hun vermeldenswaardige grote werken in Batavia verder het KPM-hospitaal op Petamboeran (1914, Ghijsels), het nieuwe STOVIA-gebouw aan Salemba (1916), de hoofdkantoren van

Maintz & Co., John Peet & Co. en Geo. Wehry & Co. in de Benedenstad (1919-1921), de Uniekampong met hospitaal te Tandjong Priok (1919-1920), de Sint-Jozefskerk te Meester Cornelis (1923), het Tjikini-zwembad (1924) het Logegebouw (1925) en het complex van de Vereniging voor Christelijke Scholen in Mehteng (o.m. CSM, 1926), het gebouw van de Roemer Visscher Vereniging in de Planten- en Dierentuin (1929), de Archipel-brouwerij (1931), Lever's Zeep-fabrieken (1933) en de Nassaukerk (1936).

Het militair bedrijf

Een aspect van het vooroorlogse Batavia dat in het algemeen weinig aandacht heeft gekregen, betreft de toenmalige militaire functies van de stad. In de compagnie-tijd was Batavia vanzelfsprekend niet alleen het bestuurlijke, maar tevens het militaire centrum van de Nederlandse bezittingen in de Archipel. Ook in de 19de eeuw was dit nog het geval; van bijzondere betekenis was in dit verband het al beschreven beleid van gouverneur-generaal mr. H.W. Daendels, die bij zijn verplaatsing van de bestuurszetel naar Weltevreden zeer veel ruimte reserveerde voor de aanleg van een nieuwe militaire infrastructuur.

Genoemd zijn al de 'Paradeplaats' voor het nieuwe paleis, later departement van Financiën aan het Waterlooplein, en het 'Champs de Mars' of Marsveld, waaruit het Koningsplein zou ontstaan. Bij de Paradeplaats ontstond een uitgestrekt militair kampement, waar een belangrijk deel van het Bataviase garnizoen werd gelegerd. Een tweede legerplaats van grotere omvang werd aangelegd bij het al bestaande VOC-fortje te Meester Cornelis. Beide hebben tot het laatst van de Nederlandse tijd, deels zelfs tot vandaag de dag, hun militaire bestemming behouden, ondanks het feit dat in 1911 en volgende jaren het departement van Oorlog en alle centrale legerfuncties uit Batavia werden verlegd naar Bandoeng. De Paradeplaats/Waterlooplein, een nagenoeg rechthoekige grasvlakte van ca. 350 x 300 m, diende zoals de naam aangeeft in Daendels' tijd vooral voor parades en andere formele manifestaties door het garnizoen. Het veel grotere Marsveld was meer oefenterrein voor het eigenlijke militair bedrijf, ook voor de artillerie; met uitzondering van enkele landhuizen aan de noordzijde was het plein in die vroege 19de eeuw rondom nog geheel onbebouwd. Toen dit in latere decennia veranderde, werd een nieuw schietterrein ingericht bij de desa Soenter, ruim ten oosten van de stad.

Aan de zuidzijde werd het Waterlooplein nog tot de bouw van het Grand Hotel Borobudur in de jaren zestig begrensd door een rij officierswoningen uit die vroegste jaren, de 'Daendelshuizen', met daarachter de merendeels uit de latere 19de eeuw daterende kazernementen van de infanterie-eenheden - meestal twee bataljons - die hier sindsdien vrijwel doorlopend waren gelegerd. Naar het KNIL-bataljon dat hier in de vooroorlogse decennia lag, was dit kampement algemeen bekend als het rode Bataljon of Inf. X, meestal kortweg 'rode Bat.' genoemd. Verder zuidwaarts sloten daarop aan de kampementen van de veldartillerie van het KNIL en, in de jaren dertig van deze eeuw, een compagnie wielrijders. Nog verder naar het zuiden vond men het zogenoemde subsistenekader, de onderkomens voor doorgaande militairen van alle rangen en landaarden en hun gezinnen. Overigens woonden vrijwel alle lagere inheemse militairen, en tot in de jaren tien van deze eeuw ook de lagere Europese, met echtgenote of 'huishoudster' en kinderen samen in de tangsi's, zoals de kampementen in het Maleis heetten. Men beschikte daar meestal niet over een zelfstandige woonruimte, maar hooguit over een afgescheiden deel van een gemeenschappelijke slaapzaal, de 'chambre'.

Deze kampementen werden aan de oostzijde strak begrensd door Senen, aan de westzijde werd de lange smalle strook land die hier tussen de tangsi's en de grillige Tjiliwoengloop overbleef, sinds 1857 ingenomen door het Militair Hospitaal en enkele daarmee verbonden instellingen - onder de laatste sinds 1902 de STOVIA, de School tot Opleiding van Inlandsche (later: Indische) Artsen. Aan de noordzijde van dit terrein verrees in 1830 aan het Hertogspark of Pedjambon het 'paleis' van de legercommandant, dat vanaf 1918 dienst zou doen als onderkomen voor de Volksraad. Tussen Militair Hospitaal en kampement vormde de Hospitaalweg de verbinding van Hertogspark met Parapatan. Aan de Hospitaalweg lagen de hoofdtoegangspoorten tot de kampementen en later ook het zogenoemde 'plaatsbureau', het kantoor van de Plaatselijk Militair Commandant.

Deze was niet de hoogst in rang zijnde officier van het garnizoen, maar fungeerde, zoals in Nederland de 'garnizoenscommandant', met zijn staf als algemeen coördinator van de werkzaamheden ten behoeve van het dagelijks beheer over het garnizoen. Naast tal van andere zaken behoorde daartoe ook de toewijzing van de dienstwoningen; daarvoor kwamen in de laatste decennia voor de wereldoorlog in aanmerking alle gehuwde inheemse militairen in de rang van sergeant en hoger, en alle gehuwde Europese militairen. Gemiddeld werd ca. 11% van de wedde ingehouden voor huishuur. De dienstwoningen, van een zeer kenmerkend, wat saai 'normaalontwerp', waren per categorie van grootte gegroepeerd in militaire woonbuurten in de onmiddellijke nabijheid van de kampementen. Naast de genoemde 'Daendelshuizen' aan de zuidkant was ook de westzijde van het Waterlooplein

Batavia als garnizoensstad. De foto hier-naast toont de ingebruikneming van het kampement van de luchtdoelartillerie aan Laan Trivelli in 1938 - zonder kanonnen en vuurleiding! Op pag. 33 staat in hetzelfde jaar een batterij nieuwe houwitser opgesteld op het Waterlooplein, met de kathedraal op de achtergrond. Zie ook de foto's op pag. 48.

Foto's: P. Kippers; J.K. Brocades Zaalberg.


ermee bebouwd, terwijl tot nu een aantal karakteristieke exemplaren uit het midden van de 19de eeuw bewaard is gebleven aan de Hospitaalweg, tegenwoordig Jl. Abdul Rachman Saleh.

Het '10de Bat.' was in Batavia zelf wel het voornaamste, maar niet het enige KNIL-kampement. Toen in 1933 de veldartillerie met paarden werd verlegd naar Malang en in de hoofdstad een afdeling motorartillerie met moderne 10,5 cm houwitser van Bofors werd gelegerd, kwam deze niet meer aan Senen, maar in een nieuw kampement aan Laan Trivelli. Aan dezelfde westelijke zijde van de stad lag aan Djaga Monjet tot in de jaren twintig de cavalerie; later verhuisde deze naar een moderne locatie aan de Djokjaweg in de wijk Menteng. Daarnaast was er het grote militaire complex van Meester Cornelis, met de kampementen voor ondermeer twee bataljons infanterie (Inf. XI en XII) en een geniebataljon. Meester Cornelis had in de laatste vooroorlogse jaren ook een eigen Plaatselijk Militair Commandant en 'plaatsbureau', terwijl het formeel tevens als apart garnizoen te boek stond. In de feitelijke situatie vormden Batavia en Meester evenwel één groot garnizoen, in de puur militaire betekenis van de term: (plaats van) legering van troepeneenheden in vredestand.

Dit gezamenlijke 'grote garnizoen' was na dat van Tjimahi/Bandoeng het meest omvangrijke in Indië en omvatte naast de al aangehaalde nog tal van andere militaire en militair-administratieve onderdelen: de staven, een Krijgsraad, het Hoog Militair Gerechtshof, de 'Magazijnen van Oorlog', de Militaire Diergeneeskundige Dienst, de intendance, de militaire sociëteiten en, te Meester Cornelis, de officiersopleiding van de Militaire School. Bijzondere vermelding verdient in dit verband ook de Topografische Dienst aan Goenoeng Sahari/Tuin du Bus, waar ondermeer de stafkaarten werden vervaardigd en gereproduceerd. Een ander opmerkelijk onderdeel was de Stafmuziek, het militaire orkest laatstelijk onder leiding van kapelmeester N. Gerharz. De Stafmuziek trad op tijdens de parades en andere openbare militaire evenementen, maar bij bijzondere civiele gebeurtenissen in het Bataviase als de feestelijke ingebruikneming van bruggen, gebouwen en dergelijke, en natuurlijk op bals en feesten in de militaire sociëteit Concordia, de Harmonie en de Stadschouwburg. Verder was er elke week op een vastgestelde dag in de avondschemering een openbaar concert bij het monument van Coen op het Waterlooplein. De Stafmuziek werd tot veler teleurstelling bij de bezuinigingen van 1931 opgeheven; nadien werd haar functie tijdens hoogtijdagen vervuld door minder officiële muziekcorpsjes.

Aan KNIL-troepeneenheden in beroepsmatig dienstverband waren er halverwege de jaren dertig allereerst de drie genoemde infanteriebataljons met in totaal twaalf compagnieën, waarvan twee Europese; de overige waren bemand door inheemse,

c.q. Molukse, Menadonese, Javaanse en Timorese militairen. Sinds de invoering van de dienstplicht voor Europese mannen in 1918 vond men er verder steeds enkele compagnieën miliciens. Naast de nieuwe afdeling (= bataljon) houwitser kwam in 1933 ook een compagnie stellingartillerie in Batavia, die in het jaar daarop werd uitgebreid tot een detachement kust- en luchtdoelartillerie. Aan cavalerie telde het garnizoen steeds een eskadron, een eenheid ter sterkte van een compagnie geleid door een ritmeester. De compagnie wielrijders werd in 1934 toegevoegd; zij reden op legergroene Fongers-doortrappers met aan de voorzijde een rood-wit-blauw embleem. Uit Bandoeng was in dezelfde jaren ook al een detachement van de Automobiël Compagnie geplaatst, later hernoemd tot Motordienst en speciaal ingesteld voor het vervoer van nog niet gemotoriseerde troepen en hun materieel.

Naast de landstrijdkrachten was Batavia ook standplaats voor eenheden van de Luchtvaart Afdeling van het KNIL, vanaf begin 1940 het zelfstandige wapen der Militaire Luchtvaart (ML-KNIL). In maart 1939 kwam met de ingebruikneming van het vliegveld Kemajoran voor de burgerluchtvaart het oudere 'vlieggamp' Tjililitan geheel onder militair beheer; iets later werden hier een vliegtuiggroep bommenwerpers en twee verkenningafdelingen gestationeerd. De Koninklijke Marine was in de haven Tandjong Priok vertegenwoordigd met een waldetachment op het radiostation, de bevoorradingsdiensten en de reparatiewerkplaatsen ten behoeve van de oorlogsschepen die hier bijna steeds voor enige tijd aanwezig waren.

Aan de uiterste westzijde van Priok lag verder al sinds 1919 het vlieggamp van de Marine Luchtvaart Dienst (MLD), in de late jaren dertig thuisbasis van de Groep Vliegtuigen (GVT) 5 uitgerust met Dornier Do-24K-vliegboten; vanaf december 1941 vloog hier de GVT 16, met Amerikaanse toestellen van het type Consolidated PBV-5 'Catalina'. De MLD-vliegtuigen zouden tijdens de oorlogsmaanden van 1914/1942 als de 'ogen van de vloot' een belangrijke rol spelen bij ondermeer de opsporing van de Japanse landingsvloeden en begeleidende eskaders. Ten slotte was Batavia ook de zetel van het departement van Marine, dat gevestigd was aan Goenoeng Sahari 67. Als departementshoofd fungeerde de commandant Zeemacht of 'vlootvoogd', doorgaans een vlagofficier in de rang van vice-admiraal, wiens ambtswoning was gelegen aan Parapattan 38. Als laatste in het vooroorlogse Indië werd deze functie bezet door vice-admiraal C.E.L. Helfrich.

Een traditioneel hoogtepunt in het militaire vertoon in de hoofdstad vormden de jaarlijkse grote parades ter gelegenheid van de verjaardagen van leden van het Koninklijk Huis, met als belangrijkste die op Koninginnedag, 31 augustus. Het Waterlooplein vervulde daarbij weer een centrale functie; hier nam de gouverneur-generaal, na inspectie van de aangetreden troepen, in gezelschap van de andere hoogste militaire en burgerlijke autoriteiten vanaf een eretribune het defilé af, ter-


wijl rondom het plein elk jaar opnieuw tienduizenden enthousiaste Batavianen zich aan het grootse schouwspel vergaapten.

Voorop marcheerden bijna altijd troepen van de Koninklijke Marine, opvallend in hun witte tenue en 'roeiend' met de vrije hand. Ze werden stevast begeleid door eigen marine-muziekkorpsen met de karakteristieke schrille pijpen; bij menigeen zullen hun pittige marsen nog in het geheugen staan. Uit de tegengestelde richting kwamen de troepen van Meester Cornelis al in alle vroegte langs Matraman, Salemba, Kramat en Senen aangemarcheerd, ten minste twee bataljons van elk vier compagnieën. Tot 1935 droeg men daarbij nog de donkere uniform met witte kwasten en pluimen, nadien de bekende groene tenue met bamboehoed. Uiteraard werden ook zij voorafgegaan door muziek, met tromgeroffel en marsen op de hoorn. Officieren reden mee op grote Australische paarden, terwijl de inheemse paardjes allerlei karretjes trokken; pas heel laat verschenen de eerste motortrekkers op rupsbanden. Na de Eerste Wereldoorlog werden door de infanterie-eenheden machinegeweren op affuiten meegevoerd en nog later ook mortieren, luchtdoelmitrailleurs en klein anti-tankgeschut. De veldartillerie defileerde met haar stukken, eveneens merendeels nog door paarden getrokken, en in de laatste jaren voor de oorlog kon uiteindelijk ook de gemotoriseerde cavalerie zich met een - te klein - aantal lichte tanks, pantserauto's en carriers laten zien.

Daarmee werden toen de eerste tekenen van de modernisering van de strijdkrachten in Indië zichtbaar, waartoe het Gouvernement na lange crisisjaren van bezuinigingen in 1936 alsnog had besloten. In het kader daarvan vond ook enige uitbreiding plaats van het garnizoen, zoals in 1937 de komst van een compagnie marcheuses-troepen en in 1938 met een afdeling (bataljon) luchtdoelartillerie in het kampement aan Laan Trivelli; het bestelde geschut moest echter nog in Indië aankomen. In hetzelfde jaar werd in Meester Cornelis het al genoemde nieuwe geniebataljon gelegerd en kregen de infanteriebataljons elk een mitrailleurcompagnie, mede met mortieren bewapend. In 1940 kwam in Batavia nog een extra compagnie gemotoriseerde infanterie met eigen vrachtauto's, motorfietsen en jeeps - de laatste toen nog bekend als 'blitzbuggies', en aan het zeefront tussen de benedenstad en Priok een compagnie kustartillerie.

Een zeker teken des tijds was ook de activering van het Reservekorps van inheemse oud-KNIL-militairen, waarvan de leden nu na hun pensionering weer opkwamen voor allerlei bewakingstaken. Ook in 1940 werden na de bezetting van Nederland in Batavia de landstormers - miliciens in de leeftijd van 32 t/m 45 jaar - die nog geen eerste oefening hadden doorlopen, voor langere tijd opgeroepen. Als onderkomen kregen zij de Koning Willem III-school en het oude cavalerie-kampement aan Djaga Monjet toegewezen; eind 1941 waren er twee landstormbataljons opgesteld van elk vier compagnieën.

Batavia als onderwijsstad

Eerder is al aangehaald hoe in Batavia in de laatste vooroorlogse decennia een opmerkelijke discrepantie bestond tussen het zeer hoge percentage analfabeten onder de 'Inlandse' bevolking - 88% in 1930 - en de toch bepaald niet geringe inspanningen van overheidswege op onderwijsgebied ter plaatse. Een deel daarvan was hoogstwaarschijnlijk te verklaren uit de enorme toeloop van ongeschoolde plattelanders in die tijd, een ander deel uit de grote achterstand als gevolg van de relatief late invoering van 'Inlands' volksonderwijs. De grote 'inhaalslag' op dit terrein was toen volop aan de gang en juist in die laatste jaren voor de wereldoorlog werd ondanks de bezuinigingen tijdens de crisis allerwegen een substantiële vooruitgang geboekt, die in de gegevens uit de volkstelling van 1930 nog niet naar voren komen. Al met al echter moet ook worden vastgesteld dat, mede door de afwezigheid van een leerplicht voor niet-Europeanen, tot het laatst van die periode in Batavia gemiddeld slechts één op de zes 'Inlandse' kinderen in de leeftijd t/m veertien jaar het lager en voortgezet lager onderwijs volgde; bij de vervolgoopleidingen was hun deelname nog veel geringer.

In Indië bestond ten aanzien van het toegangsrecht tot het onderwijs geen formeel onderscheid tussen Europeanen en niet-Europeanen; wel was er voor veel niet-Europeanen sprake van aanzienlijke praktische barrières om met succes een volledige school carrière te doorlopen. Deze waren deels van financiële aard, in verband met het verschuldigde lesgeld op Europese scholen, voor een ander deel


kwamen ze voort uit de omstandigheid dat het zesjarige Europese lager onderwijs, de middelbare beroepsscholen, het algemeen vormend middelbaar onderwijs (MULO, HBS, lyceum) en het hoger onderwijs uitsluitend het Nederlands als medium gebruikten. Beheersing van het Nederlands was na de school- en studie jaren vanzelfsprekend ook een absolute voorwaarde voor het bereiken van een adequate maatschappelijke positie.

Voor de kinderen van de hogere inheemse bestuursadel en de welgestelde Chinese en Arabische handelaren was een en ander doorgaans geen onoverkomelijk probleem; vaak werd daar thuis al Nederlands gesproken en hen vond men dan ook op vrijwel alle Europese scholen tot op het hoogste niveau vertegenwoordigd. Voor de middenklasse uit deze bevolkingsgroepen werd in 1908 en 1914 de opstap naar het Europese onderwijs vergemakkelijkt door de instelling van respectievelijk de Hollands-Chinese School (HCS) en de Hollands-Inlandse School (HIS), zevenjarige lagere scholen waar eveneens in het Nederlands les werd gegeven en welke ook toegang gaven tot een deel van het Europese vervolgonderwijs. De armste en van huis uit in het geheel niet Nederlandstalige kinderen waren voor een beginopleiding aangewezen op driejarige volks- of desascholen, waar de onderwijstaal het Maleis of een andere inheemse taal was. Daarna konden zij via de aansluitende en deels Nederlandstalige lagere scholen 2de klasse en/of de zogenoemde schakelscholen doorgaan naar de HIS c.q. HCS, of direct naar de MULO. De doorzetter die na deze lange omweg nog verder wilden naar het hoger onderwijs, konden sinds 1919 aansluitend aan de MULO naar de Algemene Middelbare School (AMS), verbonden aan de reguliere HBS-en en lycea.

Net als in Nederland was in Indië het onderwijs in de latere tijd sterk 'verzuild', dus verdeeld naar levensbeschouwelijke of politieke grondslag, terwijl bovendien 'neutrale' scholen ook nog eens door het Gouvernement dan wel door een lagere overheid - doorgaans de gemeente - of particulieren ingesteld konden zijn. Waren de scholen van andere instellingen door het Gouvernement erkend, dan ontvingen zij een in hoofdzaak kostendekkende subsidie; dit gold bijvoorbeeld voor alle Europese scholen op confessionele grondslag, die samen veruit de meerderheid van het 'bijzondere' onderwijs vormden, maar ook voor de scholen op verschillende niveaus van het Indo-Europees Verbond (IEV). Daarnaast waren er zogenoemde 'wilde', ongesubsidieerde scholen, die een eigen, niet-erkend onderwijsprogramma volgden. De bekendste in die categorie waren de nationalistische Taman Siswa-scholen van de vroegere Indische Partij-voorman Ki Hadjar Dewantoro, die in de

jaren twintig een zeer grote populariteit kregen, en die van de gematigd-islamitische beweging Mohammadijah.

Op het terrein van het lager onderwijs vervulde Batavia geen belangrijke centrumfunctie voor de omringende regio. Het dichtbevolkte laagland van West-Java met zijn vele kleine en grotere stedelijke kernen was aan het eind van de Nederlandse tijd goed voorzien van Europese en andere scholen van dit niveau, zodat de noodzaak om kinderen daarvoor naar de grote stad te sturen zich niet op grote schaal voordeed. In de meer afgelegen gebieden in het binnenland, zoals de theelanden in de Preanger, stuurden Europese ouders bovendien hun kinderen liever naar de internaten in koele bergplaatsen als Bandoeng, Soekaboemi en Garoet dan naar het hete en ook relatief dure Batavia.

Heel anders was de situatie bij het algemeen vormend en beroepsmatig vervolgonderwijs. Batavia was vestigingsplaats van een aantal in Indië zeer gerenommeerde middelbare scholen op HBS-, AMS- en gymnasiumniveau: de Koning Willem III School aan Salemba (K.W. III, neutraal), de scholen van de Carpentier Alting Stichting met hoofdgebouw aan Koningsplein-Oost (CAS, protestants-christelijk) en de Vereniging Christelijke Middelbare Scholen aan de Oranjevoulevard (CMS), het Canisius College aan Menteng (rooms-katholiek, jongens) en het Kleine Klooster der Zusters Ursulinen aan de Postweg (rooms-katholiek, meisjes), de Algemene Middelbare School aan de Hospitaalweg (neutraal) en de Prins Hendrik School aan de Vrijmetselaarsweg (PHS, neutraal, met tweejarige handelsschool).

Verder waren er verscheidene MULO-scholen en driejarige HBS-en (naast zelfstandige o.m. ook afdelingen van de CAS, de CMS en het Kleine Klooster), een vijfjarige Gouvernements Hogere Handelsschool en een driejarige Gemeentelijke Middenstands-Handelsschool verenigd in de Hoofdstedelijke Handelsschool (HHS) aan Matraman, en diverse instellingen voor de opleiding tot leerkrachten in het fröbel- en lager onderwijs, naast die verbonden aan de CAS en de CMS ook de Gouvernements Hollandsch-Chineesch Pasar Ikan toen en nu. Boven nogmaals de Uitkijk, ca. 1955, met daarachter de nog ongeschonden Equipagerief van de voc, die een tiental jaren geleden deels plaats heeft moeten maken voor wegverbreding. Rechts een blik in Noordwaartse richting ve School en een Zeevaart Technische School) en de vier vakscholen voor meisjes worden genoemd. Daarnaast waren vanzelfsprekend vakopleidingen verbonden aan de Bataviase ziekenhuizen en aan verschillende militaire instanties, terwijl Batavia ook enkele particuliere beroepsopleidingen telde.


Sport en uitgaansleven in het vooroorlogse Batavia. Op de linkerpagina een spelmoment in de competitiewedstrijd tussen BVC 1 en Hercules 1 in augustus 1933, gewonnen door BVC met 3-2. Hiernaast het Oranjebal in de Harmonie ter gelegenheid van het huwelijk van Prinses Juliana en Prins Bernhard, januari 1937.

Foto's: G.T.A. Anschutz; Asia Maior.

Voor de meeste van deze scholen bestond tot in wijde omtrek van de hoofdstad geen alternatief en op dit onderwijsniveau trok Batavia dan ook wel veel Europese en andere leerlingen van elders, vooral uit de overige delen van Java, maar voor de HBS-en ook uit de Buitengewesten. Verscheidene grote scholen hadden eigen internaten c.q. pensionaten, zoals de CAS en de katholieke instellingen. Daarnaast leidde deze toeloop vanzelfsprekend al in een vroeg stadium tot een bloeiend particulier pensioonaatbedrijf, dat veel Bataviase burgers in de crisisjaren een welkome aanvulling op het verschaalde inkomen bood. Veruit de grootste en bekendste instelling op dit terrein was evenwel het nogal exclusieve, in 1919 'door den Bataviassen handel' gestichte Internaat Jan Pieterszoon Coen, met hoofdgebouwen aan de J.Pzn. Coenweg en de Goentoeuweg in de jongste uitbreiding Nieuw-Menteng ten zuiden van het Bandjirkanaal.

Een grote voorsprong op alle andere steden in Indië had Batavia op het gebied van het hoger onderwijs. Al halverwege de vorige eeuw was hier de zogenoemde Dokter Djawa-school tot stand gekomen, verbonden aan het Militair Hospitaal, die voorzag in een beperkte opleiding tot 'Inlands' arts. In 1902 was deze uitgebreid tot een volwaardige School tot Opleiding van Inlandsche (later Indische) Artsen, de bekende STOVIA, die op haar beurt in 1927 verheven werd tot Geneeskundige Hoogeschool. In 1924 was aan Koningsplein-West ook de Rechtshoogeschool gevestigd, voortgekomen uit de in 1909 gestichte Opleidingsschool voor Inlandsche Rechtskundigen aan Pegangsaan die nadien onder de naam Rechtsschool als driejarige opleiding voor uitsluitend Indisch recht bleef bestaan. Verder was er de aloude OSVIA voor de opleiding van 'Inlandse' ambtenaren, waarbij sinds 1914 de hogere Bestuurschool aan Kebon Sirih aansloot. In 1938 werd deze, na een tijdelijke sluiting in verband met de bezuinigingen, hernoemd tot Bestuursacademie; een aantal van de docenten was tevens verbonden aan de Rechtshoogeschool.

Twee jaar later, toen inmiddels was besloten tot de oprichting van een volwaardige universiteit te Batavia, kreeg het hoger onderwijs ter plaatse nog uitbreiding met een Faculteit der Letteren en Wijsbegeerte, die werd ondergebracht in het gebouw van de Rechtshoogeschool. Een der docenten was hier de later in Nederland zo bekend geworden 'Indische' schrijver Rob Nieuwenhuys. Aan instellingen van vergelijkbaar, universitair niveau bestonden elders in Indië in de laatste vooroorlogse jaren alleen de Technische Hoogeschool in Bandoeng (1920) en de Landbouwkundige Faculteit te Buitenzorg (1941). De belangstelling voor het Bataviase hoger onderwijs uit alle delen van de kolonie was dan ook groot; in totaal

volgden in Batavia het Tjikini-zwembad, dat inderdaad verboden was voor 'Inlanders' - althans de niet-'gelijkgestelden' - en ongetwijfeld ook voor honden. De geboden en verboden die uit zulke ongelijkheid voor de niet-Europese bevolking voortkwamen, hoefde van buiten Batavia.

Het peil van het onderwijs in Batavia was bijzonder hoog, volgens velen zelfs beter dan het gemiddelde in Nederland. Van de 'Inlandse' HBS/lyceumleerlingen en studenten in het hoger onderwijs - in 1940 ca. 20% van het totaal aantal - heeft een aanzienlijk aantal het later in Indonesië tot hoge posities gebracht en zelfs tegenwoordig nog verleent een voltooide opleiding aan een van de gerenommeerde Bataviase scholen of hun naoorlogse voortzettingen de betrokkenen groot maatschappelijk prestige. Overigens was in de Nederlandse tijd het onderwijs - ook het hoger - een sector waarin 'Inlandse' krachten in het algemeen meer en eerder dan elders gelegenheid werd geboden tot sociale emancipatie. In mei 1940 werd prof.dr. P.A. Hoesein Djajadiningrat, als eerste Indonesiër in een functie van dit niveau, benoemd tot directeur van het departement van Onderwijs en Eeredienst; nadat hij in het jaar daarop was herbenoemd tot lid en vice-voorzitter van de Raad van Indië, volgde zijn jongere broer R. Loekman Djajadiningrat hem op. Aan de Bataviase faculteiten waren voorts enkele Indonesische hoogleraren werkzaam; ook Chinese docenten waren ruim vertegenwoordigd, met name aan de Medische Faculteit. Zie verder ook de afbeeldingen en bijschriften op pag. 144/145.

Sport, culturele en andere ontspanning, uitgaansleven

Sport verbroedert, zegt men wel eens, en inderdaad heeft - met uitzondering wellicht van het onderwijs - in het laat-koloniale Batavia en overige Indië ongetwijfeld geen maatschappelijke activiteit meer bijgedragen tot verbetering van de intermenselijke betrekkingen tussen de verschillende bevolkingsgroepen. Natuurlijk was er ook op dit gebied sprake van een zekere formele segregatie naar landaard; zo bestonden in de hoofdstad naast elkaar een 'Europeesche' Voetbal Bond Batavia en Omstreken (VBO) en een Inlandsche Voetbalbond, terwijl er ook nog Chinese en Arabische verenigingen waren. In de praktijk was echter juist deze volkssport bij uitstek multi-raciaal, niet alleen doordat de - doorgaans overigens ook bepaald niet homogene - elftallen van verschillende landaarden binnen de stedelijke competities vrijelijk tegen elkaar konden uitkomen, maar ook doordat veel bedrijven en instellingen er eigen voetbalteams op nahielden waarin de deelname voor al het per-

soneel open stond. Voor deze bedrijfssporters was er zelfs een speciale bond opgericht, de Bataviasche Kantoorvoetbalbond.

Buiten het voetballen ging het er hier en daar aanzienlijk behoudender toe. Instellingen als de Koninklijke Bataviasche Jachtclub, de Batavia-Buitenzorg-Wedloop-Sociëteit, de Bataviasche Golfclub en de sportfaciliteiten verbonden aan de Engelsche Club - The Box aan de Boxlaan - waren besloten en bijna geheel Europese aangelegenheden, waar in elk geval niet-'gelijkgestelden' van andere landaard geen toegang hadden. De (algemene) Bataviasche Sportclub, waarin ondermeer de atletiekbeoefening, de tennis- en hockeysport een voornaam plaats innamen, was alweer veel liberaler, evenals de verschillende verenigingen voor met name onder de Chinese en Indo-Europese bevolking populaire sporten als badminton, korfbal en zwemmen. Bij de laatste sport waren er echter voor 'Inlandse' beoefenaars buiten clubverband steeds de bekende problemen van toelating bij 'Europeesche' zwembaden, zij het in de allerlaatste vooroorlogse jaren voor zover bekend alleen nog in het Tjikini-bad.

Het is in dit kader niet doenlijk elk van de sporten die in Batavia werden beoefend, afzonderlijk te behandelen. Naast de al genoemde werd er bijvoorbeeld ook nog in clubverband geroeid (op het Priokkanaal), gecricket, gebokst, gewandeld, gevlogen, gekegeld, aan wielrennen, waterpolo en aan scherpschieten gedaan, en de aandacht moet hier dan ook in hoofdzaak beperkt blijven tot de veruit populairste en als eerste georganiseerd beoefende teamsport in Indië (sinds 1894!), het voetballen. Hóe populair, mag blijken uit het feit dat alleen al bij de VBO aan het eind van de jaren dertig meer dan vijftien plaatselijke clubs waren aangesloten, met in totaal een goede 60 elftallen; daarnaast vertegenwoordigde de Inlandsche Voetbalbond nog eens een groot aantal. Onder de 'Inlandse' verenigingen bevonden zich illustere teams als VVM (Voetbal Vereeniging Minahassa), STOVIA (van de Inlandse artsenschool, opgericht 1902) en Voetbal Vereeniging 'Jong Ambon'; de bekendste Chinese club was UMS (Unity Makes Strength). Als van oorsprong voornamelijk Europese, maar later merendeels gemengde clubs telde Batavia ondermeer de Bataviasche Voetbal Club (BVC), opgericht 1903, overigens ook met korfbal-, rugby- en hockey-afdelingen), VIOS (Voorwaarts Is Ons Streven, 1902), OLVEO (Onze Leus Is Voorwaarts En Overwinnen, 1902), SVBB (Sport Vereeniging Binnenlandsch Bestuur, 1912), Hercules (eigenlijk: Gymnastiek- en Muziek-vereeniging 'Hercules', 1900) en Sparta (de militaire voetbalvereniging, 1923). Gespeeld werd er in de beginjaren op tal van geïmproviseerde terreinen, vaak op het Waterloo- en het Koningsplein, maar later kregen verscheidene verenigingen eigen accommodaties, zoals BVC aan de Steenbrekersweg/Koningsplein, VIOS eerst aan de Raden Salehlaan/Viosplein en nadien op het Viosveld in Menteng, en SVBB in de Bataviasche Planten- en Dierentuin. Tot een echt sportstadion heeft Batavia het echter in de vooroorlogse jaren niet meer gebracht, al was de bouw daarvan wel voorzien in het kader van het Koningspleinplan uit 1937. Pas in 1951 zou het uiteindelijk alsnog worden gerealiseerd, maar inmiddels heeft ook die accommodatie alweer het veld moeten ruimen bij de latere herinrichting van Medan Merdeka. Onder de Bataviase clubs vond een jaarlijkse competitie plaats onder auspiciën van de twee plaatselijke bonden, met in latere jaren als trofee voor de sterkste ploeg de begeerde wisselbeker van het *Nieuws van den Dag*. Bij gelegenheid werd Batavia op uitnodiging van plaatselijke clubs ook bezocht door buitenlandse ploegen, vooral uit Singapore en de andere Britse gebieden op het Maleise schiereiland, de Filippijnen, Australië en uit Brits-Indië. In 1934 kwam echter ook het elftal van Oostenrijk - dat toen tijdens een tournee over Java aan de diverse stedenteams, met uitzondering van Malang, een flink pak slaag uitdeelde.

Een landelijke competitie vond in Indië niet plaats, mede vanwege de grote onderlinge afstanden, maar wel werden sinds de Koloniale Tentoonstelling te Semarang van 1914 elk jaar de zogenoemde stedenwedstrijden gehouden. De organiserende instantie was de overkoepelende Nederlandsch-Indische Voetbal Bond (NIVB) en gestreden werd - behalve natuurlijk om de eer - om de gouden Bonds-kampioensmedaille voor de vereniging en elf bijbehorende draagmedailles voor de spelers. De stedenteams waren samengesteld uit de beste spelers van de plaatselijke clubs uit de voorafgaande lokale competitie; via voorwedstrijden werden dan uiteindelijk de vier sterkste ploegen - bijna steeds die van Batavia, Soerabaja, Semarang en Bandoeng - toegelaten tot de finales tijdens de Pinksterdagen. Voor deze kampioenswedstrijden bestond altijd een enorme belangstelling, hetgeen ook toen al leidde tot de opkomst van een - bescheiden - 'zwarte markt' voor toegangskaartjes. De laatste stedenwedstrijd vond in 1941 plaats; net als in de 'echte' maatschappij, waren in de loop der jaren ook hier steeds weer Batavia en Soerabaja de grote rivalen.

Wat de andere vormen van vrijetijdsbesteding en ontspanning in Batavia betreft, bezat de stad weliswaar niet de aantrekkelijkheden van een fraaie en koele ligging - voor een 'frisse neus' ging het welvarender deel van de Batavianen in de weekenden dan ook massaal 'naar boven', naar de Poentjak of het Bandoengse - maar mogelijkheden om zich buitenshuis te vermaken waren er niettemin genoeg. Voor strandgenoevens kon men terecht bij het paviljoen Zandvoort te Tandjong Priok,

pal naast de Koninklijke Batavische Jachtclub. Zeer populair waren verder uitstapjes naar de Batavische Planten- en Dierentuin op Tjikini, waar tevens een bioscoop, een speeltuin, eetgelegenheden en een kinderboerderij waren, en naar het aquarium van het Laboratorium van het Onderzoek der Zee op Pasar Ikan. Bioscopen waren er in de laatste vooroorlogse jaren een kleine twintig, met Capitol en Astoria (Sluisbrug/Sluisbrugstraat), Decapark, Grand/Metropole (Oranjeboulevard), Orion (Glodokplein), Globe (Pintoe Besi) en Maxim (Tjikini) als de meest bekende. Bij deze filmpaleizen was, zoals altijd en overal bij uitgaansgelegenheden in Indië, vanzelfsprekend ook weer een restaurant of ten minste een bar.

Voor de meer cultureel ingestelden bood de hoofdstad naar Indische begrippen een ongekend ruim aantal attracties. Om te beginnen was er het befaamde Museum - tegenwoordig Museum Nasional - van het Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen aan Koningsplein-West. Het Genootschap dateerde al van 1778 en had in 1814, tijdens het Britse interimbewind, zijn eerste tentoonstellingsruimte gekregen op de zolder van de Harmonie. Het bestaande museum was gebouwd tussen 1862 en 1868; in latere jaren was het enkele malen uitgebreid. De collecties omvatten ondermeer, naast beelden, gebruiksvoorwerpen, sieraden en andere artefacten uit de prehistorie en de verschillende perioden van de hindoeïstische en vroeg-islamitische geschiedenis van Java en Sumatra, belangwekkende verzamelingen recentere etnografica van de overige eilanden, enkele 'Compagnieskamers' ingericht met interieurstukken afkomstig van Bataviase gebouwen uit de VOC-tijd, en sinds 1932 ook de buitengewoon complete en kostbare verzameling Oost- en Zuidoostaziatisch aardewerk en porselein Van Orsoy de Flines; verder was er een grote wetenschappelijke bibliotheek aan verbonden. Als laatste vooroorlogse directeur fungeerde de befaamde Indië-vlieger dr. A.N.J. Thomassen à Thuessink van der Hoop, die tussen 1937 en 1941 met zijn medewerker R. Mohamad Ali systematisch het ook toen al snel veranderende Bataviase stadsbeeld vastlegde in een bijna 1300 opnamen omvattende fotocollectie.

Een tweede cultuurinstituut van belang was de Bataviasche Kunstkring, opgericht in 1902 als Nederlandsch-Indische Kunstkring door onder anderen de architect-kunstschilder P.A.J. Moojen, die in 1913 ook het markante onderkomen van deze instelling aan het begin van de Van Heutszbolevard bouwde (geopend 1914). Sinds 1916 met die in de andere Indische steden verenigd in de Bond van Nederlandsch-Indische Kunstkringen, waarvan het secretariaat in hetzelfde gebouw was ondergebracht, stelde de BK zich tot doel de kunstbeoefening in de hoofdstad te bevorderen door het organiseren van tentoonstellingen en muziek-, dans- en toneeluitvoeringen van plaatselijke c.q. Indische kunstenaars, maar ook van bezokkende Nederlandse en buitenlandse artiesten. Tal van nationale en internationale beroemdheden wist de Kunstkring in de loop der jaren naar Batavia te halen, op het gebied van de uitvoerende kunsten naast Louis Davids, Lily Bouwmeester en Cor Ruys bijvoorbeeld ook Arthur Rubinstein, Fritz Kreisler, Yehudi Menuhin, Lili Kraus, Simon Goldberg en Anna Pavlova.

Van zeer grote betekenis, mede voor de latere ontwikkeling van de Indonesische beeldende kunsten, waren de jaarlijkse Kunstkring-schilderijtentoonstellingen van leden en bezoekers, via welke de Indische artistieke wereld veel meer dan voorheen op de hoogte kwam van de nieuwste ontwikkelingen op dit terrein in Europa. Hoogtepunten in deze activiteit waren in de jaren 1934-1939 de vijf grote wisselexposities uit de privécollectie van de Gooise verffabrikant P.A. Regnault - oprichter-eigenaar van de gelijknamige fabrieken op Goenoeng Sahari - die Batavia voor het eerst deden kennismaken met het werk van de meer modernen als Van Gogh, Chagall, De Chirico, Van Dongen, Campigli, Permeke, De Smet, Zadkine, Sluyters en anderen.

Een derde culturele instelling open voor een groter publiek was het Stedelijk Museum aan het Stadhuisplein, in 1939 gevestigd in een voormalig pakhuis van Geo. Wehry & Co. Op dezelfde plaats stond in de compagniestijd de Nieuwe Hollandsche Kerk, in een voorloper waarvan Batavia's stichter, gouverneur-generaal J.Pzn. Coen in 1634 was bijgezet. Na de sloop van de kerk in 1808 was de kennis omtrent de precieze plaats van Coens graf verloren gegaan, maar bij de bouw van het pakhuis in 1912 werd de oude kerkvloer intact gelaten. De grote viering van het 300-jarig bestaan van Batavia in 1919 bracht toen Coens verdwijning eens te meer in herinnering, maar het duurde daarna nog tot 1934 voor een eerste poging werd ondernomen om het graf van de Indische 'vader des vaderlands' terug te vinden. Na een aantal valse meldingen van succes - bij de eerste gelegenheid werd een skelet samengesteld uit beenderen van een man, een vrouw en een kind als dat van de vermiste landvoogd gepresenteerd - slaagde een speciale commissie van de Oudheidkundige Dienst er uiteindelijk in 1938 in, het graf te lokaliseren.

De goedang was inmiddels aangekocht door het Bataviaasch Genootschap en na de ontdekking werd besloten tot herinrichting van het pand, dat zich daartoe goed leende vanwege het feit dat de gevel in schilderachtige Hollandse renaissancestijl was opgetrokken, als historisch museum van de stad Batavia. Eind december 1939 vond de plechtige opening plaats door gouverneur-generaal Tjarda van


'Hungry? Let the Rystafel Army advance at Batavia's Hotel des Indes!' Zo introduceerde *The National Geographic Magazine* in zijn januari-nummer van 1942 'this famous Netherlands Indies dining rite' bij het Amerikaanse lezerspubliek. De rijstafel van Des Indes, een creatie overigens van de moeder van de schrijver Rob Nieuwenhuys, mevrouw M.C. Nieuwenhuys-Palm, was inderdaad een fenomeen: niet minder dan 40 verschillende gerechten werden erbij opgediend, waarvoor per keer een staf van liefst 21 'djongossen' moest aantreden.

Foto: R.A. Boers.

Starkenborgh Stachouwer. De collectie bestond behalve uit meubels, schilderijen, wapens e.d. uit de compagniestijd ook uit een unieke verzameling historische prenten van Batavia uit het bezit van jhr. mr. P.R. Feith. Het centrale deel van het museum werd ingenomen door een binnenplaats, waar boven het hervonden graf een monument ter ere van Jan Pieterszoon Coen was opgericht, naar een ontwerp van de Bataviase architect J.F.L. Blankenberg. Overigens bestaat het pand als Museum Wayang tegenwoordig nog steeds, in bijna ongewijzigde staat en zelfs compleet met Coen-monument. De belangrijke collectie-Feith is echter helaas in de bersaartijd door plundering verloren gegaan.

Een laatste openbare cultuurtempel ten slotte was de reeds in 1822 tot stand gekomen Stadsschouwburg aan de Komedieweg, die vanaf 1911 door de gemeente Batavia werd geëxploiteerd. *'Moge deze al geen Scala van Milaan zijn,'* aldus in 1937 *Batavia als Handels-, Industrie- en Woonstad, 'de schouwburg is juist groot genoeg' om steeds een gezellige sfeer te scheppen.*

Jaarlijks hoogtepunt voor de gewone 'Inlandse' bevolking op het punt van uitgaan - en overigens ook voor vele anderen - was de Pasar Gambir, de grote jaarmarkt in de weken rondom Koninginnedag op het zuidelijke deel van het Koningsplein, die steevast honderdduizenden bezoekers trok. Aan de andere kant van het spectrum was er natuurlijk het zeer 'Europeesche' soosleven in de Harmonie en Concordia, de laatste oorspronkelijk een militaire sociëteit maar later ook toegankelijk voor burgerleden. Deze besloten instellingen - lidmaatschap alleen via ballottage - bestonden reeds sinds respectievelijk 1814 en 1836 en waren lange tijd bij uitstek de centra van de Nederlandse uitgaande wereld in Batavia; vooral de grote feesten ter gelegenheid van de belangrijke dagen van het Koninklijk Huis waren er ver-

maard. De Japanse, Britse en Duits-Oostenrijkse gemeenschappen in Batavia hadden elk eveneens eigen, besloten verenigingen: de al genoemde The Box, de Japanese Association en de Deutscher Verein - de laatste twee overigens nogal nadrukkelijk onder controle van de regimes in de vaderlanden.

Zoals elders in de Indische steden, kregen de aloude sociëteiten in de jaren twintig en dertig evenwel steeds meer concurrentie van de grote hotels en restaurants, die toen naar Amerikaans voorbeeld populair werden als accommodatie voor dansavonden, concerten, modeshows, schoonheidswedstrijden en dergelijke. Vooral het nieuwe Des Indes bouwde als zodanig een grote faam op, maar ook - onder vele andere - Des Galeries, Der Nederlanden, Capitol/Lido, Decapark, de Bierhal aan Noordwijk en het Oost-Java Restaurant aan Koningsplein-Noord waren in dit verband druk bezochte gelegenheden. Daarnaast vonden zulke manifestaties plaats in de zwembaden Tjikini en Manggarai (zie ook de foto op pag. 6); vaak traden er bands uit het bloeiende Bataviase jazz- en swingleven bij op, met klinkende namen als de Silver Kings, Brown's Sugar Babies, de Batavia Syncopaters, de Black and White Band en de Melody Makers. Verder ontbraken later vanzelfsprekend ook de echte dancings niet, zoals Santeclair aan Pintoe Besi, Boccaccio aan de Sluisbrugstraat en de beroemde Au Chat Noir aan de Citadelweg - de laatstgenoemde annex 'night club' en in naoorlogse jaren alom bekend als 'blekkèt', de 'Black Cat'. Tijdens de Japanse bezetting was deze laatste populair bij de bemanningen van Duitse U-boten, die Tandjong Priok bij gelegenheid als basis gebruikten. Noordwijk, Rijswijk, Sluisbrugstraat, Krekot/Pintoe Besi, het begin van Molenvliet en Koningsplein-Noord vormden toen gezamenlijk het hart van het Bataviase uitgaansleven, een functie die dit stadsdeel nog tot ver na de soevereiniteitsoverdracht heeft behouden.


Een bedrieglijk beeld op zondag 1 maart 1942: militairen van het 10de Bataljon Infanterie poseren na hun terugtrekking uit Zuid-Sumatra bij aankomst in Batavia op het Stationsplein met een Japanse vlag. Op de achtergrond de Factorij en het gebouw van De Javasche Bank. Foto: SMG.

De jaren veertig

Het uitbreken van de oorlog in Europa in september 1939 kwam, na de omineuze gebeurtenissen rond de 'Anschluss' en 'München' in het jaar tevoren, voor Indië evenmin als voor de overige ontwikkelde wereld nog als een grote verrassing. Dichter bij huis was Japan in 1937 begonnen aan een grootscheepse aanvalsoorlog tegen China, waarvan intussen uitgestrekte delen waren veroverd. Van gouvernementswege werd feitelijk al enkele jaren eerder, met name sinds de bezetting van Mantsjoerije in 1931 en de daaruit voortvloeiende uit-treding van Japan uit de Volkenbond, in toenemende mate rekening gehouden met de mogelijkheid dat ook Nederlands-Indië rechtstreeks te maken zou krijgen met het Japanse expansiestreven, waarbij op termijn een militaire confrontatie aller-minst uit te sluiten was. Nadat eind 1934 de Japanse regering verklaarde zich niet langer gebonden te achten aan de vlootverdragen van Washington en Londen uit respectievelijk 1922 en 1930, werden vanaf 1936 dan ook de jaarlijkse defensiebudgetten voor Indië weer stelselmatig verhoogd, waar in de eerste helft van de jaren dertig onder druk van de wereldcrisis nog drastische bezuinigingen waren doorgevoerd.

Een andere praktische gouvernementsmaatregel met het oog op de toenemende oorlogskansen was in april van hetzelfde jaar de instelling van de Staatsmobilisatie-raad. Leden waren naast de procureur-generaal de directeuren van alle departementen met uitzondering van dat van Onderwijs en Eredienst; onder hen bevonden zich dus ook de legercommandant en de commandant-Zeemacht, die immers tevens hoofd van het departement van Oorlog respectievelijk van Marine waren. Als voorzitter fungeerde aanvankelijk de legercommandant, maar in juli 1939 werd aan de Raad in die functie een regeringscommissaris voor de Staatsmobilisatie toegevoegd, in de persoon van de luitenant-generaal b.d. T. Bakker. De Staatsmobilisatie-raad kreeg in Batavia een permanent onderkomen in het gebouw van de Algemene Rekenkamer aan de Vrijmetselaarsweg; bestuurlijk was het lichaam rechtstreeks verantwoordelijk aan de gouverneur-generaal.

De taak van de Staatsmobilisatie-raad in algemene zin was, in de hoedanigheid van coördinator tussen de strijdkrachten, het civiele bestuur en particuliere bedrijven en instellingen de noodzakelijke voorbereidingen te treffen voor het dienstbaar maken van de Indische samenleving aan de nationale defensie-inspanning. Daartoe werden door de Raad maatregelen geformuleerd, in het kader waarvan na goedkeuring door de gouverneur-generaal bijvoorbeeld bestaande of nog aan te kopen voorraden strategische goederen voor militair gebruik konden worden gereserveerd en particuliere bedrijven ingeschakeld bij de productie van zulke goederen, voorrang kon worden gegeven aan de uitvoering van militaire infrastructurele werken, burgers ook buiten de algemene dienstplicht voor Nederlandse mannen bepaalde paramilitaire taken opgelegd konden krijgen of aan dienstplichtigen juist vrijstelling verleend kon worden op grond van hun economische of bestuurlijke onmisbaarheid, en organisaties ingesteld konden worden op het gebied van ondermeer de luchtbescherming, de hulp aan de burgerbevolking en de vernieling en afvoer van strategisch belangrijke voorraden en installaties in het geval van een vijandelijke bezetting.

September 1939 - december 1941: 'de grootste parade in Indië's historie'

Het waren vooral de activiteiten voortkomend uit deze maatregelen, die in Batavia vanaf het najaar van 1939 de oorlogsdreiging een steeds meer zichtbare vorm gaven. Daarbij kreeg de hoofdstad, zoals voordien ook op vrijwel elk ander maatschappelijk terrein steeds het geval was geweest, in het bijzonder ten aanzien van de participatie van de burgerbevolking een sterke voorbeeldfunctie. Nieuwe initiatieven en maatregelen werden hier doorgaans eerder en op grotere schaal dan elders gerealiseerd, waarbij van overheidswege en via de particuliere nieuwsmedia bijna altijd uitvoerig propagandistische aandacht aan zulke gebeurtenissen werd gegeven.

COVIM, LBD en andere vrijwilligersorganisaties

Dit laatste gold zeker ook voor de activiteiten van de Centrale Commissie voor de Organisatie van Vrouwenarbeid in Mobilisatietijd, die, nadat reeds in februari van dat jaar de eerste voorstellen daartoe waren geopperd, op 4 september 1939 in Batavia werd geïnstalleerd. Deze COVIM kwam overigens niet tot stand door toedoen van de Staatsmobilisatie-raad, die pas in een veel later stadium - met het

daadwerkelijk uitbreken van de oorlog met Japan in december 1941 - aanzetten zou geven voor een algemene burgerdienstplicht voor Europese vrouwen, maar op persoonlijk initiatief van Volksraad-afgevaardigde mevrouw C.H. Razoux Schultz-Metzer. Het algemeen secretariaat was gevestigd op het adres Kebon Sirih 125; spoedig na de formele instelling in Batavia werden in andere Indische steden met een substantieel Europees bevolkingsdeel plaatselijke afdelingen van de COVIM opgericht.

De COVIM stelde zich tot taak - uiteraard in samenwerking met de betrokken overheidsinstanties - vrouwen op vrijwillige basis in te zetten voor ondersteunende burgerdiensten als het geven van EHBO-cursussen en het vervoer van gewonden en evacués, assistentie aan de luchtbeschermingsdiensten, inrichting van mobiele gaarkeukens, aanleg van noodvoorraden voedsel en kleding, en dergelijke. In beginsel stond deelname open voor alle Europese en 'gelijkgestelde' vrouwen tussen 18 en 55 jaar, maar de praktijk wees de COVIM al snel uit als een organisatie waarin met name in de externe contacten totok-dames uit de betere standen, onder wie de echtgenotes van de gouverneur-generaal en andere hoge bestuursambtenaren, de boventoon voerden. Dit 'society'-aspect zorgde natuurlijk steeds voor veel publiciteit voor de COVIM in de Indische bladen, niet het minst ook vanwege de fotogenieke waarde van de betrokken vrouwen en meisjes in hun kittige uniformen. Over het praktische nut van de organisatie liepen de meningen, ook al in die tijd, echter nogal uiteen.

Mr.dr. L.F. Jansen, de waarnemend secretaris van de Raad van Indië die tijdens de bezettingsjaren voor de Japanners werkte bij hun Engelstalige radio-propagandadienst, zegt bijvoorbeeld in dit verband in zijn in 1988 onder de titel *In deze halve gevangenis* uitgegeven dagboek, ruim een jaar na de capitulatie van het KNIL terugblikkend op de feitelijke oorlogsmaanden: 'Het burgerlijk front bestond evenmin toen de nood aan de man kwam. De heele santekraam van COVIM etc. stortte in elkaar.' Hoe begrijpelijk dit cynisme onder de toenmalige omstandigheden ook mag zijn geweest, het doet toch wezenlijk onrecht aan de grote inzet die de vele duizenden COVIM-medewerkers - en dan zeker ook degenen die *niet* in de publiciteit kwamen - tot het laatst hebben betracht. In zijn algemeenheid heeft het werk van de Commissie in die bange jaren ontegenzeggelijk een bijdrage geleverd tot de bevordering van het moreel onder de Europese bevolking in Indië. Meer specifiek verdienen bijzondere vermelding de werkzaamheden die de COVIM verrichtte voor de materiële verzorging van KNIL-eenheden en hulpkorpsen die na de mobilisatie op grotere afstand van hun standplaats werden gelegerd. Zoals mr. Jansen als niet-geïnterneerde Nipponwerker ongetwijfeld wel wist, hadden op verschillende plaatsen, ook in Batavia, de COVIM-keukens na de capitulatie met goedvinden van de Japanners nog tot augustus 1942 een belangrijk aandeel in de voedselverstrekking aan Nederlandse en geallieerde krijgsgevangenen.

Voor vrijwillige burgerdienst konden vrouwen verder terecht bij het Rode Kruis, waarvan in Batavia naast de algemene Nederlands-Indische organisatie ook een Chinese afdeling bestond, en bij het Vrouwen Automobiel Corps (VAC), dat eind november 1940 werd opgericht op initiatief van de COVIM. Deze laatstgenoemde instelling voorzag in aanvullende chauffeursdiensten met eigen personen- en vrachtauto's ten behoeve van het KNIL, de Marine, de stads- en landwachten en de luchtbeschermingsdiensten, met dien verstande dat de vrouwen geen munitie mochten vervoeren en in een werkelijke oorlogssituatie zouden worden vervangen door mannelijke chauffeurs van het VAUBEK. Tevens zorgde het VAC voor het vervoer van de 'eigen' COVIM-diensten, zoals de mobiele gaarkeukens. Deze laatste waren nodig omdat veel geallieerde detachementen niet over eigen keukens beschikten en weigerden in de KNIL-voeding te worden opgenomen. Ook dit vrouwenwerk leverde de Indische pers en de voorlichtende overheidsinstanties uiteraard weer een dankbaar foto-object, dat door zijn veelvuldigheid van publicatie wellicht een overtrokken beeld heeft gegeven van het werkelijke belang van het Corps.

Een der belangrijkste en misschien ook wel de meest doelmatige van de burgerorganisaties die onder auspiciën van de Staatsmobilisatie-raad tot stand kwamen, was in 1939 de dienst Bescherming der Burgerbevolking tegen Luchtaanvallen. Op lager niveau ressorteerden hieronder, ondergebracht in uiteindelijk achttien regionale kringen, enkele tientallen plaatselijke luchtwacht- en luchtbeschermingsdiensten. Batavia met omgeving vormde de Luchtbeschermingskring 1, welke was onderverdeeld in zeven sectoren met elk weer verscheidene wijkposten voor de waarneming van vijandelijke vliegtuigen - de luchtwachtposten - en het verlenen


Vrouwen-vrijwilligerswerk in het oorlogsjaar 1941. Links GM-wagens en personeel van het Rode Kruis, rechts een oefening met een mobiele keuken door dames van de COVIM bij hun hoofdkwartier op Kebon Sirih. Foto's: SMG; R.A. Boers.

van eerste hulp; als algemeen leider fungeerde de heer F.H. van de Wetering. Enkele van de observatiepunten waren ingericht op hogere gebouwen in de stad, zoals ondermeer het KPM-kantoor aan het Koningsplein en de Factorij in de Benedenstad. De waarnemers moesten hun bevindingen per telefoon doorgeven naar het hoofdkwartier, dat gevestigd was aan Kebon Sirih 45. De vrijwilligers op de luchtwachtposten waren vaak middelbare scholieren, naast Europese opmerkelijk veel 'Inlandse' en Chinese. Een nadeel voor de luchtwachtposten was, dat ze alleen directe zichtmeldingen konden doen wanneer de vijandelijk vliegtuigen al bijna de Javaanse kust hadden bereikt; vaak kwamen de vliegtuigmeldingen dan ook te laat.

De LBD, zoals de dienst algemeen werd aangeduid, was verder ondermeer belast met de aanleg van openbare schuilkelders en -loopgraven, het handhaven van de verduisteringsvoorschriften, het aanbrengen van camouflagebeschildering op grote of anderszins opvallende gebouwen, en in algemene zin voor de hulp aan de burgerbevolking in geval van een luchtaanval. Zoals elders, bereidde de LBD zich in Batavia op deze taken mede voor door, naast het 'routine-luchtalarm' elke vrijdagavond om 18.00 uur, geregeld grootscheepse verduisterings- en evacuatieoefeningen te houden, waarbij speciale aandacht uitging naar grote publieke instellingen als de diverse overheidskantoren, ziekenhuizen en scholen. Tot werkelijk optreden door de LBD in de voorziene noodsituaties is het hier echter nauwelijks gekomen; anders dan Soerabaja heeft Batavia in de oorlogsmaanden geen noemenswaardige Japanse bombardementen op burgerdoelen te verduren gekregen.

De Duitse bezetting van Nederland in mei 1940 gaf aanleiding tot de oprichting van meer organisaties op ten minste deels vrijwillige basis in het groter verband van de Indische defensie-inspanning. Nog in dezelfde maand volgde, mede vanwege de rol die de 'Vijfde Colonne' in Nederland en overig Europa tijdens de Duitse opmars zou hebben gespeeld, van gouvernementswege het initiatief tot instelling van zogenoemde Stadswachten, het eerst in Batavia en Medan; de officiële toestemming van de legercommandant werd begin juli openbaar. De voorziene taak van deze geüniformeerde en licht bewapende korpsen, die naar het voorbeeld van de Britse Home Guards niet permanent ingekwartierd zouden worden, lag vooral in het preventief bestrijden van zulke collaborateursorganisaties en in het handhaven van de openbare orde in de stad in geval van een werkelijke oorlogssituatie, wanneer de troepen van het reguliere garnizoen elders ingezet werden. Als gevechtstroepen waren de Stads- en Landwachten niet bedoeld en daartoe waren ze ook niet opgeleid en uitgerust, maar op verschillende plaatsen - niet in Batavia - zijn ze in maart 1942 wel als zodanig in actie geweest. Leden van de Stadswacht konden zowel Europeanen als mannen uit de andere bevolkingsgroepen zijn, evenwel in de getalsverhouding van ten minste twee Europeanen naast steeds één 'Inlander' en één Chinees.

Deze mate van niet-Europese participatie bleek in de praktijk niet geheel haalbaar en feitelijk werd de Bataviase Stadswacht een in meerderheid Europees korps, ten dele bestaande uit dienstplichtige miliciens en landstormers die op grond van hun burgerfunctie buiten de algemene mobilisatie vielen, dus tot de zogenoemde noodformaties behoorden. Ondermeer door de aanvankelijk ontoereikende beschikbaarheid van uitrusting en bewapening duurde het overigens tot

in september 1940 voor de Stadswacht hier enigszins operationeel was. Het overkoepelende, landelijke Comité Stads- en Landwachten onder leiding van dr. ir. F. Kramer zetelde in de afdeling van het Algemeen Landbouw-Syndicaat in de Factorij aan het Stationsplein; de Stadswacht Batavia, onder commando van de overste B.H. Gronewold, was gevestigd aan de Steenbrekersweg, dus op het Koningsplein. In een wat later stadium beschikte men over een goed geoutilleerd voertuigenpark, waartoe zelfs een afdeling gepantserde overvalwagens behoorde. De uiteindelijke omvang van deze paramilitaire eenheid in Batavia bedroeg ca. 1350 man.

Onder de vrijwillige paramilitaire organisaties is verder te noemen het Vrijwillig Oefen Corps (VOC), dat in Batavia en tientallen andere steden eveneens kort na mei 1940 tot stand kwam op initiatief van de Indische Vereniging van Reserve-Officieren. Het VOC beoogde groot-verlofgangers onder de landstormers en miliciens in de gelegenheid te stellen, zich voorafgaand aan hun eventuele latere mobilisatie alvast weer te oefenen in de militaire vaardigheden. In Batavia kwamen de deelnemers daartoe tweemaal per week bijeen op het BBWS-terrein op het Koningsplein. Zoals elders kreeg het Corps ook hier later te maken met een sterk tanend enthousiasme, toen na de schok van de Duitse overval op het vaderland het gewone leven in Indië geleidelijk aan toch weer zijn gewone loop leek te herkennen. Bovendien werd het VOC in de hoofdstad ten dele overbodig door de omstandigheid, dat hier alle landstorm-dienstplichtigen die nog geen eerste oefening hadden meegemaakt, al in juli 1940 voor langere tijd werden opgeroepen.

Een uitsluitend inheemse, c.q. Indonesische vrijwilligersorganisatie was daarnaast het VAUBEK, Vrijwillig Autobestuurders Korps. De leden waren vooral beroepschauffeurs die na het oorlogsbegint gehoor hadden gegeven aan de oproep tot aanmelding als autobestuurder bij het KNIL. Zij bleven doorgaans in hun oude positie werkzaam, maar verplichtten zich gedurende enkele uren per week beschikbaar te zijn voor oefening en bijscholing. In Batavia was de plaatselijke afdeling van het VAUBEK gevestigd in het rode Bat.

Een ongekend enthousiasme viel in 1941 het Vrijwillig Vlieger Corps (VVC) ten deel, dat in maart van dat jaar werd opgericht door de Vliegclub Batavia, in het bijzonder op initiatief van de voorzitter, jhr. mr. R.W.C.G.A. Wittert van Hoogland. Gesteund door een grootscheepse campagne in de Indische pers, stelde het Corps zich publiekelijk tot opgave, jongemannen die daartoe aanleg hadden de gelegenheid te bieden tot het behalen van een eerste vliegbrevet, als voorbereiding op een vervolgopleiding bij de ML-KNIL of de Marineluchtvaartdienst. Na enig gekrakeel met het oudere Nederlandsch-Indische Luchtvaart Fonds, dat reeds vanaf 1938 de vliegclubs in Indië steunde, en de ML-KNIL, die aanvankelijk niets in een opleiding buiten de eigen organisatie zag, kwam het in juni 1941 dankzij coördinerend ingrijpen van legercommandant Berenschot alsnog tot formele erkenning van het VVC als opleidingsinstituut. Met een gouvernementsubsidie van f 1 miljoen en aanvullende steun van het NILF werden in Australië 48 Tiger Moth-lesvliegtuigen aangeschaft, waarop de kandidaten van ML- en MLD-instructeurs onderricht zouden krijgen.

Op 14 september 1941 kon op Kemajoran ten slotte de officiële inauguratie van het VVC plaatsvinden, terwijl kort nadien ook plaatselijke VVC's opgericht


Stadswacht (links en rechtsonder) en LBD (links-onder) oefenen op het Koningsplein, 1940/1941. De LBD was mede uitgerust met brandhelmen met brede, uitstekende rand, waarvan de vorm associaties wekt met die van de Duitse Wehrmachthelmen. De foto links laat ondermeer de gepantserde overvalwagens van General Motors zien, waarover de Stadswacht in Batavia en in enkele andere steden in 1941 beschikte. De 'huisjes' op de achtergrond dienden voor de oefening in straatgevechten. De foto hieronder is afkomstig uit het blad *Geef Acht*, 'Orgaan van de Weermacht', van 28 september 1940 en kreeg toen als bijschrift mee: 'Zaterdag 7 september kwam te Batavia voor het eerst de stadswacht op met alle minderen. Talrijke kopstukken uit Batavia's burgerij begaven zich 's middags om 4 uur naar het B.B.W.S.-terrein om daar te worden ingedeeld voor de oefeningen, noodig voor de vorming van het corps, dat zich ten doel stelt den afweer van parachutisten en het bestrijden van de 5e colonne in geval van nood. Uiteraard liet bij den eersten aanvang het "militair voorkomen" van deze heeren nog wel het een en ander te wenschen over, doch na de eerste oefening kwam hier reeds dusdanige verandering in, dat op goede gronden de verwachting kan worden uitgesproken, dat zeer binnenkort de Stadswacht Batavia zal bestaan uit een groep vastberaden goed geoefende militante krachten, waarmede de vijand terdege rekening zal moeten houden.'

Foto's: SMG 2x; J. van Dulm.


werden te Soerabaja, Malang, Semarang, Bandoeng, Djokja, Medan en Balikpapan. Overall bleek de toeloop al spoedig veel groter dan het aantal beschikbare plaatsen: de VVC-wervingscampagne - 'De daad is nu aan de jonge mannen van Indië!' - was een reusachtig succes en nog lang na voltekening bleven gegadigden zich aanmelden bij het secretariaatsadres op Rijswijk 20. In aanmerking kwamen mannelijke Nederlandse onderdanen in de leeftijd van 17 t/m 27 jaar (minderjarigen alleen met bewijs van toestemming van ouders of voogden) met een vooropleiding van ten minste MULO-B; door aanmelding verplichtte men zich tevens, zich na het behalen van het brevet beschikbaar te stellen voor verdere opleiding. In november 1941 werden reeds de eerste zeven VVC-brevetten uitgereikt, maar de mobilisatie van de instructeurs maakte na Pearl Harbor een voortijdig einde aan de opleiding. De meeste vrijwilligers van het Corps werden aansluitend zelf ook voor de dienst opgeroepen en begin 1941 bij de reguliere militaire vliegopleidingen geplaatst.

Ten slotte mogen niet onvermeld blijven de verschillende initiatieven op het terrein van de materiële steun uit de burgerij en het bedrijfsleven aan de Nederlandse strijdkrachten in Groot-Britannië en de West, en aan die van de Britse bondgenoten. Al op 11 mei 1940 werd door de vice-voorzitter van de Raad van Indië, mr. H.J. Spit, via de radio de oprichting aangekondigd van het Steunfonds Nederland, dat later die maand werd herdoopt tot Wilhelmina-Fonds. Bijna gelijktijdig kwam op initiatief van de Engelse gemeenschap in Batavia het Spitfire Fund tot stand, waarvan de inzamelingsresultaten bedoeld waren voor de aanschaf van vliegtuigen door de Royal Air Force. Met de iets later ingestelde Indische afdeling van het Prins Bernhard-Fonds, werden deze begin 1941 samengevoegd tot de Verenigde Prins Bernhard- en Spitfire-Fondsen, onder voorzitterschap van Volksraadvoorzitter mr. J.A. Jonkman. Het gezamenlijke algemeen hoofdkantoor was vanzelfsprekend eveneens in Batavia gevestigd, op Rijswijk 18. Het totaal van de ingezamelde gelden over de periode tot het begin van de

Pacific-oorlog wordt achteraf geschat op ca. f 20 miljoen, hoewel met betrekking tot de latere maanden van 1941 precieze gegevens niet meer beschikbaar zijn. Wel bekend is, dat in 1940 uit deze bronnen ondermeer f 5 miljoen aan de Britse regering werd overgedragen, terwijl de Koninklijke Marine f 4,5 miljoen kreeg voor de vervanging van de torpedobootjager *Van Galen*. In 1941 stelden de gecombineerde fondsen ook f 300.000 ter beschikking aan de Stads- en Landwachten in Indië.

Economische ontwikkelingen; vernielingsplannen

Publicitair minder bruikbaar, maar in hun algemeenheid zonder twijfel van grotere praktische waarde dan de activiteiten van de vrijwilligersorganisaties, waren de maatregelen die onder toezicht van de Staatsmobilisatieraad in Batavia en elders werden genomen op het economische vlak. De belemmeringen in het internationale handelsverkeer vanaf september 1939, maar vooral de bezetting van Nederland in mei van het volgende jaar, dwongen de Indische samenleving plotseling tot een veel grotere mate van economische zelfvoorziening dan voorheen. De productieprioriteiten lagen daarbij vanzelfsprekend op militair terrein, waar de deels reeds voor het oorlogsbegint in Groot-Brittannië en Amerika geplaatste en nadien nog uitgebreide massa-orders voor wapens, tanks, pantserwagens, trucks, jeeps en vliegtuigen spoedig slechts zeer ten dele en dan veelal nog met aanzienlijke vertraging vervuld bleken te kunnen worden. Waar maar enigszins mogelijk, werd het Indische bedrijfsleven vanaf medio 1940 ingeschakeld om de strijdkrachten alsnog van de benodigde moderne bewapening en uitrusting te voorzien. Bij de gouvernementsbedrijven, zoals in Bandoeng de befaamde Artillerie-Inrichtingen, volgde deze inschakeling door rechtstreekse aanwijzing van het desbetreffende departement. Particuliere ondernemingen ontvingen van overheidswege opdrachten tegen commerciële prijzen, waaraan evenwel strakke leveringsverplichtingen waren verbonden. In de toewijzing van deze opdrachten speelde de Staatsmobilisatieraad, en daarbinnen logischerwijs weer de inbreng van de departementen van Economische Zaken, van Oorlog en van Marine, de beslissende rol.

Zoals al eerder aangehaald, bezat Batavia geen gouvernementsbedrijven van een zelfde strategische belang als de Bandoengse Artillerie-Inrichtingen of de verschillende werkplaatsen verbonden aan het Marine-Etablissement te Soerabaja. De Staatsspoor-werkplaatsen te Manggarai waren in hoofdzaak te zeer gespecialiseerd voor hun taak om ook grote andersoortige opdrachten uit te voeren, terwijl de technische diensten van de Marine te Tandjong Priok en van de ML-KNIL op Tjililitan slechts bescheiden dependances vormden van de hoofdbedrijven in Soerabaja en Bandoeng. Niettemin heeft de hoofdstad, door de inschakeling van een aantal particuliere ondernemingen, wel degelijk een substantiële bijdrage geleverd aan de materiële oorlogsinspanning.

Dit gold natuurlijk in de eerste plaats voor de metaalverwerkende en elektrotechnische branche, zoals de firma's Carl Schlieper & Co. en Machinefabriek en Scheepswerf 'Batavia', waar ondermeer aanzienlijke orders geplaatst werden voor de levering van aggregaten, pompen en materiaal voor staalconstructies aan de krijgsmacht. Eveneens veel belangrijker dan voorheen als toeleverancier aan het militair bedrijf werden de Bataviase producenten van verven en industriellakken, met het grote bedrijf van P.A. Regnault als voornaamste exponent. Daarnaast profiteerden vooral de fabrikanen van houdbare voedingswaren (Van den Bergh's Fabrieken, Oliefabriek 'Archa', de conservenfabriek van Handel Mij. v/h H. Jenne & Co., HoHo Biscuit Factory Ltd.), schoonmaakmiddelen en andere huishoudelijke artikelen (Lever's Zeepfabrieken), medicijnen en verbandmiddelen, textiel en rubberwaren van de groeiende vraag bij de krijgsmacht. Verder werd vanzelfsprekend de Droogdok Maatschappij 'Tandjong Priok' van grote strategische betekenis geacht, deels ook vanwege de ervaring die men hier had op het gebied van grote metaalconstructies. Het 8000-tons dok van deze maatschappij zou evenwel later, na het uitbreken van de oorlog met Japan, naar Tjilatjap worden overgebracht.

Als veruit de belangrijkste strategische onderneming gold echter het auto-assemblagebedrijf van General Motors te Tandjong Priok waar, zoals eerder al aangegeven, in de tweede helft van de jaren dertig ook naar eigen ontwerp kleine bedrijfsauto's werden gebouwd. General Motors vervulde een sleutelrol bij de invoer en assemblage van de militaire voertuigen die na het begin van de oorlog in Europa in de Verenigde Staten waren besteld, zij het dat daarvan slechts een gering deel werkelijk is geleverd. Tevens werden hier vanaf de tweede helft van 1940 voor het KNIL en enkele hulpkorpsen gepantserde 'overvalwagens' vervaardigd, waarvan de basis werd gevormd door hetzelfde standaard Chevrolet-chassis dat voordien ook al diende als onderstel voor de plaatselijk geproduceerde lichte vrachtwagens.

Deze waren in 1941, zoals blijkt uit de foto op pag. 39, in gebruik bij de Bataviase Stadswacht en die in enkele andere grote steden. Een meer geavanceerde type, naar een ontwerp van de kapitein der genie ir. R.J. Luijke Roskott, werd ingedeeld bij de gemotoriseerde cavalerie en het Korps Mariniers te Soerabaja. In totaal zijn door GM-Tandjong Priok tot eind december 1941, toen de fabriek deels werd ont-

manteld en de assemblagelijnen naar een minder kwetsbare locatie bij Tjilatjap was overgebracht, enkele honderden van deze 'Indische' overvalwagens afgeleverd. Overigens moet worden vermeld dat de Machinefabriek en Scheepswerf 'Batavia' daarin een zeer wezenlijk aandeel had, toen GM later op haar offerte aan het Gouvernement terugkwam. De inschakeling bij de Indische defensie-inspanning leverde het Amerikaanse bedrijf tussen begin 1940 en medio 1941 ongeveer een verdubbeling van de orderportefeuille op, aldus een opgave van de toenmalige bedrijfsleider in het artikel *Java Assignment* in *The National Geographic Magazine* van januari 1942, en ondanks de materiaaltekorten en leveringsproblemen bood GM toen dan ook al plaats aan 'many more workers than a year ago'.

Een dergelijke groei van de vraag en van het werknemersbestand deed zich in 1940 en 1941 overigens bij vrijwel alle industriële producenten in Batavia en overig Nederlands-Indië voor, door het wegvallen van importen uit West-Europa ook in bedrijfstakken die niet zo direct bij de oorlogsinspanning waren betrokken. Het nijpende tekort aan scheepsruimte als gevolg van de oorlogssituatie in Europa - de helft van de Nederlandse koopvaardijvloot stond onder Brits bevel - deed bovendien de scheepvaartondernemingen floreren als nooit tevoren, terwijl tegelijkertijd tal van bedrijven die voorheen hun hoofdkantoor in Nederland hadden gehad, dit nu naar Batavia overplaatsten. Daarbij steeg de uitvoer van Indische cultuurproducten en minerale grondstoffen, aanvankelijk vooral naar Engeland en andere delen van het Britse rijk en naar Japan, later in hoofdzaak naar de Verenigde Staten, vanaf 1939 tot een voordien ongekende omvang. 'Tin en rubber - Amerika wil alles koopen!', kondigde bijvoorbeeld de *Java Bode* op 1 maart 1941 aan. Dat het daarbij ook ten aanzien van de overige import niet bij woorden alleen bleef, mag blijken uit het feit dat de waarde van de jaarlijkse Nederlands-Indische uitvoer naar de Verenigde Staten over de periode eind 1938 tot begin 1942 toenam van een kleine f 100 miljoen tot ruim f 350 miljoen.

De gezamenlijke werking van al deze factoren had tot resultaat dat Indië gedurende de bijna twee jaar van feitelijke zelfstandigheid na mei 1940 een regelrechte boom meemaakte, waarvan de klassieke gevaren van te sterke inflatie, toeloos stijgende begrotingstekorten en uiteindelijke algehele instabiliteit door een kundig economisch beleid van gouvernementswege - in welk verband vooral de directeur Economische Zaken dr. H.J. van Mook met ere is te noemen - adequaat beheerst konden worden. Batavia profiteerde ten volle mee van deze ontwikkeling. Van werkloosheid was geen sprake meer, onder het Europees bevolkingsdeel evenmin als bij de andere groepen; zelfs moest al in 1940 de pensioengerechtigde leeftijd van Europeanen in overheidsdienst verhoogd worden van 45 (tropenjaren!) naar 55 jaar, om in de sterk gestegen behoefte aan geschoold kader te kunnen blijven voldoen. De overheidsuitgaven namen spectaculair toe, ook buiten de defensiesfeer, de lonen en traktementen stegen, de bedrijfswinsten schoten omhoog.

Kortom, geld leek in die laatste jaren 'op de vulkaan' opeens volop beschikbaar, en ook al werden tegelijkertijd de belastingen verhoogd en waren door importbeperkingen en materiaaltekorten niet meer alle artikelen vrij verkrijgbaar, het publiek liet het met niet minder graagte rollen. Winkeliers zagen overal hun omzet fors toenemen, bioscopen zaten avond na avond tjokvol, in de uitgaansgelegenheden op Noordwijk werd door Europees Batavia gegeten, gedronken en gedanst met een gretigheid en levenslust, alsof na de moeizame crisisjaren nu voorgoed betere tijden waren aangebroken. Het is dit Batavia van beginnende algemene welvaarts-groei, van hard werken en uitbundig uitgaan, van nieuw en door economisch succes ingegeven zelfvertrouwen in eigen kunnen, van licht en moderniteit, dat velen als laatste vooroorlogse beeld van de stad in hun herinnering zullen bewaren - een beeld dat des te dieper in de geest geworteld zal zijn door de onherroepelijkheid waarmee het zo kort nadien door de realiteit van de bezettingsjaren werd uitgewist.

Had het toezicht van de Staatsmobilisatieraad enerzijds een niet onbelangrijke stimulans gegeven tot deze late economische opleving, te zelfder tijd bereidde de Raad in 1940 en 1941 ook maatregelen voor, die de economische en militaire exploitatie van Nederlands-Indië in geval van een bezetting gedurende langere tijd zouden moeten verhinderen of ten minste bemoeilijken.

Daartoe werden per regio zogenoemde Afvoer- en Vernielingscommissies ingesteld, met als leden de hoogste plaatselijke bestuursambtenaren en vertegenwoordigers van het bedrijfsleven en van de krijgsmacht, die opdracht kregen vast te stellen welke objecten en goederen in geval van een Japanse invasie onbruikbaar gemaakt dienden te worden c.q. naar (nog) veilige gebieden afgevoerd. Bedoeld daarbij waren, naast de puur militaire doelen - die vanzelfsprekend reeds door de desbetreffende krijgsmachtinstanties waren vastgesteld - in de eerste plaats voorraden steenkool, aardolie en afgeleide producten, exportgoederen en sterke drank, verder haven- en luchthaveninstallaties, schepen, telefoon- en telegraafcentrales, elektriciteitsbedrijven, bioscopen, drukkerijen en bepaalde industrieën. Uitgangspunt bij de vernielingen aan permanente installaties was, dat deze voor maximaal zes maanden niet te gebruiken zouden zijn; een blijvende uitschakeling werd dus niet nagestreefd. Uitdrukkelijk uitgezonderd van vernielingen waren objecten en


Het interneringskamp voor mannelijke NSB-ers en As-onderdanen op het eilandje Onrust, mei 1940. Tot de geïnterneerden behoorde dr. L.J.A. Schoonheydt, uit wiens nalatenschap oorspronkelijk ook deze opname afkomstig is. Dr. Schoonheydt was in het vooroorlogse Indië ondermeer bekend vanwege zijn eerdere taak als arts van het interneringskamp voor Indonesische nationalisten Tanah Merah aan de Boven-Digoel in Nieuw-Guinea. In de latere jaren dertig was hij directeur van het Medisch Centrum Tandjong Priok; het was vooral aan zijn inzet daar te danken, dat Batavia in de laatste vooroorlogse jaren zo goed als vrij werd van malaria. Foto: KITLV.

goederen die van overwegend nut voor de inheemse bevolking waren, zoals voedselvoorraden, bevoeiingswerken en delen van de civiele verkeersverbindingen.

Op Java kreeg elke residentie zo'n AVC; in het geval van Batavia bestreek het werkterrein van de Commissie dus behalve de stad zelf ook een uitgestrekt achterland. De feitelijke vernielingsactiviteiten werden door de AVC opgedragen aan een veel groter aantal Afvoer- en Vernielingscorpsen, die in geval van gebruik van springstoffen op grotere schaal assistentie zouden krijgen van KNIL-genisten. De leden van deze uitvoerende eenheden behoorden in meerderheid al tot de 'noodformaties' van onmisbaar geachte personeelsleden bij de desbetreffende bedrijven en instellingen, die bij een gehele mobilisatie niet zouden worden opgeroepen.

De voornaamste doelen van de geplande vernielingsoperaties vond men in Batavia aan de noord- en oostzijde van de stad, met name de Romanietfabriek, de installaties, opslagplaatsen en verschillende havengebonden bedrijven te Tandjong Priok, de vliegvelden Kemajoran en Tjililitan, en de ondernemingen op het industrieterrein Goenoeng Sahari. In Weltevreden stonden naast de kantoren van de telefoon- en de telegraafdienst aan het Koningsplein ondermeer de drukkerijen van Kolff, Visser en De Unie op de lijst, evenals in Manggarai een deel van de werkplaatsen van de Staatsspoorwegen. Aan de westzijde zouden de Archipel-brouwerij en de Lever-fabrieken, de gasfabriek met elektriciteitsbedrijf en het radiozendstation Kebajoran onklaar worden gemaakt. In werkelijkheid zijn de vernielingen, mede door de zeer snelle opmars van de Japanners, evenwel beperkt gebleven tot uitsluitend Tandjong Priok, Kemajoran, Tjililitan en het zendstation Kebajoran.

Operatie 'Berlijn'; de interneringen op Onrust

Een zwarte bladzijde in de geschiedenis van Nederlands-Indië in deze periode, en die van Batavia in het bijzonder, vormden de gebeurtenissen rondom de arrestatie en internering van NSB-ers en onderdanen van As-mogendheden ten tijde van de Duitse overval op Nederland. 'De Inval der Hunnen', kopte het *Bataviaasch Nieuwsblad* paginabreed daags nadien op zaterdag 11 mei, en verwoordde daarmee volmaakt de stemming van onbeheerste woede en haat jegens 'landverraders' en alles wat Duits was, die zich na het bekend worden van het nieuws uit Europa van de Nederlandse gemeenschap in Indië had meester gemaakt. In deze opgeklopte sfeer kwam het op tal van plaatsen in de kolonie tot excessen in het optreden tegen al dan niet vermeende leden van deze groepen, waarbij de in eerdere jaren zo wijdverbreide aanhang van de NSB in Indië opeens kennelijk uit het collectieve geheugen was gewist. Waar zulke uitwassen plaatsvonden, was dit algemeen echter eerder het geval door toedoen van particulieren en van minderen bij de politie en bewakingseenheden, dan door de aard van de voorbereide overheidsmaatregelen.

Van gouvernementswege was pas op 10 april 1940, de dag van de Duitse aanval op Scandinavië, besloten tot een algehele internering van mannelijke Duitsers, andere As-onderdanen en NSB-ers van zeventien jaar en ouder in geval van de afkondiging van de staat van beleg op grond van een Duits offensief tegen Nederland. In het kader van deze operatie 'Berlijn' begonnen in de late ochtend van 10 mei in Batavia de arrestaties met de aanhouding van de Duitse consul-generaal dr. W. Timman en vier medewerkers, in de verdere loop van de dag gevolgd door die van de meeste andere in de stad geregistreerde Duitsers en Oostenrijkers en van een aantal Italianen, Tsjechen en Hongaren.

In veel gevallen ging deze arrestatie met nodeloos geweld en machtsvertoon gepaard, terwijl ook tal van schrijnende vergissingen werden gemaakt, zoals de aanhouding van Duitse joden die juist voor het Nazi-regime waren gevlucht, van soms reeds lang tot Nederlander genaturaliseerde Duitsers en zelfs van Indo-Europese kinderen van Duitse vaders. Tot de Bataviase arrestanten, die voorlopig bijeengebracht werden in het zogenoemde Tinpark op Tandjong Priok, behoorden ook de bemanningen van de Duitse schepen *Nordmark*, *Vogtland* en *Rensburg*, die op die rode mei in Priok lagen en direct werden overmeesterd en in beslag genomen. Dit laatste gebeurde eveneens met de Duitse bedrijven, het particuliere bezit van de arrestanten en het gebouw van de Deutscher Verein, waar 's middags op 10 mei al vernielingen waren aangericht door opgeschoten jongelui.

Nog willekeuriger en ruwer ging het er toe bij het oppakken van de NSB-ers. Op het lidmaatschap van de NSB voor gouvernementsambtenaren en militairen werd pas op 10 mei een verbod openbaar gemaakt; in totaal telde de Beweging op dat tijdstip in heel Indië nog ca. 1100 leden, onder wie evenwel niemand in verantwoordelijke posities bij bestuur en krijgsmacht - het Gouvernement had eerder namelijk al wel aangegeven, dit lidmaatschap 'bij bepaalde categorieën landsdienaren ongaarne te zien'. Op 11 mei 1940 werden in Batavia aanvankelijk slechts acht NSB-ers gearresteerd, onder wie de directeur van het Medisch Centrum Tandjong Priok, dr. L.J.A. Schoonheydt, die overigens enkele weken tevoren zijn partijlidmaatschap had opgezegd, en de plaatselijk leider F. Brandenburg van Oltsende. Een NIROM-uitzending waarin de bevolking werd opgeroepen, verdachte personen bij de autoriteiten aan te geven, bracht in de volgende dagen evenwel een veel grotere arrestatiegolf op gang, in de loop waarvan uiteindelijk in heel Indië ca. 470 mensen werden opgesloten. In Batavia ging het om een 150-tal, waarbij naast werkelijke, actieve NSB-ers ook veel ex-leden en op persoonlijke verdachtmakingen gearresteerde burgers die later niets met de Beweging te maken bleken te hebben, het moesten ontgelden. Samen met lotgenoten en 'Duitsers' uit overig West-Java, werden deze arrestanten in eerste instantie eveneens naar het Tinpark overgebracht.

Dr. Schoonheyts ervaringen werden in 1975 door Anthony van Kampen in boekvorm gepubliceerd onder de titel *Een kwestie van macht*, dat als een der

meest betrouwbare en complete getuigenverklaringen ten aanzien van de daarop volgende gebeurtenissen kan gelden. Vanaf de avond van 11 mei werden de gevangenen uit Priok overgebracht naar het eilandje Onrust in de baai van Batavia, waar zich een primitief, voorheen als quarantainestation voor 'Inlandse' Meklagangers ingericht kamp van ca. 30 golfplaten barakken bevond. In de korte tijd sinds het interneringsbesluit waren hier een prikkeldraadomheining en voorzieningen voor een bewakingsdetachement van de Marechaussee aangebracht, maar geen sanitair, adequate keukenuitrusting of zelfs maar bedden of kooien voor de toekomstige bewoners. Evenmin beschikte Onrust over een eigen drinkwatervoorziening; alle water moest per schip van de vaste wal worden aangevoerd.

Als gevolg van deze onvolkomenheden, maar vooral door de vijandige houding van de kampcommandant, kapitein H.J. de Vries, waren de leefomstandigheden van de uiteindelijk bijna 1200 geïnterneerden op het eiland in de eerste weken ronduit erbarmelijk. Voedsel en drinken waren geheel onvoldoende, pas tien dagen na aankomst kregen de barakbewoners voor het eerst stro om op te slapen, persoonlijke bezittingen werden hun wederrechtelijk ontnomen of vernield en geregeld was er sprake van vernederingen, intimidatie en grove geweldpleging door een aantal van de bewakers. Een dieptepunt vormde de dood van de Duits-joodse gevangene Rudolf Frühstück, die op 15 mei werd neergeschoten omdat hij per ongeluk binnen de verboden zone van twee meter van de omheining was gekomen.

Toevallige getuigen van dit voorval waren twee politiefunctionarissen die juist die dag uit Batavia gekomen waren om dr. Schoonheydt te ondervragen over een telegram aan de gouverneur-generaal over de wantoestanden op Onrust, dat hij in het geheim en met medewerking van een welwillende bewaker daags tevoren had weten te verzenden. Op slag overtuigd van de juistheid van Schoonheyts weergave, zorgden zij nadien voor de verzending van nog een telegram met gelijke strekking. Frühstücks dood werd later door de Nazi-propaganda dankbaar aangegrepen om hem tot martelaar van het Duitse volk te verheffen, uiteraard onder verzwijging van zijn joodse achtergrond: in september 1940 verscheen in de *Völkischer Beobachter* een vlamvend anti-Nederlands artikel onder de titel *Sadismus in niederländisch Indien, Deutscher in Konzentrationslager erschossen!*

Schoonheyts telegrammen en andere verontrustende berichten zorgden ervoor, dat de situatie in kamp Onrust eind mei 1940 ten slotte op het hoogste niveau onder de aandacht kwam. Op de 26ste verscheen het Raad van Indië-lid mr. J.H.B. Kuneman voor een gesprek met dr. Schoonheydt; vijf dagen later volgde een onaangekondigd inspectiebezoek door gouverneur-generaal Tjarda van Starckenborgh Stachouwer, in gezelschap van zijn kabinetschef, dr. P.J.A. Idenburg, de regeringsgevolmachtigde voor algemene zaken, dr. H.J. Levelt, de generaal-majoor W. Schilling en de legercommandant, generaal G.J. Berenschot. De landvoogd toonde zich geschokt door wat hij ter plaatse aantrof; 'Maar zó gaat dat niet!', schijnt zijn spontane reactie te zijn geweest. In het openbaar werden de wantoestanden echter niet als zodanig erkend; de gouverneur-generaal rapporteerde aan de regering in Londen dat hij de lichamelijke verzorging en behuizing 'voldoende als eerste fase in afwachting groot kampement' had bevonden. Wel begon op zijn persoonlijk initiatief direct nadien de versnelde inrichting van dit 'groot kampement', in de vorm van een modern, bijna 10 ha groot en goed geoutilleerd verzamelkamp in het koele bergland van Atjeh.

Naar dit kamp Laweh Sigalagala bij Kotatjane in de Alasvallei werden reeds vanaf begin juli 1940 de toen nog resterende Duitse arrestanten - een aantal abusievelijk geïnterneerden, onder wie de meeste joden en Tsjechen, was intussen vrijgelaten of zou dit op korte termijn worden - uit de provisorische interneringsplaatsen elders in Indië overgebracht. Van Onrust vertrok het eerste transport van 500 man op 6 juli, de rest volgde op de 14de. Gedurende de rest van hun internering zijn de uiteindelijk ca. 2800 ingezetenen hier goed behandeld en verzorgd. Begin 1942 kwamen evenwel alsnog ruim 400 Duitsers om het leven tijdens hun overhaaste aftransport naar Brits-Indië, toen het evacuatieschip *Van Imhoff* kort na vertrek uit de Westsumatraanse haven Sibolga werd geraakt door een Japanse vliegtuigbom en daarop in zinkende toestand, zonder voldoende reddingsmiddelen, door de bemanning in de steek werd gelaten.

De meeste NSB-ers werden op wat langere termijn eveneens weer op vrije voeten gesteld, maar net als eerder al hun achtergebleven gezinnen en de meerderheid van (ex-)leden der Beweging die op 11 mei en volgende dagen om allerlei redenen niet was gearresteerd, ondervonden zij nadien grote moeite om zich in de hen inmiddels uiterst vijandig gezinde Europese samenleving staande te houden.

Een groep van ruim 130 NSB-geïnterneerden echter, die kennelijk tot de 'zwaardere' gevallen werden gerekend, werd op 31 mei 1940 - de dag van het hoge bezoek! - van Onrust via Priok naar een kamp in het Middenjavaanse plaatsje Ambarawa overgebracht, waar voordien al enkele honderden lotgenoten uit Midden-Java waren verzameld. Medio november gingen 79 van hen, onder wie dr. Schoonheydt, in twee transporten naar de gevangenis in het Fort van den Bosch in het Oost-javaanse Ngawi, waar een speciale afdeling werd ingericht voor de 'onverzoenlijke' NSB-ers en andere 'staatsgevaarlijke' elementen. Van de uiteindelijke kampbevolking

van 472 personen werd een negental van deze 'onverzoenlijken', inclusief opnieuw dr. Schoonheydt, na 8 december 1941 teruggebracht naar Batavia, waar ze onder barre omstandigheden enige weken in de Tjipinang-gevangenis te Meester Cornelis verbleven. Op 21 januari 1942 ging het in ijzeren boeien aan elkaar geketend, onder grote publieke belangstelling in een open, met prikkeldraad omspannen vrachtwagen dwars door Batavia naar het station in de Benedenstad, voor transport naar Soerabaja. Van daar vertrok dr. Schoonheydt enkele dagen later met 145 andere 'onverzoenlijken', opgesloten in een ijzeren kooi in het ruim, aan boord van het m.s. *Tjisadane* naar Suriname, waar deze groep tot juli 1946 onder zeer slechte condities geïnterneerd is gebleven in het kamp Joden Savanne. Voor dr. Schoonheydt duurde het nadien nog tot eind 1949, voor hem van overheidswege volledige revalidatie was verleend.

Politieke verharding; de 'zaak Thamrin'

De houding van wantrouwen en onnodige hardheid, die van de zijde van het Gouvernement in hoge mate verantwoordelijk was geweest voor deze onverkwikkelijke gang van zaken, beheerste vanaf mei 1940 ook vergaand de relatie met de Indonesische nationalistische beweging.

Direct na de Duitse inval in Nederland hadden de meeste nationalistische organisaties en voormannen, onder wie de al sinds 1927 (!) verbannen (tot 1939 naar Banda Neira, nadien te Makassar) dr. Tjipto Mangoenkoesomo, publiekelijk hun steun aan de Nederlandse zaak gegeven en hun achterban veelal zelfs opgeroepen tot actieve medewerking. Eerder al, op 19 september 1939, was door de GAPI tijdens een te 'Djakarta' gehouden vergadering van vertegenwoordigers van de aangesloten partijen vastgesteld, dat in verband met de toenemende oorlogsdreiging 'de veiligheid van het gezag in Nederlandsch-Indië en de Indonesische maatschappij' toenemend in gevaar kwam, maar ook dat de derhalve noodzakelijke samenwerking tussen 'het Indonesische volk' en 'het Nederlandse volk' gerealiseerd diende te worden 'langs den weg van het geven van nieuwe rechten in de regeling van het landsbestuur aan het Indonesische volk'. Concreet betekende dit, aldus de GAPI, 'dat er behoort te worden ingesteld een regering met een parlement dat gekozen wordt uit en door het volk, en een regering die verantwoordelijk is aan dat parlement.'

Op het Indonesisch Volkscongres dat de GAPI eind december 1939 in Batavia organiseerde, was deze eis van 'Indonesia berparlemen!' ('een parlement voor Indonesië!') officieel tot speerpunt in het federatieve actieprogramma gemaakt. In februari 1940 werden bovendien in de Volksraad moties ingediend (overigens niet alleen door GAPI-vertegenwoordigers), waarin werd verzocht om staatkundige veranderingen ten gunste van een 'naar recht en billijkheid gelijkwaardige' vertegenwoordiging van Indië in koninkrijksverband, om voorbereidingen ter instelling van een 'Indisch burgerschap', en - op initiatief van M.H. Thamrin - tot officiële invoering van de termen 'Indonesia', 'Indonesiërs' en 'Indonesisch' in plaats van respectievelijk 'Nederlands-Indië', 'Inlanders' en 'Inlands'. De reactie van het Gouvernement, verwoord in de toespraak van de gouverneur-generaal voor de Volksraad op 15 juni 1940, was voor de Indonesische nationalisteen een diepe teleurstelling: de uitgestoken hand werd niet aangenomen, feitelijk zelfs volkomen genegeerd. Mr. Tjarda van Starckenborgh Stachouwer repte met geen woord over de vele steunbetuigingen, terwijl met betrekking tot de verschillende moties alleen werd toegezegd dat 'Inlander' en 'Inlands' zou worden vervangen, door 'inheemse' c.q. 'inheems' dan wel door 'Indonesiër' en 'Indonesisch'. Als enige verdere tegemoetkoming volgde in augustus op initiatief van de gouverneur-generaal de instelling van een commissie, die de bestaande wensen op staatsrechtelijk gebied zou opnemen en rapporteren. Deze Commissie-Visman, genoemd naar haar voorzitter en raad van Indië-lid dr. F.H. Visman en naast hem bestaande uit twee andere Nederlanders, twee Indonesiërs en een Chinees lid, zou haar overigens weinig baanbrekend verslag pas afsluiten op 9 december 1941, daags na de Japanse overval op Pearl Harbor. Tot verspreiding op enige schaal is het nadien in Indië niet meer gekomen.

Achteraf kan men deze periode, waarin Batavia meer dan ooit voorheen de centrale plaats in de ontwikkeling van de Indonesische nationale beweging ging spelen, zien als de aanloop tot de definitieve verwijdering tussen het Gouvernement en de Indonesische politieke elite. Eveneens in augustus 1940 richtte de GAPI zich in een telegram rechtstreeks, maar uiteraard vergeefs, tot Koningin Wilhelmina in Londen, waarin opnieuw om voorbereidingen tot de vorming van een volwaardige volksvertegenwoordiging werd gevraagd - een stap die door de gouverneur-generaal tegenover minister van Koloniën Welter als 'onbehoorlijk' werd gekwalificeerd. Een half jaar later uitte de Indonesische federatie zich in een memorandum aan de Commissie-Visman al in termen van volledige onafhankelijkheid voor Indonesië, zij het nog wel in een statenbond verenigd met Nederland en via een ten minste vijf jaren durende tussenstadium van dominion.

Verdere verscherping van de tegenstellingen volgde, toen tijdens het bezoek dat de ministers van Buitenlandse Zaken en Koloniën, Van Kleffens en Welter, in


M.H. Thamrins begrafenis, 12 januari 1941. Links de Parindra-leiders Woerjaningrat en Soekardjo Wirjopranoto, tussen een erehaag van de Parindra-jeugdbeweging; de Parindra-groet werd kort nadien verboden, vanwege de gelijkenis met de Hitlergroet. Rechts enkele Nederlandse aanwezigen, onder anderen directeur Economische Zaken


dr. Van Mook (links, met bril), mr. Van Helsdingen (oud-voorzitter Volksraad) en mr. Jonkman (rechts, voorzitter Volksraad). Foto's: B.B. Hering.

april en mei 1941 aan Indië brachten, dezen het contact met de GAPI zorgvuldig vermeden. Wel werden bij die gelegenheid door minister Welter vage toezeggingen gedaan over 'nieuwe staatkundige vormen' na de oorlog, die door mr. Tjarda van Starkenborgh Stachouwer bij de opening van de nieuwe Volksraadzitting op 16 juni 1941 met instemming van Koningin Wilhelmina iets werden geconcretiseerd tot de belofte van een rijksconferentie onmiddellijk na de bevrijding van Nederland. Voor de Indonesische nationalistische beweging waren zulke algemeenheden toen echter een reeds lang achterhaald stadium, temeer daar de GAPI in de voorgaande maanden de weg naar een veel directere invloed op het Gouvernement had gevonden: door het openlijk onthouden van steun aan de vorming van een inheemse militia, wanneer deze niet samen zou gaan met wezenlijke politieke concessies van Nederlandse zijde.

Het besluit tot die vorming, vooreerst overigens nog op zeer bescheiden schaal, was na lange aarzeling eind 1940 genomen en begin juli 1941 door de Volksraad goedgekeurd. Nog dezelfde maand richtten de GAPI en enkele niet-aangesloten Indonesische organisaties zich per telegram tot de koningin met het dringende verzoek, rekening te houden met de bezwaren die onder de Indonesische bevolking tegen deze gang van zaken heersten, echter weer zonder resultaat: in augustus begon op Java en Madoera de werving van de militieleden. Toen ten slotte medio september tijdens het tweede Indonesisch Volkscongres te Djokjakarta door vrijwel alle deelnemende organisaties, ook die van islamitische en katholieke signatuur, werd besloten tot de oprichting van een Madjelis Rakjat Indonesia (MRI), 'Raad van het Indonesische Volk' en van een vertegenwoordigende Leidersraad, werd de breuk met het gouvernement definitief. Op 15 oktober ging een verbod in op alle bijeenkomsten, publieke zowel als besloten, van staatkundige aard; in praktische zin hield daarmee de mogelijkheid van nationalistische politieke activiteit vrijwel op, althans in de openbaarheid. Enkele maanden later zou tijdens de Japanse intocht uit het massale enthousiasme onder de Indonesiërs blijken, hoe ver dezen zich toen al van het Nederlandse gezag hadden afgewend of, anders geformuleerd, hoezeer dit laatste zich inmiddels van zijn Indonesische onderdanen had vervreemd.

Een gebeurtenis in Batavia die wellicht als geen andere heeft bijgedragen tot deze tragische verwijdering, was in januari 1941 de dood van M.H. Thamrin, onder omstandigheden die het Gouvernement in de ogen van de Indonesische nationalististen meer dan ooit in diskrediet brachten.

In Thamrins woning aan Sawah Besar 32 was in de avond van 6 januari huiszoeking gedaan door de PID, op verdenking van het onderhouden van 'bestaande buitenlandse relaties van min of meer verdachten aard', in concreto met Japanse instanties in Indië. Deze verdachtmaking was voornamelijk gebaseerd op de contacten die Thamrin onderhield met de als pro-Japans bekend staande Indo-Europese voorman E.F.E. Douwes Dekker en met een aantal vooraanstaande Japanners in Batavia

als de handelsagent Sato Nabuhide, die sinds maart 1940 economische gegevens verzamelde voor - officieel althans - de komende Japanse handelsmissies en de Japanse Kamer van Koophandel. Sato maakte daarbij op advies van Thamrin gebruik van de betaalde diensten van Douwes Dekker, in de zin dat deze met toestemming van het departement van Onderwijs en Eeredienst geregeld rapporten over de economie in Nederlands-Indië aanleverde.

De huiszoeking leverde feitelijk niets meer op dan enkele doorslagen van Douwes Dekkers rapporten aan Sato. Niettemin volgde op last van de procureur-generaal, mr. A.S. Block, de arrestatie van Douwes Dekker en, iets later, diens internering in Ngawi; in januari 1942 zou hij met de groep 'onverzoenlijke' NSB-ers naar Suriname worden afgevoerd. Thamrin kreeg huisarrest opgelegd, in weerwil van het feit dat hij zich formeel op parlementaire onschendbaarheid kon beroepen en tot grote verontwaardiging van Volksraad-voorzitter mr. J.A. Jonkman, die vergeefs poogde Thamrin op te bellen en van de procureur-generaal evenmin toestemming kreeg voor een persoonlijk bezoek. Erger nog was dat aanvankelijk ook geen artsbezoek werd toegestaan; Thamrin lag tijdens de huiszoeking al ziek te bed met een nieraandoening, en de spanningen nadien deden zijn toestand snel verergeren. Pas op 10 januari, toen de patiënt al nauwelijks meer kon spreken, mocht zijn huisarts voor het eerst komen. Thamrin kreeg een koortsverlagende injectie toegediend, maar enkele uren daarna bleek de hulp te laat te zijn gekomen; in de vroege ochtend van 11 januari stierf hij als gevolg van een hartstilstand.

De begrafenis daags nadien werd een massaal, waardig en stilzwijgend protest tegen het Gouvernement, niettegenstaande dit ook enkele hoge vertegenwoordigers stuurde; de meest oprecht sympathiserende van de Nederlanders onder hen was ongetwijfeld mr. Jonkman, die zich sinds zijn installatie als Volksraad-voorzitter in 1939 consistent als een vooruitstrevend gezagsdrager had betoond en sinds lang persoonlijke vriendschapsbanden met Thamrin onderhield. Voorafgegaan door deze en andere delegaties, naast de Parindra-top ondermeer de leiders van vrijwel alle andere politieke organisaties, volgden tienduizenden Indonesische Batavianen hun grote voorman tijdens diens laatste gang van het huis aan Sawah Besar naar het familiegraf op Karet; talloze anderen wachtten reeds uren tevoren langs de route om de laatste eer te bewijzen. 'Hij werd begraven,' aldus mr. Jonkman 30 jaar later in zijn memoires, 'als een vorst.'

Een formele rehabilitatie van gouvernementswege bleef echter uit; de Regeerings Publiciteits Dienst (RPD) beperkte zich tot een verklaring waarin de berichtgeving in de Europese pers over Thamrins vermeende spionage-activiteiten als grondloos werd afgedaan. In het tegenwoordige Jakarta wordt Thamrins nagedachtenis levend gehouden door de vernoeming van de grote noord-zuid-boulevard J.L. M.H. Thamrin en in het Museum M.H. Thamrin aan Gang Kenari, gevestigd in het voormalige Gedong Permoefakatan Indonesia.

Einde van een missie. De foto hiernaast toont het afscheidsbanket ten paleize van de gouverneur-generaal aangeboden aan de tweede Japanse handelsmissie, 20 juni 1941. Op de pag. 47 doet dr. H.J. van Mook, die aan Nederlandse zijde de onderhandelingen leidde, twee dagen later te Tandjong Priok onder imposant militair vertoon uitgeleide aan de Japanse delegatieleider Yoshizawa Kenkichi.
Foto's: R.A. Boers.


Onderhandelingen en breuk met Japan

Zo werd de Indische defensie-inspanning niet alleen naar mate van praktische participatie, maar ook in de geest steeds duidelijker een vrijwel uitsluitend Europese, dat wil zeggen Nederlandse aangelegenheid. In de hoofdstad Batavia, met haar talrijke overheidsinstanties, substantiële Europese bevolking en veelvuldig vertoon van LBD- en COVIM-activiteiten, was dit wellicht niet zo duidelijk zichtbaar, temeer daar van overheidswege en in de Europese pers alles werd gedaan om een geheel tegengesteld beeld te geven, van alomtegenwoordige vaderlandslievendheid, eensgezindheid en vertrouwen in eigen kracht bij alle bevolkingsgroepen. Op hoger niveau bij het bestuur en de krijgsmacht wist men natuurlijk wel beter en was het, zeker in de latere loop van 1941, algemeen duidelijk dat Indië in geval van een gewapend conflict met Japan voor zijn verdediging vergaand afhankelijk zou zijn van de steun van de veronderstelde bondgenoten Groot-Brittannië en de Verenigde Staten.

Van Japanse zijde werd de druk op de Indische regering intussen gestaag opgevoerd. Nederlands-Indië was voor de snelgroeijende Japanse industrie reeds in de jaren twintig en dertig van levensbelang geworden als leverancier van grondstoffen, in het bijzonder aardolie, rubber en metaalertsen, terwijl het eveneens een wezenlijke rol speelde als afzetgebied van industriële massa-consumptiegoederen. In de jaren dertig was het tussen de Nederlandse en de Japanse regering in dit verband reeds bij herhaling tot stroeve verhoudingen gekomen, aanvankelijk naar aanleiding van de invoerbepalingen voor Japanse produkten in Indië tijdens de wereldcrisis, later vooral vanwege het steeds grotere aandeel in de Indische grondstoffenuitvoer, dat van Japanse zijde in het kader van zijn Zuidoostaziatische expansievoornemens na 1935 werd verlangd. Nog in februari 1940 waren op dit punt door de Japanse gezant in Den Haag vergaande eisen ter tafel gebracht, waarop door de Nederlandse regering ten tijde van de Duitse inval evenwel nog niet was gereageerd.

In het vervolg daarop, direct na de val van Nederland, kregen het Indische Gouvernement en daarmee ook Batavia nu plotseling een voordien ondenkbare hoofdrol toebedeeld. Al op 18 mei ontvingen gouverneur-generaal Tjarda van Starckenborgh Stachouwer en de Nederlandse gezant in Tokio een nota met dezelfde eisen, die ondermeer de jaarlijkse levering aan Japan van 1 miljoen ton aardolie - bijna een verdubbeling ten opzichte van het voorgaande jaar - en 250.000 ton bauxiet omvatten. Op voorstel van de gouverneur-generaal liet de Nederlandse regering in haar antwoord weten, dat de levering van 200.000 ton bauxiet geen probleem hoefde te zijn, maar dat aan de verlangens ten aanzien van de aardolie niet voldaan kon worden, in verband met de reeds aangegane contracten met de betrokken ondernemingen. Verder overleg op initiatief van de onvoldane Japanners leidde er vervolgens in juli 1940 toe, dat in beginsel overeenstemming werd be-

reikt over het zenden van een Japanse handelsmissie naar Batavia voor nieuwe onderhandelingen.

Als leider van deze delegatie, die op 12 september 1940 met veel egards te Tandjong Priok werd begroet, fungeerde de Japanse minister van Handel en Nijverheid zelf, Kobayashi Ichizo; de twee andere delegatieleden waren een hoge gevolmachtigde van het ministerie van Buitenlandse Zaken en, reeds aanwezig te Batavia, de Japanse consul-generaal Saito. Opmerkelijk groot bleek het gevolg van lagere medewerkers en adviseurs, in totaal 24 personen, onder wie zes officieren van leger, luchtmacht en marine. Een van hen was Japans vroegere marine-attaché in Den Haag, Maeda Tadashi, die later een sleutelrol zou spelen bij de aanloop tot de Indonesische onafhankelijkheidsverklaring. Aan Nederlandse kant werden de besprekingen geleid door de directeur van het departement van Economische Zaken, dr. H.J. van Mook, die voor de gelegenheid tevens was benoemd tot buitengewoon gezant en gevolmachtigd minister van de regering in Londen; de twee andere leden waren de departementsdirecteur van Justitie, mr. K.L.J. Enthoven, en die van Onderwijs en Eeredienst, R. Loekman Djajadiningrat.

Al meteen bij de opening van de besprekingen werd duidelijk, dat ook deze onderhandelingen waarschijnlijk niet tot resultaat konden leiden. De Japanse eisen van grondstoffenleveranties bleken opnieuw opgeschroefd, voor aardolie nu zelfs tot 3,75 miljoen ton, terwijl daarnaast op politiek terrein aanzienlijke concessies werden verlangd ten aanzien van Indonesisch zelfbestuur en toegang tot Indië voor Japanse instellingen en bedrijven. Dit laatste was natuurlijk onbespreekbaar, maar voor de aardolie kon dr. Van Mook een aanbod doen van een gefaseerd op te bouwen leveringsquotum van 1,8 miljoen ton per jaar. Kobayashi ging hiermee uiteindelijk op 18 oktober akkoord; twee dagen later werd hij evenwel naar Japan teruggeroepen en waren de besprekingen voorlopig opgeschort.

Pas eind december 1940 arriveerde een vervangende delegatieleider, de oud-minister van Buitenlandse Zaken Yoshizawa Kenkichi, en ook een nieuwe consul-generaal, Ishizawa Yutaka. De politieke eisen die bij de hernieuwde besprekingen midden januari 1941 door hen naar voren werden gebracht, naast de herhaalde verlangens op het gebied van de grondstoffenlevering, betekenden feitelijk een algehele inlijving van Nederlands-Indië in de door Japan gepropageerde 'Groot-Oostaziatische Gemeenschappelijke Welvaartssfeer': het Gouvernement diende in een officiële verklaring afstand te nemen van de regering in Londen en zich zowel politiek als militair bij Japan aan te sluiten. In de begeleidende anti-Nederlandse propagandacampagne in de pers en via de radio richtten de Japanners zich in die zin nu voor het eerst ook rechtsreeks tot de Indonesische bevolking. Hoewel van Nederlandse kant vanzelfsprekend slechts één antwoord mogelijk was, duurde het nog tot 6 juni voor de officiële afwijzing in Batavia aan Yoshizawa werd overhandigd. Op de 17de van die maand werden de onderhandelingen


voor beëindigd verklaard, al bleven de diplomatieke betrekkingen 'normaal' bestaan. Vijf dagen nadien ging de Japanse delegatie onverrichter zake scheep in Tandjong Priok, onder groot militair vertoon uitgeleide gedaan door dr. Van Mook.

De laatste maanden

Nog enkele weken later waren de kaarten op het internationale politieke toneel in wezen al geschud. Op 2 juli nam de Japanse regering het principe-besluit om Nederlands-Indië en overig Zuidoost-Azië indien nodig ook ten koste van een oorlog met Groot-Brittannië en de Verenigde Staten binnen de beoogde 'Groot-Oostaziatische Gemeenschappelijke Welvaartssfeer' te brengen. De 24ste volgde het begin van de Japanse bezetting van zuidelijk Indo-China, met instemming van de regering-Pétain; van Japanse kant werd toen overigens gehoopt dat dit machtsvertoon tot heropening van de onderhandelingen met Nederlands-Indië zou leiden. Op 25 juli kondigden de Verenigde Staten en Groot-Brittannië een algemeen embargo tegen alle leveringen aan en geldverkeer met Japan af, waarbij Indië zich daags nadien op last van de regering in Londen aansloot. In de zienswijze van de Japanse regering was daarmee de voortgang op de weg naar oorlog niet meer te vermijden. Nederland had zijn lot nu formeel verbonden met de Engelse en Amerikaanse belangen in de regio - overigens zonder dat het daarvoor op dat tijdstip reeds garanties voor militaire bijstand had verkregen.

Op hoog niveau bij Gouvernement en krijgsmacht in Indië bevestigde deze definitieve scheiding der partijen eind juli 1941 algemeen de overtuiging, dat het uitbreken van de oorlog in Azië hierna hooguit een kwestie van maanden kon zijn, tot Japan zich sterk genoeg zou achten voor de beslissende stap. Waar maar enigszins mogelijk werd de defensie-inspanning verder opgevoerd, terwijl de voorbereidingen op de verwachte oorlogssituatie nu alom zeer zichtbare vorm kregen. In Batavia werden de camouflagebeschilderingen op openbare en andere grote gebouwen voltooid, bijna dagelijks hielden de Stadswacht, de LBD en andere civiele en (para-)militaire korpsen in het openbaar - vaak op het Koningsplein - oefeningen, bij tal van gebouwen en andere objecten die van strategisch belang werden geacht was permanente bewaking ingesteld, en langs bredere straten en pleinen vond men overal openbare schuilplaatsen en -loopgraven. 'Miles of shelters have been built,' meldde *The National Geographic Magazine* van januari 1942, ongetwijfeld niet zonder moreelbevorderende overdrijving. In het Priokkanaal waren bamboestaken en andere hindernissen geplaatst, teneinde een landing van Japanse watervliegtuigen onmogelijk te maken, en op Tjililitan werkte men met man en macht aan de modernisering van de vliegbasis door de aanleg van verharde startbanen en betonnen hangars.

Handhaving van vertrouwen, vaderlandsliefde en strijdvaardigheid bij de bevolking bleef bij dit alles natuurlijk een beleidspunt van de eerste orde. In het kader daarvan werden feestdagen en herdenkingen stevast aangegrepen voor zo indrukwekkend mogelijke militaire parades in het centrum van Batavia, zoals op Koningsinnedag 1940 en op 10 mei 1941 tijdens de gedenkdag van de Duitse aanval op Nederland. Ook ter gelegenheid van Koninginnedag 1941 werd weer een parade

georganiseerd, die in verband met de acuut geworden oorlogsdreiging nu vooral op de altijd aanwezige Japanse waarnemers een overweldigende indruk moest maken. Deze 'grootste parade in Indië's historie' vond plaats op 1 september, daags na de eigenlijke viering en het traditionele openbaar gehoor in Paleis Koningsplein. Voor het oog van tienduizenden enthousiaste Batavianen en de verzamelde bestuurlijke en militaire top, bij uitzondering ditmaal niet bijeen op het Waterlooplein maar op het terrein van de renbaan aan het Koningsplein, reden alle 'vechtwagens' (tanks en pantserwagens), eenheden gemotoriseerd geschut en militaire motorrijders die het KNIL op Java bezat, met veel geronk en vertoon voorbij, afgewisseld door traditioneler uitgeruste eenheden infanterie en cavalerie. Op geringe hoogte daverden ruim honderd jagers en bommenwerpers over de hoofden van de toeschouwers heen, ofwel het totale vliegklare materieel dat de ML-KNIL op dat tijdstip ter beschikking had en voor deze gelegenheid uit heel Indië op Tjililitan en Kemajoran bijeengebracht was.

Het publiek, onwetend van de werkelijke krachtsverhoudingen tussen Japan en Indië, was inderdaad flink geïnsponeerd en wilde graag geloven dat, zoals het *Bataviaasch Nieuwsblad* schreef, de getoonde eenheden 'slechts een zeer klein gedeelte uitmaken van de macht welke wij in Indië kunnen ontplooiën.' Bij de krijgsmacht, hoewel ook daar een zekere mate van zelfoverschatting voorkwam, was blijkens uitlatingen in de besloten kring van de legertop in elk geval de legercommandant, luitenant-generaal G.J. Berenschot, er zich maar al te goed van bewust dat het uiteindelijk resultaat van de Indische defensie-inspanning 'too little and too late' was.

Het veldleger van het KNIL, eigenlijk slechts een politieleger, was ook met de dienstplichtigen veel te klein voor het enorme te verdedigen gebied en bovendien onvoldoende modern uitgerust en geoefend. De Koninklijke Marine bezat wel een vrij moderne uitrusting, maar was eveneens te gering van omvang, en bij de Militaire Luchtvaart golden de tweemotorige Glenn Martin-bommenwerpers die vanaf 1937 waren aangeschaft, intussen alweer als verouderd. Min of meer modern, maar ook veel te weinig in aantal, achtte de ML-KNIL alleen haar eveneens Amerikaanse jagers van de typen Brewster Buffalo, Curtiss-Wright 75A7 'Hawk' en Curtiss-Wright 21B 'Interceptor', onkundig als men op dat moment nog was van het door de Japanners zorgvuldig geheimgehouden bestaan van hun veel snellere en meer wendbare Mitsubishi 'Navy-o'-jachtvliegtuig, de later zo beruchte 'Zero'. Bezorgdheid was er ook over de toenemende verwijdering tussen het Gouvernement en de Indonesische volksbeweging, maar vooral over het nog altijd ontbreken van concrete toezeggingen van Britse en Amerikaanse militaire steun in geval van een Japanse aanval op Indië.

Legercommandant G.J. Berenschot zou zelf de bevestiging van zijn twijfels niet meer meemaken. Op 13 oktober 1941 kwam hij om het leven toen de Lockheed 18-40 'Lodestar' van de ML-KNIL waarmee hij, na te Batavia besprekingen gevoerd te hebben met de Britse RAF-opperbevelhebber in het Verre Oosten, van Kemajoran was opgestegen voor de terugvlucht naar Bandoeng, kort na de start als gevolg van motorstoring neerstortte in de wijk Kampoengdjawa. Alle andere inzittenden, de drie bemanningsleden en de Britse liaisonofficier van de RAF, werden eveneens gedood, terwijl onder de kampongbevolking ca. 20 dodelijke slachtoffers te betreuren waren. Berenschots dood werd algemeen als een groot verlies voor de Indische defen-


Parades ter gelegenheid van Koninginnedag 1940 (boven, 31 augustus) en 1941 (onder, 1 september), niet op het per traditie daarvoor gebruikte Waterlooplein, maar op het Koningsplein. Naast de gouverneur-generaal in de calèche zit de commandant Zeemacht, vice-admiraal C.E.L. Helfrich, schuin achter hen te paard is de legercommandant, luitenant-generaal G.J. Berenschot te herkennen. In de onderste foto wordt de gouverneur-generaal door beiden geflankeerd bij het saluut aan de defilerende troepen.

Foto's: IMH; SMG.


Koninginnedag in de Hoofdstad van Vrij Ned.-Indië: De Gouverneur-Generaal, tusschen de Commandanten van Leger en Vloot, beantwoordt het eerbewijs der défileerende troepen.

sie beschouwd; de legercommandant was bijzonder populair en gold als een zeer bekwaam leider en strateeg. Als zijn opvolger werd de chef van de Generale Staf benoemd, luitenant-generaal H. ter Poorten, die door zijn vluchten met een Glenn Martin-watervliegtuig vanaf Tandjong Priok in 1915 de pionier was geweest van de militaire luchtvaart in Indië.

De Britse en Amerikaanse garanties van militaire steun kwamen ten slotte op 4 december 1941, slechts drie dagen voor het oorlogsbegin en drie dagen nadat bij de ML-KNIL en de Koninklijke Marine reeds de voormobilisatie was begonnen. In

de twee voorafgaande maanden waren de spanningen tussen Japan en de Verenigde Staten snel verder opgelopen, in de Japanse propaganda-uitzendingen naar Indië - dagelijks besloten met het *Indonesia Raya* - werd nu openlijk gesproken van omverwerping van het Nederlandse gezag. Vanaf begin oktober werd de Japanse gemeenschap in Nederlands-Indië in enkele weken op last van de regering in Tokio goeddeels gerepatriëerd. In Batavia, waar voordien ongeveer 1100 van de in totaal ca. 7900 'Indische' Japanners hadden gewoond, bleef nu niet meer dan een klein 200-tal achter, voornamelijk medewerkers van het consulaat-generaal en enkele

grotere bedrijven en verder een aantal particulieren die vanwege familiebanden met Europeanen of Indonesiërs het land niet wilden verlaten. De Japanse uittocht riep in de hoofdstad en elders vanzelfsprekend de nodige consternatie op, opgevat als de repatriëring algemeen werd als een zeker teken dat de oorlog nu elke dag een feit kon zijn.

December 1941 - augustus 1945: oorlog en bezetting

De schok was er niet minder om, toen gouverneur-generaal Tjarda van Starkenborgh Stachouwer om half zeven in de ochtend van 8 december 1941 in een korte proclamatie voor de NIROM-radio, naar aanleiding van de Japanse overval op Pearl Harbor enkele uren eerder, namens de regering in Londen de oorlogsverklaring aan Japan bekendmaakte. *'De Nederlandsche regeering aanvaardt deze uitdaging en neemt tegen het Japansche Keizerrijk de wapenen op,'* luidde letterlijk het desbetreffende tekstgedeelte van de toespraak, die werd besloten met de appellatie: *'Medeburgers, mannen en vrouwen, van welk ras of geloof gij zijt, ik roep u tot vervulling van een harden, maar verheven plicht jegens Koningin en Koninkrijk, de Indische gemeenschap en uzelve, den plicht van den onderdaan in oorlogstijd! God geve, dat wij waardig zijn aan de taak, die vóór ons ligt!'*

Diezelfde dag werd in aanvulling op de reeds in gang zijnde mobilisatie bij de luchtmacht en de zeestrijdkrachten ook de algehele mobilisatie van het KNIL afgekondigd, hetgeen betekende dat over heel Indië ca. 25.000 reservisten - miliciens en landstormers - in actieve dienst moesten worden geroepen, van wie een kleine 20.000 op Java. In verband met de benodigde voorbereidingstijd begon hier de daadwerkelijke mobilisatie pas op 12 december. Overigens waren in Batavia al sinds augustus 1940 permanent landstormers voor herhalingsoefeningen gekazerneerd in de gebouwen van de Koning Willem III-school aan Salemba. Tevens bleven nu de verschillende afdelingen van de Luchtbeschermingsdienst continu bemand en werden verduisteringsmaatregelen van kracht. Op last van de Staatsmobilisatieraad werden alle VAC- en COVIM-medewerkers formeel dienstplichtig gemaakt.

Onder de inheemse Batavianen veroorzaakte een en ander een zodanige onrust, dat enkele duizenden van hen op de 8ste en volgende dagen de stad verlieten; de meesten keerden na enige tijd echter weer terug, toen het 'gewone' leven zijn loop leek te hernemen. Ook werd er aanvankelijk veel gehamsterd. Tijdens het eerste, valse luchalarm op 10 december moest de gouverneur-generaal met echtgenote, dochter en paleiswacht hals-over-kop dekking zoeken in een slokkan bij het Paleis Koningsplein. Een herhaling van deze weinig waardige procedure deed de landvoogd enkele dagen later besluiten, een nieuw Bataviaas verblijf te betrekken. De keuze viel op de villa van de geïnterneerde NSB-voorman F. Brandenburg van Oltsende aan de Raden Salehlaan, die door de vroegere bewoner was voorzien van een goede betonnen schuilkelder.

Operatie 'Padang-Oranje'; de houding van GAPI en MRI

Direct na zijn radiotoespraak in de vroege ochtend van 8 december gelastte mr. Tjarda van Starkenborgh Stachouwer de uitzending van het codewoord 'Padang-Oranje', waarop in heel Indië binnen enkele uren de reeds geruime tijd voorbereide arrestatie en internering van ca. 1100 achtergebleven Japanners plaatsvond. Ook ditmaal leidde de operatie tot veel gevallen van onnodig ruw en vernederend optreden, terwijl bovendien weer tal van mensen werden opgepakt die hooguit zijdelings met Japan van doen hadden: inheemse of Chinese vrouwen van Japanners en hun kinderen, buitenlandse zeelieden in dienst op Japanse schepen, niet-Japanse medewerkers van Japanse bedrijven en zelfs inheems huispersoneel. In Batavia vonden de meest prominente arrestaties plaats onder persoonlijke leiding van commissaris van politie M.W. van 't Hoff, zoals in het geval van de aanhouding van consul-generaal Ishizawa Yutaka en zijn staf in het consulaatsgebouw aan Tanah Abang-Oost, waar aansluitend ook huiszoeking werd verricht.

De consul-generaal bleef met zijn gezin en medewerkers na verhoor vooreerst in zijn ambtswoning geïnterneerd; bij dit gezelschap van 29 personen werd enkele dagen later nog de staf van de consulaten in Makassar en Menado gevoegd. Medio december werd het consulaire personeel gevangelijk overgebracht naar de Cultuurschool bij Soekaboemi, waar deze groep tot haar bevrijding door de Japanse invasietroepen op 9 maart 1942 geïnterneerd is gehouden. Op 13 maart hield Ishizawa een radiorede voor de Bandoengse NIROM-zender, waarin hij van zijn ervaringen tijdens de afgelopen periode verslag deed. Naast allerlei materieel ongerief, waaronder naar zijn zeggen ook de inbeslagname op de 8ste december van alle privé-gelden, had hem vooral de houding van de gouverneur-generaal onaangenaam getroffen. Immers, het was volgens Ishizawa juist op verzoek van mr. Tjarda van Starkenborgh Stachouwer geweest dat hij in november niet met de meeste overige Japanners was gerepatriëerd, en tegen die achtergrond *'had de G.G., naar mijn*

bescheiden meening, enkele woorden van troost tegen mij moeten richten. Hij liet echter na jegens mij, zowel materieel als geestelijk behoorlijk respect te betuigen. Afgaande ook op verschillende andere dingen voelde ik sterk, dat de humanitaire gevoelens van den Gouverneur-Generaal en andere leidende figuren zeer dun waren, en inplaats van boos te worden kreeg ik zelfs medelijden met hen.'

De overige arrestanten uit Batavia en van elders in West-Java werden voorlopig geïnterneerd te Garoet. Het Gouvernement wenste hen en hun lotgenoten elders uit Indië zo snel mogelijk te evacueren, in verband met de hulp die zij in geval van een Japanse landing aan de invallers zouden kunnen bieden. Eind december 1941 werd toestemming gekregen voor een algehele internering van de 'Indische' Japanners in Australië, waartoe de Westjavaanse groep op 9 januari 1942 via Tandjong Priok werd afgevoerd. Aan boord schijnt de behandeling slecht te zijn geweest; Japanse berichten spraken later van ten minste twee doden, sommige zelfs van derden. Via de neutrale Portugese haven Lourenço Marques in Oost-Afrika werden in augustus 1942 later ca. 1000 van deze geïnterneerden uitgewisseld met Nederlandse, Britse, Australische en Amerikaanse burgers die in december 1941 in Japan waren ingesloten.

Met de Japanners in Indië werden op 8 december 1941 ook 154 openlijk pro-Japanse Indonesiërs gearresteerd, in Batavia onder anderen de hoofdredacteur en enkele journalisten van het Indonesische persbureau Antara; zij werden eveneens te Garoet geïnterneerd. Op 12 december volgde echter, verbazend genoeg na de starre houding die van gouvernementen te aanzien van de verlangens van de nationalistische beweging bij voortdurend was betoond, een publiek manifest van de GAPI en de MRI waarin loyaliteit werd betuigd in de strijd tegen Japan, al was het alleen maar omdat *'een zichzelf respecteerend volk de plicht had, weerstand te bieden aan een buitenlandschen aanval'*. Ook de nationalistische leiders Soekarno en Hatta uitten zich kort nadien vanuit hun verbanningsoord Benkoelen en Banda Neira openlijk anti-Japans en boden het Gouvernement hun steun aan. Op dit laatste wenste de gouverneur-generaal niet in te gaan; wel liet hij in de laatste week van december weten, bereid te zijn tot een gesprek met vertegenwoordigers van GAPI en MRI.

Dit onderhoud vond plaats te Djokjakarta op 15 januari 1942; de gouverneur-generaal was niet in persoon aanwezig, maar had zich laten vertegenwoordigen door zijn kabinetschef, dr. P.J.A. Idenburg. Aan Indonesische zijde ontbraken in de afvaardiging de representanten van enkele islamitische organisaties, die zich niet met de zonder hen opgestelde loyaliteitsverklaring van december hadden kunnen verenigen. Zoals de Indonesische pers in de weken voordien reeds als sceptische verwachting had geuit, bleek het Gouvernement opnieuw niet bereid tot enige wezenlijke concessie en bleef men bij een verwijzing naar de eerder toegezegde


Mobilisatie in Batavia, 12 december 1941; drukte van vertrekkende militairen op het station Weltevreden. Foto: SMG.

rijksconferentie na de oorlog. In Brits-Indië, waar zich een vergelijkbare situatie voordeed, wisten de betrokken autoriteiten deze laatste gelegenheid tot politieke verzoening via samenwerking tegen een gemeenschappelijke vijand wel te herkennen. Het verdere oorlogsverloop en vooral de pijnlijke dekolonisatie van Indië nadien zouden maar al te duidelijk maken welke historische kans het Nederlandse bestuur hier verzaakte, nu zij de Indonesische nationalistische beweging geen andere keus meer liet dan de strijd tegen Japan uitsluitend nog te zien als een 'perang memerintah', een oorlog van het bestuur waarmee de Indonesische onderdanen niets te maken hadden.

Luchtoorlog; Japanse aanvallen op Tjililitan, Kemajoran en Tandjong Priok

Tijdens de oorlogsmaanden december 1941 - maart 1942 is het in en in de onmiddellijke nabijheid van Batavia vrijwel niet tot werkelijke gevechtshandelingen gekomen, al was hier aanvankelijk wel een actieve verdediging voorzien. De belangrijkste rol die de hoofdstad bij de oorlogsoperaties heeft gespeeld, betrof de inzet van eenheden van de ML-KNIL en later ook van de RAF, vanaf de vliegbasis Tjililitan en later ook van Kemajoran.

Tjililitan was in samenhang met de modernisering in 1939 aangewezen als thuisbasis van Vliegtuiggroep III, die ten tijde van de mobilisatie bestond uit drie afdelingen van elk 9 Glenn Martin-bommenwerpers van de typen 139 WH-2 en de iets modernere 139 WH-3/3A, aangevuld met in totaal zes reservetoestellen. Tevens waren hier twee verkenningafdelingen van elk negen vliegtuigen gestationeerd, uitgerust met Curtiss-Wright 22 'Falcon'- en Koolhoven FK-51-toestellen. Overeenkomstig de afspraken die tijdens geheim militair overleg eerder in 1941 waren gemaakt en op 4 december politiek waren gesanctioneerd, kwamen de Glenn Martins van Tjililitan na de oorlogsverklaring onder Brits bevel, ter aanvulling van de luchtsrijdkrachten van de RAF op het Maleise schiereiland. Op 9 december vertrok Vlg. III met ca. 300 man personeel naar de basis Sembawang te Singapore, waar echter door ruimtegebrek als gevolg van het verloren gaan van enkele Britse vliegvelden in het noorden van Malakka besloten moest worden, één van de drie afdelingen - later te rouleren met de andere - terug te sturen naar Java.

Het duurde daarna nog tot 2 januari 1942, voor deze Nederlandse Glenn Martins daadwerkelijk voor verkenning- en bombardementsoperaties werden ingezet. De meest succesvolle actie vond plaats op 16 januari, toen zes van de ML-KNIL-toestellen een Japanse gemotoriseerde colonne bij de plaats Gemas bombardeerden en vrijwel vernietigden. Daags nadien begonnen de grote Japanse luchtaanvallen op Sembawang, waarbij verscheidene Glenn Martins verloren gingen. Deze verliezen en die tijdens de operaties maakten, dat de twee Singaporese afdelingen van Vlg. III bij de terugtrekking naar Tjililitan op 22 januari nog slechts over zeven vliegklare toestellen beschikten.

Op Tjililitan was in de tussenliggende periode de derde afdeling van Vlg. III deels stand-by gehouden voor bescherming van geallieerde konvooiën van en naar Singapore, terwijl van de Bataviase basis ook geregeld jagerbijstand werd verleend door enkele patrouilles Hawks en Interceptors van twee afdelingen van Vliegtuiggroep IV. Een nieuw gevormde derde afdeling van deze jagergroep, uitgerust met Brewster Buffaloes, werd op 22 januari eveneens op Tjililitan gestationeerd. Op 27 januari ging de derde afdeling van Vlg. III met zes Glenn Martins van Tjililitan naar Bandjermasin voor inzet tegen de Japanse landingsvloot bij Balikpapan; nog voor de bommenwerpers in actie hadden kunnen komen, werden zij echter tijdens een jageraanval op het vliegveld Oelin bij Bandjermasin aan de grond vernietigd. Deze en andere zware verliezen noodzaakten de ML-KNIL de resterende Glenn Martins te hergroeperen tot een kleiner aantal afdelingen. Met het oog op de toenemende kans van Japanse luchtaanvallen op Batavia werden aansluitend de oorspronkelijk op Tjililitan gestationeerde bommenwerpers van Vlg. III verplaatst naar Andir en het hulpvliegveld Tjisaok bij Tangerang, van waar zij - opnieuw onder ernstige verliezen - in februari deelnamen aan de luchtsrijd boven Zuid-Sumatra.

Begin februari 1942 waren alle belangrijke vliegvelden op Borneo en Celebes in Japans bezit, als gevolg waarvan Zuid-Sumatra en Java nu geheel binnen bereik van de Japanse luchtsrijdkrachten kwamen. De eerste luchtaanval op Tandjong Priok en de beide Bataviase vliegvelden, door zestien Navy-o-jagers en twee verkenners van de marineluchtmacht in drie groepen vanuit Kuching in Brits-Borneo, vond plaats in de middag van 9 februari. Daarbij gingen niet minder dan twaalf ML-vliegtuigen verloren, waaronder zeven van de twee weken eerder aangekomen Brewster Buffaloes en twee Glenn Martins, die juist terugkeerden van een verkenningvlucht en op Tjililitan wilden landen om boordmunitie en bommen aan te vullen; de Japanners verloren geen enkel vliegtuig. Op Kemajoran werd bovendien aanzienlijke schade toegebracht aan vijf pas opgeleverde Britse Hawker Hurricane IIa-jagers, die met 34 andere op 3 februari per schip in Priok waren aangekomen en hier voor de RAF werden geassembleerd. Na 9 februari werd deze assemblage voortgezet in geïmproviseerde werkplaatsen in buitenwijken van Batavia. Op de

15de kwam de laatste gereed en werden twaalf van deze moderne toestellen aan de ML-KNIL overgedragen; de overige gingen merendeels naar Singapore.

Nieuwe luchtaanvallen op de Bataviase vliegvelden volgden evenwel pas in de tweede helft van februari, toen inmiddels ook Singapore en Zuid-Sumatra in Japanse handen waren gekomen en de eindstrijd om het luchtverwicht boven Java begon. Op Tjililitan waren nu twee uit Singapore geëvacueerde eenheden jagers van de RAF opgesteld, 232 Squadron en 605 Squadron, die in totaal achttien Hurricanes ter beschikking hadden. Deze toestellen waren tijdig in de lucht toen op 24 februari de Japanse legerluchtmacht vanuit Palembang met in totaal 33 bommenwerpers en 26 jagers twee aanvallen uitvoerden op Tandjong Priok en Tjililitan, om 10.00 uur en om 15.30 uur. Aan deze alertheid was het waarschijnlijk te danken dat slechts weinig schade werd aangericht en ook geen geallieerde vliegtuigen verloren gingen; de Japanse verliezen bedroegen één jager. Minder geluk was er daags daarna, toen van Palembang 27 bommenwerpers, dertien jagers en een verkenner van de marineluchtmacht omstreeks 10.30 uur dezelfde doelen bestookten. De RAF verloor twee toestellen, de Japanners één jager en de verkenner, welke laatste door de luchtdoelartillerie van Tjililitan werd neergehaald. De schade aan schepen en installaties in de haven was zeer aanzienlijk; tot de getroffen inrichtingen behoorde het tankenpark van de BPM, dat vrijwel geheel uitbrandde.

De laatste geallieerde operaties vanaf de Bataviase vliegvelden vonden plaats in de periode 28 februari - 3 maart 1942, na de nederlaag van de Combined Striking Force onder schout-bij-nacht K.W.F.M. Doorman tijdens de Slag in de Javazee op 27 februari en de Japanse landingen langs de noordkust van Java in de vroege ochtend van 1 maart. In de nacht van 28 februari op 1 maart werd door drie van Andir overgevlogen Glenn Martins van Vlg. III vanaf Kemajoran tweemaal een aanval uitgevoerd op de Japanse landingsvloot ten noorden van Indramajoe, waar bij twee toestellen verloren gingen en bij de Japanners hoogstwaarschijnlijk geen noemenswaardige schade werd aangericht. Een vierde Glenn Martin viel in dezelfde nacht met vermoedelijk meer effect het vliegveld Palembang 1 aan. In de ochtend van 1 maart, toen het Japanse konvooi in kwestie bezig was aan de ont-schepping bij Eretan Wetan, westelijk van Indramajoe, volgden drie succesvolle mitrailleur aanvallen op de landingstroepen door de twaalf RAF-Hurricanes van Tjililitan, waarbij echter ook twee Britse toestellen werden uitgeschakeld.

Nog dezelfde ochtend wisten de Japanners zich meester te maken van het strategische vliegveld Kalidjati, slechts 60 km noordelijk van Bandoeng waar het Algemeen Hoofdkwartier was gevestigd. Daar besloot men na het bekend worden van dit verlies tot tegenaanvallen daags nadien en op de 3de maart. In verband daarmee moesten, met de nog resterende ML-KNIL-jagers op Andir, de tien overgebleven Britse Hurricanes op 2 maart vanaf 08.00 uur stand-by staan, in afwachting van ondersteuningsopdrachten van het AHK ten behoeve van het KNIL-offensief - die echter als gevolg van falende radioverbindingen niet kwamen. Voorafgaand daaraan beschoten de Britse toestellen op 2 maart nog wel de Japanse landingsstroepen in de baai van Bantam en in een tweede aanval ook een gemotoriseerde colonne van de gevechtsgroep die bij Eretan Wetan was geland. De Japanse verliezen waren in beide gevallen aanzienlijk, maar bij de Britten gingen drie vliegtuigen verloren. De laatste zeven Hurricanes, bijeengebracht in Squadron 232, werden ten slotte in de late namiddag van 2 maart op eigen gezag van de betrokken commandant overgevlogen naar Andir.

De volgende dag begon de algehele ontruiming van Tjililitan en op 4 maart werden alle nog bruikbare installaties op de basis vernield. Kemajoran was na de Glenn Martin-aanvallen op 1 maart door de ML-KNIL verlaten en al op 3 maart onklaar gemaakt, ruimschoots voordat bekend werd dat Batavia als 'open stad' niet verdedigd zou worden. Nog eerder, op 1 maart, was de vernieling begonnen van de haveninstallaties van Tandjong Priok, nadat 's ochtends de commandant zee-macht het evacuatiebevel voor de Koninklijke Marine had gegeven en het geallieerde ABDALFOAT-hoofdkwartier was ontbonden. Het vliegveld op Tandjong Priok, waar eind februari nog vijf MLD-vliegboten van het type Convair PBV-5 'Catalina' van de Groepen Vliegtuigen 2, 8, 16 en 18 en vier van de RAF waren gestationeerd, werd op 2 maart ontruimd en vanaf 3 maart grondig vernield. De laatste van de omvangrijke vernielingen in Tandjong Priok werden pas op 5 maart voltooid, dezelfde dag dat 's avonds de eerste Japanners Batavia binnentrokken.

Maatregelen en operaties te land

In aansluiting op de formele Britse en Amerikaanse toezeggingen van militaire steun aan Nederlands-Indië op 4 december 1941, vond op 18 december in Singapore een conferentie plaats tussen hoge militaire vertegenwoordigers van Groot-Brittannië, Australië, Nieuw-Zeeland, Nederlands-Indië en de Verenigde Staten, waarin de grondslagen werden gelegd voor een gezamenlijke verdediging van de Zuidoost-aziatische regio. Tijdens de zogenoemde Arcadiaconferentie tussen de Amerikaanse president Roosevelt en de Britse premier Churchill tussen 22 december 1941 en 14 januari 1942, kreeg deze samenwerking op 28 december gestalte door het besluit

tot oprichting - overigens zonder Nederland en Nederlands-Indië daarin te betrekken - van ABDACOM, American-British-Dutch-Australian Command, onder leiding van de Britse generaal en opperbevelhebber in Brits-Indië, Sir Archibald Wavell. Diens hoofdkwartier zou op Java worden gevestigd, al was intussen ook bepaald dat in het uiterste geval niet dit eiland, maar Australië de voornaamste verdedigingslinie tegen de Japanners zou vormen. Wavell arriveerde op 10 januari per vliegtuig in Batavia voor de eerste besprekingen, ondermeer met de legercommandant, de commandant zeemacht en de gouverneur-generaal. In Hotel des Indes werd een voorlopig hoofdkwartier ingericht, maar bij de officiële inwerkingtreding van ABDACOM op de 15de werd besloten, Wavell en zijn staf onder te brengen in Grand Hotel Lembang bij Bandoeng. De verhuizing daarheen werd op 18 januari afgesloten.

De zeer snelle Japanse opmars in de weken nadien maakte, dat ABDACOM zich niet meer tot een adequaat functionerende bevelsorganisatie heeft kunnen vormen. Na de val van Singapore, Zuid-Sumatra en Bali medio februari kon op korte termijn een invasie van Java verwacht worden, waar de mogelijkheden van een succesvolle verdediging door Wavell blijkens zijn berichtgeving aan het Britse opperbevel niet erg groot werden geacht. Deze scepsis werd op dat tijdstip inmiddels volledig gedeeld door de Amerikaanse militaire leiding; op 18 februari adviseerde Wavell dan ook na de nog lopende leveringen geen verdere troepen en materiële versterkingen meer naar Java te sturen. Op 22 februari kreeg hij opdracht terug te keren naar Brits-Indië, om daar zijn oude functie van regionaal opperbevelhebber te hernemen; nog dezelfde avond werd tijdens zijn mededeling daarvan aan gouverneur-generaal Tjarda van Starckenborgh Stachouwer door deze voorgesteld, ABDACOM dan maar geheel op te heffen. In overleg met het Britse opperbevel werd daarop overeengekomen, de gezamenlijke bevelsorganisatie op 25 februari om 12.00 uur formeel te ontbinden en het oppercommando over alle nog op Java aanwezige Nederlandse, Britse, Amerikaanse en Australische krijgsmachtonderdelen over te dragen aan het Algemeen Hoofdkwartier te Bandoeng. Wavell vertrok dezelfde dag naar Ceylon.

Door deze aftocht, hoe realistisch ook vanuit geallieerd standpunt, voelde men zich aan Nederlandse zijde algemeen op grove wijze in de steek gelaten. In Batavia werd de stemming er niet beter op, toen de gouverneur-generaal ook op 22 februari uit de hoofdstad verhuisde naar Bandoeng, dat in geval van een Japanse aanval met de omringende hoogvlakte was bedoeld als concentratiegebied voor de verdediging. Diezelfde dag vond daar op het AHK topberaad plaats tussen mr. Tjarda van Starckenborgh Stachouwer en de Nederlandse en resterende geallieerde legerleiding, waarin werd besloten tot een hergroepering van de nog beschikbare strijdkrachten ten gunste van West-Java en een deel van Oost-Java, onder het feitelijk opgeven van Midden-Java. De verdediging van Batavia en omstreken werd in het kader daarvan ondergebracht bij de nieuw te vormen West Groep, onder bevel van de commandant 1ste Divisie en territoriaal commandant West-Java ten westen van de Tjitaroem, generaal-majoor W. Schilling. Na uitvoering van de noodzakelijke troepenbewegingen in de loop van de volgende dagen, was de opstelling van West Groep in en om Batavia op 28 februari aan de vooravond van de Japanse landing in hoofdlijnen als volgt.

In de stad zelf waren naast de divisiestaf aan mobiel in te zetten troepen twee van de drie bataljons van het 1ste Regiment Infanterie gelegerd, Inf. X en Inf. XII, verder het bataljon Landstorm IV en het reservecorps van oud-militairen Batavia met een gezamenlijke sterkte van vier compagnieën, het Cavalerie Eskadron 1 (Cav. 1, gemotoriseerd), de 1ste Afdeling Houwitsers (A 1 HW), de gemotoriseerde 10de Compagnie van het 1ste Regiment Infanterie (10-1 RI), de 1ste Compagnie Aan- en Afvoertroepen en enkele kleinere eenheden.

Aan meer locatiegebonden eenheden had Schilling in Batavia de beschikking over een detachement ter bewaking van het zogenoemde kustfront Batavia-Priok, het bataljon Landstorm I, een detachement mitrailleurs, een detachement pioniers, een Kort Verband-compagnie en eenheden kustartillerie (dertien stukken variërend van 5 tot 12 cm) en luchtdoelartillerie (34 stukken, 12,7 mm tot 8 cm). Te Tangerang, 40 km westelijk aan de Tjisadane, was voorts een sterke stelling ingericht en bemand door het bataljon Inf. XI, dat tevens de bezetting leverde voor een kleinere stelling bij Pangkalan, noordelijker aan de Tjisadane. Ten zuiden van Tangerang werd in de nacht van 28 februari op 1 maart bij Serpong een bruggehoofd gevormd door 10-1 RI, in aanvulling van het daar al sinds medio februari gelegerde Cavalerie Eskadron 5 (Cav. 5, paarden), terwijl te zelfder tijd twee compagnieën van Landstorm IV positie innamen in een voorbereide stelling bij Pesing, halverwege Tangerang en Batavia, en Cav. 1 oostelijk van Batavia naar Tjikampek werd gedirigeerd.

Generaal-majoor Schillings algemene operatieplan hield - terecht - in de eerste plaats rekening met Japanse landingen in de baai van Bantam en bij Merak. De invallers zouden hier door de verschillende kustdetachementen zo lang mogelijk opgehouden moeten worden, die zich vervolgens onder vernieling van de overgangen terug moesten trekken achter de Tjioedjoeng. Tegen die tijd zouden mobiele eenheden van West Groep, waartoe behalve de boven genoemde eenheden

ook de inderhaast uit ca. 2900 achtergebleven Australische militairen gevormde en bij Buitenzorg gelegerde Blackforce-brigade behoorde, tussen deze rivier en de Tjisadane een tegenoffensief mochten beginnen. Mocht dit mislukken, dan diende de gehele West Groep zich terug te trekken achter de voorbereide stellingen langs de Tjisadane, ter verdediging van Batavia, Buitenzorg en de toegang tot de Bandoengse hoogvlakte. De totale sterkte van West Groep inclusief Blackforce bedroeg ruim 21.000 man, maar daarvan kon ten hoogste een derde deel mobiel worden ingezet.

Het kwam allemaal heel anders. Nog op 28 februari begon iets voor middernacht inderdaad bij Bantam en Merak de ontschepping van ruim 20.000 man troepen van de 2de Divisie van het 16de Japanse Leger, onder opperbevel van luitenant-generaal Imamura Hitoshi, die op 18 februari met een landingsvloot van 47 transportschepen vertrokken uit de baai van Camranh in Vietnam. Deze legermacht, goed uitgerust en compleet met tankeenheden, genie, pantserafweergeschut en luchtdoelartillerie, was verdeeld over drie gevechtsgroepen. De eerste, onder leiding van kolonel Sato Hanshichi, maakte met de hoofdmacht in de baai van Bantam een uiteindelijk succesvolle, maar niet geheel volgens plan verloopende landing mee doordat te zelfder tijd de Australische kruiser *Perth* en de Amerikaanse *Houston*, die na de slag in de Javazee via Straat Soenda probeerden te ontsnappen, in gevecht kwamen met de begeleidende Japanse zware kruisers en torpedobootjagers. Daarbij werd het Japanse transportschip waarop zich Imamura met zijn staf bevond, abusievelijk geraakt door een torpedo van een der eigen kruisers. Pas enkele uren later, toen de landingsoperatie reeds goeddeels voltooid was, kon de opperbevelhebber uit zee worden gered. De kleinere landingen ten noorden en zuiden van Merak, door de gevechtsgroepen van respectievelijk kolonel Fukushima Kyusaku en generaal-majoor Nasu Yumio, verliepen zonder noemenswaardige moeilijkheden.

Het Japanse operatieplan had Batavia als voornaamste aanvalsdoel. Daartoe zou de gevechtsgroep Sato met de hoofdmacht zo snel mogelijk via Serang en Kragilan naar Tangerang oprukken en vervolgens met steun van de gevechtsgroep Fukushima, die intussen de zuidelijker route via Serang en Petir zou hebben gevolgd, de eindaanval inzetten. De taak van de gevechtsgroep Nasu was, via Serang en Pandeglang naar Rangkasbitoeng op te rukken, teneinde daar de overgang over de Tjioedjoeng te bezetten en door te stoten naar Buitenzorg. Het eerste deel van deze operatie verliep zo voorspoedig, dat de te Merak gelande gevechtsgroepen zich al rond het middaguur in Serang konden herenigen en nog dezelfde dag hun geplande opmars vervolgen. De gevechtsgroep Sato en de hoofdmacht van de divisie volgden echter als gevolg van de hinder van wegversperringen en het drassige sawaterrein aanzienlijk langzamer; de staf van het 16de Leger kon zich zodoende pas in de namiddag van 2 maart in Serang vestigen.

Intussen was toen gebleken, dat langs de hoofdweg via Kragilan en Tangerang de voornaamste bruggen reeds geheel of gedeeltelijk waren vernield. In verband met de daaruit te verwachten vertragingen, besloot de Japanse legerleiding op 3 maart de hoofdaanvalsrichting te verleggen in de richting Leuwiliang-Buitenzorg, waar de gevechtsgroep Nasu al op 1 maart tot ver voorbij Rangkasbitoeng was gekomen, onder behoud van de strategische overgang over de Tjioedjoeng. De gevechtsgroep Fukushima kreeg nu opdracht zich bij Nasu te voegen, evenals een deel van Sato's gevechtsgroep. Deze nieuwe hoofdmacht liep echter nog op 3 maart voorlopig vast op de stellingen van de Australische Blackforce-brigade bij Leuwiliang.

Als reactie op de snelle Japanse opmars naar het zuidoosten was door luitenant-generaal Schilling op 1 maart in beginsel besloten tot een tegenaanval in deze richting bij Leuwiliang, uit te voeren door bij Buitenzorg gelegerde eenheden van het 2de Regiment Infanterie, Blackforce en, uit Batavia, Tangerang en Serpong, de mobiele 1 RI-onderdelen Inf. X, een deel van Inf. XII, 10-1 RI, een batterij houwitsers van A 1 HW en enkele kleine ondersteuningseenheden. In de avond van 1 maart kreeg Schilling echter van het AHK bericht dat daar inmiddels definitief was besloten tot tegenaanvallen ter herovering van het vliegveld Kalidjati, waarbij 2 RI was aangewezen voor een actie vanuit het westen, via Poerwakarta. Voorafgaand aan deze aanval, die in verband met de noodzakelijke troepenverplaatsingen vanuit de omgeving van Buitenzorg pas in de ochtend van 3 maart zou kunnen plaatsvinden, diende Schilling zijn Bataviase bataljon Inf. X via Tjikampek een 'gewelddadige verkenning' te laten uitvoeren - niettegenstaande het feit dat op deze route in de ochtend van 1 maart reeds een strategisch belangrijke brug was vernield door Cav. 1. Als consequentie van deze instructies van het AHK kon dus van een offensief bij Leuwiliang geen sprake meer zijn.

De tegenaanvallen op Kalidjati en de 'gewelddadige verkenning' op 2 en 3 maart werden tragische en demoraliserende mislukkingen, op grond waarvan het AHK in de ochtend van 4 maart besloot tot terugtrekking van alle enigszins mobiele troepen uit het gebied van Batavia en Buitenzorg naar de Bandoengse hoogvlakte, onder ontruiming van de stellingen bij Tangerang en Leuwiliang. Bij de laatste hield Blackforce toen nog steeds stand, terwijl bij Tangerang zelfs nog geen

werkelijk contact met de vijand was geweest. Wel was hier in de nacht van 2 op 3 maart paniek uitgebroken bij een compagnie Molukse militairen, die drijvende rieteilandjes in de Tjisadane hadden aangezien voor overstekende Japanners; deze compagnie was daags nadien vervangen door een van Landstorm 1. De aftocht uit Batavia en omstreken begon op kleine schaal reeds in de middag van woensdag 4 maart; de volgende dag om 07.00 uur vertrok Schilling met de divisiestaf per auto naar Buitenzorg, de meeste onderdelen van I RI volgden in zeven treinen en tientallen autocolonnas in de uren nadien. Kort na de middag van 5 maart was de hoofdstad ontruimd; aan gewapende Nederlandse militaire eenheden bleef alleen de Stadswacht achter, ter sterkte van ca. 1350 man.

Japane intocht in Batavia; eerste optreden

Zo eindigde de jarenlang en met veel publicitair vertoon voorbereide verdediging van Batavia in die eerste week van maart 1942 in een volledige anticlimax, al zouden de gebeurtenissen in de daarop volgende dagen bepaald niet zonder dramatiek blijken. Reeds op 2 maart was in overleg tussen Schilling, burgemeester ir. E.A. Voorneman en resident mr. Ch.W.A. Abbenhuis overeengekomen, dat in het uiterste geval het KNIL binnen de Bataviase gemeentegrenzen geen strijd zou leveren teneinde de burgerbevolking te sparen. Bij een eventuele ontruiming van de stad zou de Stadswacht verantwoordelijk blijven voor de ordehandhaving; de commandant, overste Gronewold, zou dan optreden als territoriaal commandant. Tevens zouden eenheden van dit korps posities innemen ter bescherming van de Europese wijken Menteng en Nieuw-Gondangdia, die ook als toevluchtsoord konden dienen voor Europeanen uit de andere stadsdelen. Deze afspraken werden in de middag van 4 maart tijdens een tweede bespreking bevestigd; aansluitend werd een aantal notabelen opgeroepen, zich bij het gemeentehuis aan Koningsplein-Zuid te melden voor nadere mededelingen. Daar kregen de merendeels totaal verraste aanwezigen om 18.00 uur in een bewogen bijeenkomst te horen dat Batavia tot open stad was verklaard en dat van hen onvoorwaardelijke steun werd verwacht aan het driemanschap van resident, burgemeester en Stadswacht-commandant, dat nu het hoogste gezag vertegenwoordigde.

De volgende ochtend, donderdag 5 maart, werd het bericht van de komende overgave van Batavia op beperkte schaal via aanplakbiljetten en pamfletten verspreid in de stad. Teneinde de Japanners duidelijk te maken dat Batavia niet verdedigd zou worden, werd de NIROM verzocht dit bericht via de Bandoengse zender - die te Kemajoran was intussen vernield - periodiek in het Nederlands en Engels om te roepen. Daarnaast werd namens het driemanschap een brief in het Japans en het Engels 'aan den Japanschen commandeerenden Generaal' opgesteld met dezelfde inhoud, waarin tevens om een ontmoeting met hem en om garanties voor de veiligheid van de Europese burgerbevolking werd gevraagd. De bedoeling was, kopieën van deze brief in de ochtend van 5 maart door vrijwillige burgerdelegaties langs de verschillende mogelijke invalswegen naar de Japanse voorhoede te laten brengen. Er bleken uiteindelijk twee oproepen nodig om het vereiste aantal van ca. 50 vrijwilligers bijeen te krijgen; pas iets voor het middaguur konden de afvaardigingen van het residentiekantoor vertrekken in van witte vlaggen voorziene auto's.

De aanblik van deze stoet bracht bij de Europese bevolking nogal ontsteltenis teweeg; velen realiseerden zich toen pas dat de overgave van de stad nabij was en begonnen overhaast papieren, aanplakbiljetten, uniformen en ander 'belastend' materiaal te verbranden, geld en kostbaarheden te verbergen en, voor zover zij elders woonden, zich op weg te begeven naar de 'beschermden' wijken Menteng en Nieuw-Gondangdia. Tegen 17.00 uur werd door de delegatie onder leiding van residentie-secretaris dr. H.H. Morison, die zich in de richting Tangerang had begeven, op 7 km buiten de stad contact gemaakt met een Japanse voorhoede-eenheid van ca. twintig man onder bevel van een luitenant. De gevechtsgroep Sato had Tangerang na de ontruiming door het KNIL in de ochtend bezet en rukte inmiddels snel naar het einddoel. De kleine voorhoede werd naar het residentiekantoor begeleid, waar de burgemeester, de resident en een deel van het overige bestuurskader zaten te wachten. Iets na 20.00 uur verschenen hier dr. Morison in gezelschap van kolonel Sato zelf, kort nadien gevolgd door ca. 200 man aan troepen.

Bij het residentiekantoor had zich inmiddels, na aanvankelijke aarzeling, een aanzienlijke en zeer vijandige menigte Indonesiërs verzameld, die luidkeels de uitlevering van de bestuursambtenaren eisten met de bedoeling hen ter plekke te lynchen. Een inderhaast opgeroepen politiedetachment van ca. 60 man onder leiding van commissaris Th.J. van Loon werd door de menigte overmeesterd en gemolesteerd; een aantal inheemse agenten wist te ontkomen door snel de uniformen uit te trekken en zich onder de omstanders te mengen. Rustig werd het pas, toen de Japanners aansluitend de massa uiteenjoegen door een mitrailleur in stelling te brengen en enkele salvo's over de hoofden af te geven. Ook in het residentiekantoor trad kolonel Sato niet erg zachtzinnig op. De aanwezige bestuursambtenaren en de commandant van de Stadswacht werden voor de rest van de avond en nacht zonder veel omhaal in een kamer opgesloten. De volgende ochtend

mochten ze voorlopig gaan, met de opdracht aan de resident en de burgemeester om voor het middaguur 300 auto's uit de burgerij ter beschikking te stellen; werd daaraan niet voldaan, dan zou bij wijze van strafmaatregel Batavia in brand worden gestoken. Op het aangewezen tijdstip waren de auto's inderdaad bijeen, ondanks dat hun vordering door veel particuliere eigenaars begrijpelijkerwijs zo goed mogelijk werd tegengewerkt.

In de nacht van donderdag 5 op vrijdag 6 maart vonden in Glodok en andere Chinese buurten rampokpartijen van vrij uitgebreide omvang plaats, ondanks het harde optreden van de Stadswacht en de al aanwezige Japanse militairen, waarbij enkele tientallen doden vielen. Overigens was het ook na het begin van de vernielingen te Tandjong Priok in de nacht van 1 op 2 maart al tot zulke incidenten gekomen, zij het op geringere schaal. Ook verlaten Europese woningen buiten Menteng en Nieuw-Gondangdia werden nu geplunderd, terwijl enkele achtergebleven Europese vrouwen werden gemolesteerd. Later op de 6de maart werd de bezetting van Batavia voltooid door de nakomende eenheden van de gevechtsgroep Sato en kon nauwkeurig worden vastgesteld, in welke omvang de voorbereide vernielingen waren uitgevoerd.

In Tandjong Priok bleken deze naast de al genoemde haveninstallaties en het MLD-vliegveld vrijwel alle op 1 maart nog intact gebleven goedangas en olietanks, de GM-fabriek en een twintigtal schepen te betreffen, welke laatste deels in de haventoeegang tot zinken waren gebracht. Kemajoran en Tjililitan waren eveneens volgens plan onklaar gemaakt, evenals vanzelfsprekend de romanietfabriek aan het Jaagpad en, zoals vermeld, de NIROM-zender te Kemajoran. Van de voorziene vernieling van drukkerijen en bioscopen in Weltevreden was het echter niet gekomen, evenmin als van de werkplaats der Staatsspoorwegen te Manggarai en van de industrieën op Goenoeng Sahari en langs de Molenvliet. Bij de overheidsinstanties was al vanaf 1 maart op vrij uitgebreide schaal gepoogd essentiële documenten en archieven te vernietigen, evenwel met slechts gedeeltelijk resultaat. Een teleurstelling voor de Japanners, hoewel ongetwijfeld nauwelijks een verrassing, was dat de goudvoorraad van De Javasche Bank reeds geruime tijd tevoren afgevoerd was. Waar de vernielingen wel volgens plan waren uitgevoerd, was dit vrijwel zonder uitzondering gedaan door militairen van KNIL, Koninklijke Marine en ML-KNIL en niet door de civiele noodformaties.

Al met al was dit kennelijk toch meer dan waarop van Japanse zijde was gehoopt, want in de nacht van 6 op 7 maart volgde in dit verband de arrestatie van Stadswacht-commandant Gronewold, resident Abbenhuis, burgemeester Voorneman en een der twee assistent-residenten, J.H. Stadius Muller, voor een ruw verhoor - de burgemeester kreeg klappen met een gummiknuppel - door de Kempeitai in het hoofdbureau van politie. Na de ondervraging bleven zij opgesloten in het politiebureau, waar nadien ook loco-burgemeester drs. A.Th. Bogaardt, de tweede assistent-resident mr. J.E. Ysebaert, de inspecteur gemeentefinanciën C.H. Hazevoet en de twee regenten, R.A.A. Soema di Pradja van Batavia en R.T. Wiradinata van Meester Cornelis bij hen werden gevoegd. Met uitzondering van overste Gronewold werd dit gezelschap de volgende middag, op zaterdag 7 maart, in het gebouw van de Raad van Indië aan het Hertogspark onthaald op een toespraak door luitenant-generaal Imamura, die hun mededeelde dat Nederlands-Indië als zodanig had opgehouden te bestaan en nu onder Japans beheer deel zou gaan uitmaken van de Groot-Oostaziatische Gemeenschappelijke Welvaartssfeer.

Aansluitend werd de acht bestuursambtenaren gezamenlijk en afzonderlijk gevraagd of zij hun functie wilden blijven uitoefenen en dit zouden willen bevestigen door ondertekening van een schriftelijke verklaring, waarin opgenomen een eed van trouw aan het Japanse leger. Overeenkomstig de aanwijzingen van de Staatsmobiliteitsraad ten aanzien van de houding van bestuursambtenaren in geval van een vijandelijke bezetting, werd dit door allen geweigerd. Daarop kregen de zes Nederlanders boeien aangelegd en werden zij te voet onder militaire bewaking teruggevoerd naar het hoofdbureau van politie; de regenten herkregen hun vrijheid en mochten per eigen auto naar huis.

In de ochtend van 9 maart, toen inmiddels de capitulatie van het KNIL een feit was, werden Abbenhuis, Voorneman en de vier andere bestuursambtenaren verzameld op het terrein achter het politiebureau, samen met de twee dagen eerder gearresteerde Nederlandse officieren en een deel der manschappen van de Stadswacht, de commissarissen van politie en het lagere Nederlandse politiepersoneel. Een aantal Indonesische en Chinese manschappen van Stadswacht en politie werd op dat tijdstip juist weer in vrijheid gesteld, onder achterlating van hun uniform. Kort voor het middaguur ging het in colonneverband, met aan kop de resident, de burgemeester en de vier andere bestuursambtenaren, langs enige omwegen onder begeleiding van Japanse militairen te voet naar de Glodok-gevangenis. Van de kort tevoren nog zo openlijk getoonde vijandigheid, aldus burgemeester Voorneman in zijn naoorlogse verslag, was op dat moment onder de Indonesische toeschouwers bij de aanblik van dit vernederende schouwspel al niets meer te bespeuren.

De volgende dag werden de bestuursambtenaren overgebracht naar het huis van bewaring Struyswijk aan de oostzijde van de stad. Daar werden zij gedwon-

gen, namen en adressen van de onder hen ressorterende hoofden van afdelingen, diensten en bedrijven op te geven. Deze hogere ambtenaren werden in de loop van de dagen daarna door een Japans arrestatieteam, begeleid door hoofdcommissaris van politie P. Dekker, bij hun woningen of bureaus afgehaald en eveneens naar Struyswijk overgebracht. In naam van luitenant-generaal Imamura was aan elk van hen door een officier formeel medegeedeeld, dat zij tot het einde van de oorlog geïnterneerd zouden blijven.

De Japanse bezetting - algemeen

Zo beleefde Batavia onder de grote steden van Java de primeur van de Japanse machtsvername en kreeg de Europese bevolking hier ook als eerste een voorproef van de behandeling die haar ten deel zou vallen. De volgende drieënehalf jaar van bezetting zouden in de hoofdstad evenwel geen wezenlijk afwijkende ontwikkelingen te zien geven in vergelijking met overig Java. Wel was het Japanse bestuur nog aanzienlijk centralistisch van structuur dan het Nederlandse, als gevolg waarvan Batavia's voorheen al overheersende positie in de stedelijke hiërarchie gedurende de bezettingsjaren alleen maar versterkt werd. Dit gold vanzelfsprekend ten aanzien van de onder Japanse leiding geïnitieerde politieke ontwikkelingen met betrekking tot de Indonesische onafhankelijkheidsbeweging, die mede de basis legden voor Djakarta's latere onevenredig grote politiek-bestuurlijke predominantie, maar bijvoorbeeld ook voor de bevolkingsgroei, die hier tussen 1942 en 1945 omvangrijker was dan in de andere steden. Verder kreeg Batavia als centrale bestuurszetel onder Japans gezag bijna steeds als eerste te maken met nieuwe beleidsmaatregelen en diende de stad daarbij veelal min of meer als 'proeftuin'. Niet zelden hield dit als consequentie in, dat nieuw beleid hier ook op drastischer, compromislozer wijze werd uitgevoerd dan elders.

Bij de behandeling van de Bataviase geschiedenis tijdens de Japanse bezetting dwingt de veelheid van deelonderwerpen in dit beperkte kader tot het maken van een keuze. Een aantal algemene ontwikkelingen, die zich elders in ongeveer gelijke vorm manifesteerden en waarvan in de voorafgaande delen van de Indische Stedenreeks veelal reeds uitvoeriger aandacht is besteed, zal hierna in een inleidend overzicht slechts korte vermelding krijgen. Meer in detail volgt daarna de bespreking van enkele aspecten die in deze periode Batavia een bijzondere plaats gaven. Behalve het al genoemde thema van Batavia's vooraanstaande rol in de aanloop onder Japans toezicht naar de Indonesische onafhankelijkheid, zal het daarbij in hoofdzaak gaan om de functie van de hoofdstad als een der drie grote eind-interneringsgebieden - naast Bandoeng/Tjimahi en Semarang/Ambarawa/Banjoebiroe - voor geallieerde krijgsgevangenen en burgers op Java, om de verzetsactiviteiten die tegen de Japanse bezetter zijn ondernomen en, deels in samenhang daarmee, om de hulpverlening aan en positie van de Indo-Europese bevolking.

Zoals elders, stonden de eerste maanden van de Japanse bezetting in Batavia goeddeels in het teken van de consolidatie van het gezag en reorganisatie van het bestuur, onder gelijktijdige inperking en uiteindelijke eliminatie van het Nederlandse element in de samenleving.

Al direct op 6 maart 1942 werd hier de eerste en kennelijk reeds voorbereide proclamatie van de legerleiding verspreid, waarin de bevolking bevolen werd de gewone werkzaamheden voort te zetten en alle wapens in te leveren, en op verzet, sabotage, plundering, brandstichting etc. en op bepaalde economische delicten de doodstraf werd gesteld. In het verdere verloop van de bezetting zouden vele tientallen van zulke 'oendang-oendang' met talloze nieuwe verboden en geboden volgen, in de eerste weken nog in de onder toezicht staande resterende Nederlandse pers, nadien voornamelijk in de gelijkgeschakelde Indonesischtalige kranten en vanaf augustus 1942 in het speciale mededelingenblad van het Militair Bestuur, de *Kan Po*. Op 7 maart kwam het eerste Japanse papiergeld in omloop, daags nadien volgde ondermeer een verbod op het beluisteren van buitenlandse radiozenders en de instelling van de avondklok tussen 20.00 en 06.00 uur. De 10de maart zag de vestiging van de inlichtingendienst van het 16de Japanse Leger, de Beppan, en op 11 maart gingen per decreet alle bevoegdheden van de gouverneur-generaal formeel over naar de bevelhebber van het 16de Leger, luitenant-generaal Imamura.

In de daarop volgende week werd de systematische 'ontnederlandsing' van de burgermaatschappij met kracht ingezet, het eerst tegen de prominente intelligentie. Op 14 maart vond de arrestatie plaats van alle Nederlandse ambtenaren van de rechterlijke macht, daags nadien die van de hoogleraren van de drie universitaire faculteiten in Batavia; tegelijkertijd werd een razzia op vrijmetselaars gehouden. Zoals eerder de bestuursambtenaren, werden zij naar Struyswijk afgevoerd. Eveneens op 14 maart werd het voltallige personeel van de Dienst der Oost-Aziatische Zaken opgepakt, op verdenking zich in de tijd voorafgaand aan de bezetting schuldig te hebben gemaakt aan anti-Japanse activiteiten. Deze ambtenaren werden opgesloten in het gebouw van de Rechtshoogeschool aan Koningsplein-West, dat kort tevoren in beslag was genomen door de Kempeitai, en daar in de loop der volgende dagen als eersten stelselmatig gemarteld. Als teken van het herstel van de 'nor-

male' verhoudingen werd op de 15de echter ook de verduistering opgeheven en de herstelde treinverbinding met Soerabaja voor passagiers vrijgegeven, nadat daags tevoren de PTT-diensten waren hervat.

Luitenant-generaal Imamura nam op 16 maart zijn intrek in het Paleis Koningsplein; op dezelfde dag werd de plicht tot groeten van Japanners ingevoerd en het bezit van de Nederlandse vlag verboden, werden de Nederlandse schooldirecteuren gearresteerd en naar Struyswijk gebracht, en begonnen met de inrichting van een hoofdkwartier aan Koningsplein-Zuid de voorbereidingen voor de 'Tiga A'-campagne. De 17de maart benoemde Imamura een aantal Indonesiërs in hogere bestuursfuncties, onder wie de provinciaal gedeputeerde M. Atik Soeardi in het residentiebestuur en de wethouder H.B. Dahlan Abdoellah als loco-burgemeester van Batavia. Op 23 en 24 maart volgde de ontwapening en arrestatie van de nog in functie zijnde Nederlandse Stadswacht-leden; ze werden eerst naar de Glodok-gevangenis overgebracht, maar moesten de volgende dag te voet naar Struyswijk. Tijdens deze mars, over vrijwel de gehele lengte van Batavia, werden zij door het massaal toegestroomde Indonesische publiek bij herhaling gemolesteerd, waarbij één stadswachter om het leven kwam. Tegelijkertijd waren er echter ook veel reacties van medeleven en schaamte.

In de maand april kwam het tot meer algemene maatregelen. Op de 11de verordende Imamura de registratie van alle 'vreemdelingen' op Java en Madoera, dus van allen die geen Indonesiër of Japanner waren, hetgeen later de opmaat zou blijken voor de grootscheepse burgerinterneringen in de tweede helft van 1942. Op 23 en 24 april volgden massa-arrestaties onder het Europese hoger personeel en middenkader bij de ambtenarij; ook zij gingen naar Struyswijk, maar degenen die voordien per maand f 300,- of minder hadden verdiend, werden in meerderheid weer vrijgelaten op 29 april, de verjaardag van Keizer Hirohito; wel werden deze 'gelukkigen' per 15 mei collectief ontslagen. Daags nadien ging het bevel uit, dat particulieren en instellingen alle nog in hun bezit zijnde symbolen van het Nederlandse gezag bij de kantoren van het Inlands Binnenlands Bestuur moesten inleveren: vlaggen, portretten van leden van het Koninklijk Huis, onderscheidingen, aanplakbiljetten, insignes, uniformknopen e.d.

De overigens niet zo indrukwekkende opbrengst werd op de verjaardag van de Japanse keizer, 29 april, publiekelijk verbrand na het defilé voor het Paleis Koningsplein, waar luitenant-generaal Imamura en de overige militaire leiding de georganiseerde huldeblijken van de Bataviase bevolking in ontvangst namen. In deze optochten deden gedwongen ook tal van Nederlanders mee, in delegaties van bedrijven en instellingen waar zij nog werkzaam waren. Eveneens op 29 april ging de Japanse jaartelling in - van 1942 werd het 2602; op de 1ste van die maand was al de Tokio-tijd ingevoerd, die anderhalf uur vooruit was op de Java-tijd.

In de ochtend van 11 mei vonden opnieuw razzia's plaats, ditmaal op 'totok'-Nederlandse jongens en mannen in de leeftijd van zeventien tot 60 jaar in de wijken Menteng en Nieuw-Gondangdia. Deze werden daartoe door de inheemse politie afgezet en uitgekamd; 's middags deden de Japanners, ontevreden met de eerste 'vangst' van 600 arrestanten, het op grondiger en veel hardhandiger wijze nog eens over, waarbij ze zich aan jet onderscheid tussen 'totoks' en Indo's en aan de leeftijdsgrenzen weinig meer gelegen lieten liggen. Soortgelijke acties, nu ook in andere wijken, volgden in de laatste week van mei en in juni, met als uiteindelijk resultaat de inrekening van ca. 2000 mannen en jongens. De basis voor al deze arrestaties was Imamura's instructie van 17 mei 1942, die voorzag in de verwijdering uit de samenleving van alle 'totok'-mannen en jongens in de genoemde leeftijdscategorie die niet in Japanse dienst waren. De Bataviase arrestanten werden eerst samengebracht in Struyswijk en de gevangenis Boekit Doeri (Meester Cornelis), later ook in het kamp van het Algemeen Delisch Emigratie Kantoor (ADEK), een terrein met barakken bij Manggarai waar in vooroorlogse jaren de gecontracteerde koelies voorafgaand aan hun vertrek naar Noord-Sumatra ondergebracht werden. De laagst betaalden en een aantal Indo-Europeanen werden later weer vrijgelaten.

Ook in juni, vanaf de 8ste, voerde de Kempeitai een grote en in de voorafgaande maanden zorgvuldig voorbereide razzia uit op leden van de Afvoer- en Vernielingscorpsen, voor zover die niet reeds bij de eerdere acties tegen de ambtenaren en de Stadswacht waren opgepakt. Bij deze nieuwe groep arrestanten, in Batavia ca. 150 man, bevonden zich ook veel Indo-Europese Nederlanders. De grote klap kwam ten slotte met Imamura's verordening no. 33 van 9 september 1942, waarin de algemene internering van 'totok'-Nederlandse vrouwen en kinderen onder zeventien jaar in voorlopig twee 'beschermden wijken' werd aangekondigd. Begin oktober vonden de eerste gedwongen verhuizingen plaats; aan het eind van de Japanse bezetting waren in de Bataviase burgerkampen uiteindelijk ca. 20.000 personen geïnterneerd, van wie toen echter een aanzienlijk aantal uit kampen in Midden- en Oost-Java was overgebracht. Met de voltooiing van deze grote interneringsoperatie was de hoofdstad eind 1942 inderdaad, zoals bedoeld, goeddeels van zichtbare Nederlandse invloed ontdaan, althans waar het de 'totok'-bevolking betrof. De Indo-Europese Nederlanders daarentegen, voor zover geen krijgsgevan-


Een blik op bezet Batavia

Er bestaan relatief weinig foto's van Batavia uit de periode dat de stad door de Japanners was bezet. Een aanzienlijk deel van de Nederlandse bevolking was geïnterneerd of als krijgsgevangene afgevoerd en ook de andere burgers stond het niet vrij om te fotograferen, nog los van de vraag of men daartoe al de vereiste apparatuur, middelen en belangstelling bezat. Daarbij waren films en andere materialen al spoedig

niet of nauwelijks meer verkrijgbaar, althans niet via de reguliere kanalen. Feitelijk waren alleen de Japanners zelf en Indonesiërs in hun dienst in de gelegenheid om gebeurtenissen in de stad op foto of film vast te leggen en dit gebeurde dan vooral voor propagandadoeleinden. Toch zijn er wel andere dan die Japanse opnamen van het bezette Batavia bewaard gebleven, zij het dat deze uit een wat ongebruikelijke

Een voorbeeld van de mogelijkheden die de fotoverkenning vanuit de lucht de geallieerden bood, is hier weergegeven in twee versies van een opname uit de genoemde serie van eind 1944 of begin 1945. Bij de aangehouden vlieghoogte van 25000 voet - ca. 8 km - werden in eerste instantie vierkante foto's van ca. 30 x 30 cm verkregen, die elk een gebied van ongeveer 2 bij 2 km besloegen. De bovenste afbeelding toont een oost-west verlopend gedeelte van zo'n standaardopname ter weerszijden van het huis van bewaring c.q. interneringskamp Struiswijk, gereproduceerd op een grootte van 100% van het origineel. Links van Struiswijk is het complex van 's Lands Drukkerij te herkennen en de spoorwegovergang van de Drukkerijweg - zie ook de foto op pag. 162. De andere foto is een vergroting van ruim 400% van alleen het gedeelte rondom Struiswijk, waarin elk gebouw binnen het kampcomplex goed is te onderscheiden, maar bijvoorbeeld ook de kamptuinen links onder.

Foto's: R.P.G.A. Voskuil.


hoek zijn genomen, namelijk vanuit de lucht. Ze werden gemaakt door geallieerde fotoverkenningsvliegtuigen, die door periodieke spionagevluchten de Japanse activiteiten trachtten te volgen.

De hier geplaatste afbeeldingen, maar ook de verticaal-luchtopnamen op de pagina's 125 en 142, komen uit een unieke serie van 163 luchtfoto's van Batavia die de stad min of meer compleet bedekken. Helaas is de opnamedatum onbekend, maar vermoedelijk zijn ze in de tweede helft van 1944 of in de eerste maanden van 1945 gemaakt. Uit de codering op de foto's is op te maken dat ze werden opgenomen door een Brits verkenningsvliegtuig van No. 3 Photographic Reconnaissance Unit, waartoe ondermeer de fotoverkennings squadrons no. 691 en 684 van de Royal Air Force behoorden. Deze waren in 1943 opgericht in India en vlogen met Spitfires en Mosquito's. Vanaf september 1944 opereerde een aantal van deze toestellen vanaf Ceylon en er mag worden verondersteld dat ook deze collectie is opgenomen door een vliegtuig dat daar was opgestegen. Hoewel dit bij benadering de gunstigst gelegen vertrekplaats was, bleef de vliegafstand tot Java toch zo groot dat zelfs met de maximale hoeveelheid brandstof aan boord de toestellen na hun lange vlucht doorgaans maar 30 minuten hun camera's boven het doelgebied konden laten werken. Het toestel dat de hierbij afgebeelde foto's maakte, arriveerde in de ochtend boven Batavia, hetgeen is af te leiden uit de richting van de schaduwen. De piloot bracht het vliegtuig op een koers evenwijdig aan de kust, schakelde de camera's in en maakte een serie foto's van het noordelijk deel van de Benedenstad. Vervolgens maakte hij een bocht en vloog opnieuw een koers evenwijdig aan de kust, maar nu meer landinwaarts. Opnieuw klikten de automatische camera's en werd een strook van de stad op luchtfoto's vastgelegd. Op de grond zullen de mensen weinig van dit eenzame vliegtuig hebben gemerkt, het zal slechts als een stipje aan de blauwe hemel zichtbaar zijn geweest. Door op zeer grote hoogte te vliegen - tot wel 10 km - bleven de verkenningsvliegtuigen buiten bereik van het Japanse afweergeschut en de 'Zero'-jagers, waarvan een aantal op het vliegveld Kemajoran was gestationeerd - zie pag. 142. Overigens was die laatste ten tijde van de opnamen waarschijnlijk nauwelijks meer een reëel gevaar, vanwege de toenemende materiaalproblemen bij de Japanse luchtmacht en het inmiddels onbetwiste geallieerde luchtoverwicht. Door het gebruik van camera's met lange teledelen kon op een hoogte van 7 à 10 km toch nog een duidelijk beeld van het aardoppervlak worden verkregen en de foto's van de stad zijn daardoor rijk aan details.

In totaal vloog het toestel acht 'runs' over de stad, zodat vrijwel geheel Batavia werd vastgelegd op acht evenwijdig lopende series foto's. De opeenvolgende foto's binnen de series overlappen elkaar voor ongeveer tweederde deel. Dit was noodzakelijk om ze later stereoscopische te kunnen bekijken. Bij het interpreteren van de foto's op de thuisbasis kon met een stereoscoop een ruimtelijk beeld van de stad worden verkregen en konden allerlei details worden geïdentificeerd en bestudeerd. Een 'monoscopische' blik op Batavia levert aan de hand van de foto's op deze en de andere genoemde pagina's evenwel ook al interessante informatie op. Hoewel voor een ongevoelend oog op het eerste gezicht wellicht niet zoveel bijzondere activiteiten zichtbaar zijn, kan bijvoorbeeld toch direct worden afgeleid dat het een stad in een oorlogssituatie betreft. Zo valt het op dat van een aantal belangrijke gebouwen de daken zijn gecamoufleerd en dat op verschillende plaatsen Japanse luchtafweertellingen zijn ingericht, herkenbaar aan hun ronde vorm. Bij een wat nauwkeurigere beschouwing blijkt ook dat hier en daar in tuinen en parken schuilloopgraven zijn gegraven. Verder bieden het verwaarloosde aanzien van parken en pleinen en het feit dat vrijwel geen gemotoriseerd verkeer op de wegen zichtbaar is, eveneens een beeld dat sterk contrasteert met dat van het drukke Batavia van voor 1942.

genen of om politieke redenen gearresteerden, bleven te Batavia gedurende de gehele bezettingstijd in grote meerderheid buiten de internering.

Een tweede algemeen aspect van de Japanse bezetting betrof de gestage economische neergang en, met name in het laatste jaar, de snelle toename van armoede, sociale ontreddering en fysiek verval in de stad.

Onder de Europese bevolking werden dienaangaande in de beginperiode de gezinnen van de Nederlandse mannen die in de maanden maart-juni krijgsgewan- gen waren gemaakt of als burger bij een van de arrestatiegolven waren opgepakt, het meest direct getroffen. Aan hen werd vanzelfsprekend geen traktement of salaris meer uitbetaald en in de praktijk waren velen in deze groep spoedig gedeels afhankelijk van verkoop van bezittingen en allerlei andere handeltjes of van financiële steun door al dan niet officiële hulporganisaties. Wel was van gouvernementswege en ook door een aantal grote bedrijven in februari nog twee maanden salaris vooruitbetaald, maar dit geld kon alleen worden gebruikt indien men het contant in handen had; de banken moesten namelijk voorlopig gesloten blij-

ven en toen op 29 april de Postspaarbank weer open ging, mochten 'vreemdelingen' hun rekening niet meer gebruiken.

Op 1 april werd bovendien de uitbetaling van pensioenen gestaakt, zowel aan militairen als aan burgers. Daardoor werden niet alleen de Europeanen geraakt, maar ook ten minste 20.000 gezinnen van Indonesische ex-employés en 30.000 van dito oud-militairen. Verder werd al op 16 maart bepaald, dat alle nog wel uit te betalen salarissen en traktementen boven f 100,- per maand aan de geldende Japanse salarisschaal werden aangepast. In de praktijk betekende dit voor de hogere inkomens een verlaging tot maximaal f 500,- en in het algemeen een achteruitgang met gemiddeld eenderde; in augustus 1942 werd het maximumsalaris nogmaals verlaagd, tot f 200,- per maand. De kosten van de verplichte registratie van 'vreemdelingen', f 150,- voor Europese mannen en f 80,- voor de vrouwen, betekenden voor veel betrokkenen dan ook een zware financiële last, waaraan veelal slechts in termijnen kon worden voldaan. In juli 1942 werden daarenboven nog eens 50% van de aanslag over het voorgaande jaar als extra 'oorlogsbelasting' - padjak perang - opgelegd aan niet-Indonesiërs, althans aan degenen die een vermogen van f 25.000,- of meer hadden dan wel een jaarinkomen over 1941 van f 3000,- of hoger.

Voor het inheemse bevolkingsdeel bracht de Japanse machtsovername gemiddeld eveneens spoedig een verzwaring van de materiële leefomstandigheden met zich mee. Weliswaar werden de openvallende plaatsen van geïnterneerde Nederlandse ambtenaren en employés nu deels door Indonesiërs ingenomen en konden velen later dienst nemen bij de verschillende Japans-Indonesische (para-)militaire organisaties, maar de beloning bleef laag en al vrij snel na begin maart 1942 begonnen de prijzen van levensmiddelen gedurig te stijgen. Daarbij kwam, dat een belangrijk deel van Batavia's economische functie feitelijk uitgeschakeld was als gevolg van de stopzetting van het handelsverkeer met de wereld buiten de Japanse machtssfeer.

Op 18 mei 1942 werden de directies van de internationale handelsfirma's door het Militair Bestuur ontboden op het Internatio-kantoor aan Kali Besar-Oost, waar werd medegedeeld dat hun bedrijven, inclusief alle voorraden, kasgelden, vorderingen etc., voortaan onder beheer van 'Nippon administrators' stonden. Die voorraden en andere roerende zaken werden in de loop van de maanden nadien bijna overal afgevoerd, zonder enige financiële compensatie. Bij tal van Europese bedrijven in de detailhandel en dienstverlening gebeurde hetzelfde, terwijl voor de overigens sinds 9 maart toch al gesloten Javasche Bank en de grote handels-, hypotheek- en spaarbanken (behalve de Postspaarbank) op 29 april een volledig moratorium werd afgekondigd. Dit laatste gold tot 20 oktober 1942, waarna de banken werden geliquideerd.

Voor de betrokken Europese employés betekende dit in veel gevallen, dat zij voorlopig als Nipponwerkers werden aangehouden door de Japanse 'administrators' om de lopende zaken af te handelen. In de loop van de eerste helft van 1943 werden uiteindelijk ook zij bijna allen ontslagen en aansluitend geïnterneerd, maar daarmee kwam in de desbetreffende ondernemingen natuurlijk geen extra werkgelegenheid meer vrij voor Indonesiërs. Dit laatste was evenmin het geval, althans niet op een schaal van betekenis, bij de Japanse instellingen en firma's die nadien verantwoordelijk waren voor het binnen- en buitenlandse goederen- en geldverkeer, zoals ondermeer de overigens ook voordien al ter plaatse gevestigde Yokohama Specie Bank, de Bank of Taiwan en de Mitsui Bank. De negatieve effecten reikten echter veel verder dan alleen op het gebied van directe werkgelegenheid; tal van afhankelijke bedrijven en instellingen verloren eveneens hun bestaansmogelijkheid, terwijl met het verdwijnen van het goedbetaalde middenkader en de Europese top van Batavia's financiële en commerciële wereld ook de 'trickle down' naar de omvangrijke Indonesische onderklasse opdroogde.

Dramatischer en wijdverbreider werd de verarming in de latere oorlogsjaren, toen de Javaanse economie veel rechtstreekser en op grotere schaal ondergeschikt werd gemaakt aan de Japanse oorlogsinspanning en een groot deel van de agrarische en industriële produktie aan het leger moest worden afgestaan. In Batavia en de andere steden leidde dit in 1944 en 1945 tot aanzienlijke tekorten aan voedsel, kleding en andere primaire levensbehoeften en tot het ontstaan van een omvangrijke zwarte markt, waar de prijzen uitgedrukt in het snel inflaterende Japanse bezettingsgeld tot ongekende hoogten stegen. Ook voor de Batavianen buiten de kampen was dit veelal een moeilijke tijd, althans voor zover ze niet door eigen bezit, een hogere functie of een andersoortige connectie met het Japanse bewind verzekerd bleven van een behoorlijke materiële verzorging.

Voor velen uit de armste bevolkingsgroepen veroorzaakten deze omstandigheden met name in het laatste oorlogsjaar een terugval tot ver onder het bestaansminimum, zoals toen in het stadsbeeld alom zichtbaar werd in de steeds grotere aantallen uitgemergelde en in lompen van goenizakken gehulde bedelaars en zwerwers. Tegelijkertijd raakte ook de stad zelf snel in fysiek verval, als gevolg van de toenemende materiële en financiële tekorten bij particulieren en overheidsinstanties, bij welke laatste overigens in het algemeen weinig prioriteit meer werd gegeven aan het onderhoud van andere infrastructuur dan die van onmiddellijk militair


Dat ook de Indonesische bevolking in Batavia zwaar te lijden heeft gehad van de Japanse bezetting, bewijzen deze foto's uit september 1945, enkele weken na de capitulatie. Boven zoeken hongerige stedelingen naar voedselresten in een afvalhoop, rechts een in lompen van goenizakken 'geklede' bedelaar met zijn kind. Foto's: RIOD.

of economisch belang. Het was dit beeld van haveloosheid en ellende dat Johan Fabricius - zie diens citaat op pag. 5 - zozeer schokte toen hij in september 1945 met de eerste Nederlandse en Britse functionarissen naar Batavia terugkeerde, zoals het ook blijvend in de herinnering zal staan van talloze anderen die de stad in de periode rond het einde van de bezetting hebben gekend.

Het Japanse Militair Bestuur en de Indonesische onafhankelijkheidsbeweging in Batavia

Een derde cruciale ontwikkeling tijdens de Japanse bezetting was de van hogerhand opgelegde algemene mobilisering en militarisering van de Indonesische bevolking ten behoeve van Japans militaire, economische en politieke doeleinden en, in samenhang daarmee, de vorming onder Japans toezicht van de Indonesische onafhankelijkheidsbeweging tot een samenstelsel van op daadwerkelijke machts-overname gerichte politieke, bestuurlijke en militaire organisaties. Batavia speelde in dit proces een hoofdrol, die de stad in nog grotere mate dan in de laatste vooroorlogse jaren tot nationaal politiek centrum maakte.

Zoals bijna overal elders in Indië, had ook in Batavia de Indonesische bevolking de binnenrukkende Japanse troepen enthousiast begroet, onder gelijktijdig vertoan van vijandigheid en minachting jegens de verslagen Nederlanders. Op 6 en 7 maart waren de straten vol feestelijk gestemde Indonesiërs, van wie tallozen met een Japans en een Indonesisch, rood-wit vlaggetje of insigne. Nederlanders zag men nauwelijks in het openbaar; de meesten van hen namen het zekere voor het onzekere en hielden zich voorlopig zo onopvallend mogelijk, vooral toen het nieuws van de arrestatie en publieke vernedering van de resident, de burgemeester en enkele andere topambtenaren bekend werd. Voor de meeste Indonesiërs leek het een duidelijke zaak: de komst van de Japanse troepen betekende eindelijk de bevrijding van de koloniale overheersing en op korte termijn zou nu kunnen worden begonnen aan de vorming van een onafhankelijk Indonesië. Op 12 maart verscheen in de Bataviase Parindra-krant *Berita Oemoem* een artikel van hoofdredacteur R.M. Winarno Hendronoto, waarin met spoed werd gevraagd om de instelling van een kabinet onder leiding van de verbannen PNI-voormannen ir. Soekarno en drs. M. Hatta; tevens werd de Japanners te verstaan gegeven dat men, na hun welkome hulp bij de verdrijving der Nederlanders, nu liever op eigen kracht verder ging: 'We kunnen ons zelf wel regeren en hebben heus geen vreemde heersers nodig, zelfs geen broeders.' Uit andere nationalistische partijen en organisaties werden soortgelijke geluiden gehoord, ook van islamitische en niet in de GAPI vertegenwoordigde groeperingen, die deels nog aanzienlijk verder gingen.

Met deze overmoed en euforie maakten de Japanners enkele dagen later korte metten. Op 14 maart werd via de propaganda-afdeling van het 16de Leger bekend gemaakt dat benoemingen van Indonesiërs op leidinggevende posities bij het be-


stuur uitgesloten waren; de *Berita Oemoem* kreeg een verschijningsverbod opgelegd en zou pas op 29 april weer in omloop komen, nu onder de naam *Asia Raya*. Op 20 maart liet Imamura per decreet weten dat voortaan alle politieke activiteiten verboden waren, inclusief het gebruik van de Indonesische vlag.

De weg die Japan wél met de Indonesische nationalisten wilde bewandelen, was die waarbij de onafhankelijkheidsbeweging via de voormannen ingeschakeld zou worden bij de Japanse oorlogspanning, in het vooruitzicht van een althans in naam zelfstandiger plaats binnen de Gemeenschappelijke Groot-Oostaziatische Welvaartssfeer. Daartoe werd na 20 maart als eerste contact gezocht met Hatta, die met zijn mede-banneling Sjahrir in januari 1942 nog op last van gouverneur-generaal Tjarda van Starkenborgh Stachouwer van Banda Neira was overgebracht naar een nieuw interneringsverblijf in de politiekschool van Soekaboemi. Hatta verklaarde zich bereid met het Japanse gezag samen te werken, zij het niet in een bestuursfunctie maar uitsluitend als 'algemeen adviseur'. Eind maart al kon hij met Japanse financiering in Batavia een eigen bureau opzetten en de nodige Indonesische medewerkers aantrekken; na verloop van tijd aanvaardde hij ook het Japanse aanbod van een luxueuze villa aan de Oranjeboulevard.

Spoedig nadien boden ongevraagd ook tal van andere nationalistische voormannen hun diensten aan; van de bekende namen hielden slechts Sjahrir en dr. Tjipto Mangoenkoesomo zich vanaf het begin strikt afzijdig. Imamura wenste echter voor alles de charismatische leider Soekarno te engageren, bij uitstek het gezicht en de stem van de Indonesische volksbeweging en daarmee meer dan alle anderen het aangewezen instrument ter mobilisering van de massa's voor Japans oorlogspanning. Soekarno was kort voor de Japanse bezetting uit zijn verbanningsoord Benkoelen overgebracht naar Padang, na - in verband met zijn anti-Japanse uitlatingen in december 1941 - de Nederlandse autoriteiten vergeefs gevraagd te hebben hem mee te evacueren naar Australië. In de wanordelijke situatie na de Nederlandse capitulatie duurde het enige weken voor hij door Imamura's staf was getraceerd en nadien aarzeldde het Japanse hoofdkwartier in Singapore nog geruime tijd alvorens het verzoek tot overbrenging naar Batavia in te willigen, bevreesd als Imamura's superieure

ren waren dat Soekarno's mogelijk al te grote populariteit het Militair Bestuur op Java voor problemen zou kunnen plaatsen. Uiteindelijk volgde eind juni toch toestemming, op voorwaarde dat aan Soekarno's overkomst geen ruchtbaarheid zou worden gegeven. Op 9 juli 1942 kwam hij ten slotte per motorprauw in Batavia's oude haven Pasar Ikan aan, waar hij werd verwelkomd door Hatta en enkele honderden andere, eveneens nog op het laatste moment geïnformeerde medestanders.

Nog dezelfde dag vond tussen hem, Hatta en Sjahrir ten huize van Hatta overleg plaats over de te volgen lijn in de verlangde samenwerking met het Japanse bestuur. Soekarno liet zich over de Japanners als zodanig weinig positief uit, maar toonde zich overtuigd van hun eindoverwinning en zag geen andere weg dan te pogen onder de nieuwe heersers meer politieke concessies los te krijgen. De andere twee geloofden niet in de Japanse almacht; wel zagen zij in Soekarno's populariteit een mogelijkheid tot organisatie van een nieuwe nationalistische volksbeweging als voorbereiding op de tijd ná de bezetting, indien een openlijke collaboratie met het Japanse bestuur hem daarvoor voldoende vrijheid zou geven. Tegelijkertijd, zo was de consensus, moest in elk geval ook 'ondergronds' aan de onafhankelijkheid gewerkt worden, een taak waarvoor Sjahrir zich de meest aangewezen voelde.

De volgende dag volgde in het Paleis Koningsplein een eerste gesprek met luitenant-generaal Imamura, die Soekarno ten aanzien van de Japanse plannen met Indonesië verzekerde dat *'de welvaart en het welzijn van de inheemsen zeker bevorderd zullen worden. Zij zullen verlof krijgen om op ruime schaal deel te nemen aan de staatszaken en veel posities in de regeringsbureaus zullen door hen bezet worden.'* Over welke vorm een later, op zijn vroegst na het einde van de oorlog te verwelken Indonesische zelfbestuur zou kunnen krijgen, kon Imamura echter niets concreet toezeggen: *'Dat is een zaak van de Japanse regering en die moet door Zijne Majesteit beslist worden. Ik, de opperbevelhebber van een expeditieleger, heb niets te zeggen in deze zaak.'* Hij liet het evenwel geheel aan Soekarno over, op deze basis al dan niet met het Japanse bestuur samen te werken; actie tegen Japan zou vanzelfsprekend niet worden geduld. Na enige dagen van beraad berichtte Soekarno dat hij willens was *'het volk te leiden in de Japanse richting voor de zaak van het Indonesische welzijn, maar met dien verstande, dat hem na het einde van deze oorlog geen beperkingen zouden worden opgelegd.'* Imamura ging daarmee akkoord; kort daarna betrof Soekarno met zijn gezin op uitnodiging van het Japanse bestuur een royaal huis op Pegangsaan-Oost 56, waar voor de bezetting jhr. mr. P.R. Feith had gewoond.

De feitelijke betrokkenheid van Soekarno en Hatta bij de Japanse gezagsuitoefening over Java en Madoera (de overige delen van Indië vielen buiten Imamura's bevelsgebied) bleef in de verdere loop van 1942 nog zeer beperkt. In augustus vond een algemene herinrichting van het Militair Bestuur plaats, waarbij ter vervanging van de provisorische instellingen van de eerste maanden te Batavia negen departementen werden geïnstalleerd, deels naar het voorbeeld van de Nederlandse voorgangers: Algemene Zaken (inclusief Onderwijs), Binnenlandse Zaken, Religieuze Zaken (voorheen afdeling van Onderwijs en Eeredienst), Politie (nieuw als zelfstandig departement, maar onder één leiding met Algemene Zaken), Justitie, Financiën, Economische Zaken, Voorlichting (nieuw, voortzetting van de Sendenbu, de propaganda-afdeling van het 16de Leger) en Verkeerswezen. Algemene Zaken was tegelijk een overkoepelende organisatie, die de bestuursaanwijzingen en richtlijnen van Imamura of de hogere instellingen in Singapore en Tokio verder leidde naar de andere departementen. Anders dan bij de overige bestond de departementsstaf hier dan ook geheel uit Japanners.

Aan dit departement van Algemene Zaken werden Soekarno en Hatta in oktober 1942 toegevoegd als adviseurs, in vast dienstverband tegen een salaris van f 750,- per maand. Tegelijkertijd wisten zij te bereiken dat ook aan de andere departementen vooraanstaande Indonesische nationalisten een adviestaak kregen. Allen bleven echter voorlopig onder strak toezicht; zo werden Soekarno's toespraken die hij tijdens zijn propagandareizen over Java hield, stelselmatig gecensureerd. Vanaf oktober werd Soekarno's en Hatta's werkterrein uitgebreid door hun toetreding tot de nieuw ingestelde Japans-Indonesische Panitia Pemeriksa Adat dan Tata Negara ('Commissie voor de Studie van de Traditionele Gebruiken en Staatsvormen'), de Panitia Goenamjenjempeomakan Bahasa Indonesia ('Commissie voor het Gebruik van de Indonesische Taal') en het Poesat Keboedajaan Indonesia ('Centrum voor de Indonesische Kunsten'), waarvan verder de meeste andere nationalistische kopstukken deel uitmaakten. Ogenscheinlijk van ondergeschikt belang, hebben deze commissies aanzienlijk bijgedragen tot de ontwikkeling van een gemeenschappelijke, Indonesische identiteit bij de nationalistische leiders, terwijl ze in latere maanden tevens gingen functioneren als een overlegorgaan met het Japanse Militair Bestuur - dus als voorloper van de Centrale Adviesraad.

Deze succesjes waren toen overigens meer dan welkom voor het moreel bij de beweging. Bij de bestuurshervorming van augustus 1942 was namelijk de Nederlandse indeling in provincies komen te vervallen, maar tot benoemingen van Indonesiërs in de hoogste posities in het nieuwe stelsel was het Militair Bestuur niet overgegaan. De Stads Gemeente Batavia werd bij die gelegenheid als enige stad op

Java Tokubetu-Si, 'Bijzondere Stads Gemeente', onder de Japanse burgemeester Masotomi Hatekeda en H.B. Dahlan Abdoellah als loco-burgemeester. Ook de drie andere grootste steden kregen Japanse burgemeesters, terwijl aan het hoofd van de zeventien residenties die nu weer als grootste gewestelijke bestuurs eenheid dienden, eveneens uitsluitend Japanners werden benoemd. Pas in 1944 kreeg Batavia, sinds 8 december 1942 overigens officieel Djakarta geheten, alsnog een Indonesische resident: het vroegere Volksraad-lid M. Soetardjo Kartohadikoesoemo, in 1936 indiener van de befaamde naar hem genoemde petitie.

Vanaf eind 1942 kregen Soekarno c.s. aanvankelijk vrij snel meer invloed, toen zij Imamura's opvolger luitenant-generaal Harada Kumakishi konden winnen - niet zonder strubbelingen - voor de opzet van een Indonesische organisatie ter vervanging van de weinig succesvolle 'Tiga A'-beweging. Deze laatste was door de Japanse propaganda-afdeling in maart begonnen als een campagne die de Javaanse bevolking er grondig van moest doordringen dat Nippon *'Tjahaja Asia, Pelindoeng Asia dan Penimpin Asia'* was, 'het Licht, de Beschermers en de Leider van Azië', als voorbereiding op een meer gerichte inzet in het kader van de strijd van Japan voor de Groot-Oostaziatische Gemeenschappelijke Welvaartssfeer. De praktische uitwerking werd deels in handen gelegd van de Parindra; voorzitter van de 'Drie A' werd mr. R. Samsudin, loco-burgemeester van Buitenzorg en oud-lid van de Volksraad. Organisaties van allerlei soort uit de verschillende niet-Europese bevolkingsgroepen werd met klem aangeraden zich aan te sluiten, er kwamen enkele 'Tiga A'-scholen, en geregeld vonden optochten en demonstraties plaats waarin de grote boodschap van de beweging werd uitgedragen. Het geheel behield evenwel een geforceerd, ritualistisch karakter, dat bij het Indonesische bevolkingsdeel in het algemeen geen weerklank vond. Op 13 oktober 1942 werd de beweging formeel ontbonden.

De nieuwe organisatie, onder de naam Poetera (Poesat Tenaga Rakjat oentoeck Membantoe Oesaha Perang, 'Centrum van de Volkskracht voor de Hulpverlening bij de Oorlogvoering'), ging na herhaaldelijk uitstel officieel van start in Batavia op 9 maart 1943, de dag waarop ook de capitulatie van Kalidjati werd herdacht. Eraan voorafgegaan was een week van allerlei manifestaties, variërend van sportwedstrijden, militaire oefeningen en parades, kransleggingen voor de gesneuvelde Japanners en, op 7 maart, de met veel publiciteit omgeven verwijdering van het standbeeld van Coen van het Waterlooplein. De introductie van de Poetera vond plaats tijdens een massabijeenkomst op het Koningsplein, inmiddels herdoopt tot Taman Ikada (van Ikatan Atletik Djakarta, 'Djakartase Atletiekbond'). Voor een menigte van ca. 200.000 laaiend enthousiaste Indonesiërs, van wie velen over grote afstanden uit andere delen van Java naar de hoofdstad waren gekomen, zetten Soekarno, Hatta en de andere twee Poetera-leiders - Taman Siswa-oprichter K.H. Dewantoro en Mochammadjah-voorzitter H.M. Mansoer, samen bekend als Ampat Serangkai, het 'Klavertje Vier' - in gloedvolle inaugurele redevoeringen het wezen van de beweging uiteen.

In beginsel ging het om dezelfde zaken als bij de 'Tiga A', maar de formulering was wat concreter; zo heette het in de algemene statuten dat de onderhavige inheemse beweging tot doel had, *'een krachtig nieuw Java te scheppen als schakel in de Groot-Oostaziatische Welvaartssfeer, door Groot-Japan te helpen bij het bereiken van de overwinning in de Groot-Oostaziatische Oorlog.'* Tot de daartoe gestelde praktische taken behoorden *'het uitschakelen van Amerikaanse, Britse en Nederlandse invloeden'* en *'het deelnemen aan de verdediging van Groot-Oost-Azië.'* Deelnemende organisaties en individuen konden alleen Indonesisch zijn; Europeanen en 'Vreemde Oosterlingen' waren buitengesloten. Het Militair Bestuur had echter niet toegestaan dat het *Indonesia Raya* ook Poetera-strijdlid zou worden en evenmin dat de termen 'Indonesië' en 'Indonesisch' in de statuten en taken genoemd werden.

In de praktijk van zijn tournees en andere publieke optredens wist met name Soekarno het desondanks steeds zo voor te stellen, dat steun aan de Poetera wel degelijk ook inzet voor de nationale zaak betekende; bij veel Indonesiërs vond de beweging aanvankelijk dan ook aanhang. In de verdere loop van 1943 kwam het echter tot toenemende wrijving tussen het 'Klavertje Vier' en het Militair Bestuur. De nadruk die Soekarno en de zijnen op het nationale, Indonesische aspect bleven leggen, viel bij de Japanse leiding niet in goede aarde en evenmin bij de traditionele inheemse bestuurders, de regenten. Omgekeerd groeide bij de Poetera-leiding wrevol over de geringe feitelijke voortgang bij het betrekken van Indonesiërs in het bestuur en over de beperkte daadwerkelijke steun die de organisatie van de Japanse autoriteiten kreeg. Het duurde bijvoorbeeld na de bijeenkomst op het Ika-daplein nog zeven weken voor de beweging in een leegstaande school een eigen onderkomen kreeg, terwijl - mede als gevolg van opgelegde financiële beperkingen - uiteindelijk slechts in de helft van de residenties op Java regionale afdelingen konden worden opgezet.

Toen bovendien het 'Klavertje Vier' in mei 1943 via de verbindingsofficier te Batavia van de Keizerlijke Marine, kapitein-ter-zee Maeda Tadashi, zonder kennisgeving aan het Militair Bestuur op Java in een brief aan de Japanse premier Tojo


van het Waterlooplein, 7 maart 1943, voorafgaand aan de massabijeenkomst op het Koningsplein twee dagen later, tijdens welke de Poetera officieel van start ging.

Pag. 59: feestelijkheden ter gelegenheid van de Koiso-verklaring van 7 september 1944. Rechtsboven de dankbetuiging in het Paleis Koningsplein door Soekarno (in jacquet) namens het Indonesische volk aan het Japanse Militair Bestuur, linksboven de verzamelde Japanse top op de tribune van de BBWS bij de afsluiting van de feestweek; luitenant-generaal Harada, geheel rechts, gaat voor in een gezamenlijk 'Banzai!'. Onder wordt op dezelfde slotmanifestatie onder het zingen van het *Indonesia Raya* naast de Japanse vlag voor het eerst sinds maart 1942 ook de Indonesische gehesen. Foto's: RIOD 6x; SMG


zijn grieven kenbaar maakte en onder verwijzing aan de in januari toegezegde 'onafhankelijkheid' van Birma en de Filippijnen vroeg om concrete uitspraken over zelfbestuur voor Indonesië, was de maat vol. Tojo bracht van 7 tot 10 juli een bezoek aan Batavia, tijdens hetwelk hij aan de Poetera-leiding op geen enkele wijze tegemoet kwam en zelfs niet op een afzonderlijk gesprek met het diep teleurgestelde viertal inging. De brief aan hem was voor Tokio indirect aanleiding geweest, in het geheim te besluiten tot annexatie van Indië na de oorlog. Bij wijze van compensatie zou in de tweede helft van 1943 de bevolking van Java en later van de Buitengewesten meer dan voorheen mogen deelnemen aan het bestuur. Harada had de Poetera en andere Indonesische organisaties en ook de inheemse bestuurders hiervan op 17 juni op de hoogte gesteld. Op 5 juli, twee dagen voor Tojo's bezoek, werd per decreet duidelijk gemaakt wat deze nieuwe 'deelname aan het bestuur' zou betekenen: niet meer dan de instelling van een Centrale Adviesraad en van vergelijkbare lichamen op residentie- en stadsgemeente-niveau, die geen enkele werkelijke beslissingsmacht zouden krijgen.

De Centrale Adviesraad bestond in eerste instantie uit 45 leden, van wie 23 benoemd door het militair bestuur en vier door de inmiddels in hun functie herstelde vorsten van Djokja en Solo; de overige werden gekozen uit en door de residentieadviesraden en de gemeentelijke adviesraad van Batavia. Begin september 1944 werd het aantal benoemde leden verhoogd tot 28, door toevoeging van Arabische en Indo-Europese vertegenwoordigers; de Chinezen waren vanaf het begin aanwezig met vijf leden. Het secretariaat van de Raad bestond uitsluitend uit Japanners. Als plaats van vergadering werd, symbolisch genoeg, het Volksraadgebouw aan het Hertogspark aangewezen, waar op 16 oktober 1943 de eerste zitting plaatsvond. Die gelegenheid diende twee doelen: het aanwijzen van drie kandidaten voor benoeming in de functies van voorzitter en vice-voorzitters, en het afleggen van de eed van trouw aan het Japanse gezag.

De gang van zaken bij de benoemingen illustreerde direct al de nieuwe verhoudingen. Soekarno kreeg vanzelfsprekend de meeste stemmen en werd inderdaad door Harada tot voorzitter gemaakt; de tweede en derde voorkeuren van de vergadering, Hatta en Dewantoro, werden echter gepasseerd en vervangen door veel minder uitgesproken nationalist. Ook de verdere procedures tijdens de driemaandelijke 'gewone zittingen' nadien lieten op het punt van de werkelijke functie van de raad niets aan duidelijkheid over: de leden moesten antwoorden voorbereiden en formuleren op gerichte vragen van het Militair Bestuur, welke voornamelijk betrekking hadden op mogelijkheden om de Javaanse bevolking meer plichtsbef bij te brengen en haar op grotere schaal in te schakelen bij de oorlogsinspanning. De bijeenkomsten waren nauwelijks meer dan een ritueel; Soekarno zat als boegbeeld van de nationalistische beweging in de voorzittersstoel, maar zag zijn rol en die van zijn medestanders daarmee tevens effectiever dan ooit teruggebracht tot die van marionet van de Japanners.

Luitenant-generaal Harada werd spoedig nog explicieter in zijn beleid. Als tegenwicht voor het puur Indonesisch-nationalistische Soekarno-Hatta-blok was al in juli een organisatie voor Indo-Europeanen opgericht, het Kantor Oeroesan Peranakan (KOP), gericht op betere inpassing van deze groep in de samenleving onder Japans bestuur. In december volgden verzachtende maatregelen voor de twee andere groepen die voordien achtergesteld waren bij de Indonesiërs, de Chinezen en de 'Andere Vreemde Oosterlingen' voornamelijk Arabieren. Veruit de belangrijkste stap in dit verband werd echter de instelling, op 22 november 1943, van een Adviesraad van Indonesische Moslims, de Madjelis Sjoero Moeslemin Indonesia of Masjoemi, onder aanvankelijke leiding van de directeur van het departement van Godsdienstsaken, de vroegere hoogleraar aan de Rechtshoogeschool en Raad van Indië-lid prof.dr. P.A.A. Hoesein Djajadiningrat. Deze organisatie - geen raad, maar eerder een orthodox-islamitische partij - groeide uit tot een vrij grote en invloedrijke beweging, die in december 1944 zelfs een eigen militair apparaat zou mogen oprichten: de Hizboellah.

Na in de voorafgaande decembermaand het 'Klavertje Vier' al op de hoogte gesteld te hebben, werd door Harada ten slotte op 7 januari 1944 zonder meer bekendgemaakt, dat de Poetera opgeheven zou worden en op 1 maart 1944 een nieuwe organisatie zijn taak zou overnemen. Daarin zouden leden van alle bevolkingsgroepen moeten deelnemen, in plaats van alleen de Indonesiërs - die overigens nog altijd als 'inheemsen' werden aangeduid. Van de Poetera-leiding werd vanzelfsprekend volledige medewerking verwacht, die op 12 januari dan ook in een publieke verklaring van het viertal werd gegeven. De doelstellingen van de nieuwe beweging, in hoofdlijnen dezelfde als bij de Poetera, spraken al duidelijk genoeg uit de Indonesische naam: Himpoean Kebaktian Rakjat, het 'Korps voor de Dienst door het Volk'; bekend werd ze vooral onder de Japanse benaming, Djawa Hokokai (ook: Hookookai), de 'Organisatie voor de Dienstbaarheid van Java'. Veelbetekenend was voorts, dat niet meer Soekarno, Hatta of een andere Indonesische nationalist de leiding had, maar als president de chef-staf van het 16de Leger en hoofd van het Militair Bestuur (Gunseikan) werd benoemd, luitenant-generaal Kobuko Shinsichiro; vice-voorzitter werd kolonel Yamamoto Moichiro,

departementshoofd Algemene Zaken, en voorzitter van de Raad van Advies de adviseur van Harada, Hayashi Kyojiro, met Hatta als vice-voorzitter. Voor Soekarno, wiens feitelijk taak alleen die van propagandist was, werd er een plaats ingeruimd als directeur van een bureau op een lager plan.

De Djawa Hokokai werd evenmin een groot succes als de eerdere dienstbaarheidsbewegingen. Op Java en elders begonnen in 1944 geruchten over het werkelijke, voor Japan weinig florissante verloop van de Pacific-oorlog verbreed te raken, terwijl voor de gewone bevolking het leven met de dag moeilijker werd. Alom groeiende teleurstelling en ontevredenheid en ten minste een deel van de Japanse bestuurders op Java raakte er allengs van overtuigd, dat onder deze omstandigheden meer concessies aan de nationalist. In maart 1944 uitte Harada's adviseur Hayashi zich in deze zin in een memorandum aan de Japanse regering, overigens zonder zijn superieur daarin te betrekken. Uit Tokio volgde aanvankelijk geen reactie, maar op 7 september 1944 maakte premier Tojo's opvolger, generaal Koiso Kuniaki, in een toespraak voor het Japanse Lagerhuis bekend dat met betrekking tot 'Oost-Indië' *'de onafhankelijkheid der inheemsen in de toekomst goedgekeurd zou worden.'*

In Batavia werd de tekst van Koiso's verklaring op hetzelfde tijdstip voorgelezen door kolonel Yamamoto, tijdens een persconferentie waarvoor ook een totaal verraste Soekarno uitgenodigd was. Overeenkomstig de door Tokio bij de verklaring uitgegeven richtlijnen aan het Militair Bestuur, vond de volgende dag in het Paleis Koningplein 'namens het Indonesische volk' een dankbetuiging plaats door onder anderen de vier Middenjavaanse vorsten en Soekarno. In zijn toespraak beloofde de laatste, na Harada's vermaning dat indien Japan de oorlog niet zou winnen, er ook geen onafhankelijkheid kon zijn en het Indonesische volk derhalve zijn inspanning voor de Japanse oorlogvoering moest verdubbelen, dat *'wij samen met Dai Nippon zullen leven of sterven tot de overwinning is behaald.'* De gehele volgende week werden, eveneens volgens deze richtlijnen, in Batavia en elders grootscheepse feestelijkheden gehouden, met tal van via de Djawa Hokokai georganiseerde optochten, sportwedstrijden en massale aanhankelijkheidsbetuigingen. Het *Indonesia Raya* en de rood-witte vlag waren nu officieel toegestaan en beide speelden in deze manifestaties dan ook een prominente rol.

Het belangrijkste, zij het uiterst vrijblijvend geformuleerde onderdeel van de richtlijnen van 7 september was evenwel, dat in het kader van de toekomstige onafhankelijkheid 'nationalisten in bepaalde functies [mogen] worden benoemd'. In de maanden nadien gebeurde dit inderdaad op bescheiden schaal, ondermeer door de installatie van Indonesische adjunct-directeuren bij de departementen, de uitbreiding van het aantal benoemde leden van de Centrale Adviesraad (in september 1944 tot 28, in februari 1945 tot 38), en in december 1944 door de instelling van een negentien leden tellend College van Adviseurs onder voorzitterschap van Soekarno, mede samengesteld uit de adviseurs die al sinds het najaar van 1942 aan de departementen waren verbonden. Dit laatste lichaam kreeg begin april 1945 eindelijk opdracht, op persoonlijk en door Tokio als voorbarig ervaren initiatief van Harada, voorstellen te doen voor de samenstelling en het werktrein van een in maart aangekondigde Commissie tot Onderzoek van de Onafhankelijkheid. Luitenant-generaal Harada werd dezelfde maand teruggeroepen en als opperbevelhebber op Java vervangen door luitenant-generaal Nagano Yuichiro.

De genoemde commissie werd op 28 mei 1945 geïnstalleerd door chef-staf Yamamoto, in een samenstelling die op onderdelen nogal afweek van wat door het College van Adviseurs was voorgesteld. Er waren in totaal 60 gewone leden, van wie 54 Indonesiërs en vier Chinese, een Indo-Europese en een Arabische afgevaardigde, en acht buitengewone, Japanse leden. Als voorzitter fungeerde op diens verzoek niet Soekarno, die de laatste maanden speciaal onder de jonge Indonesische nationalist. In december 1944 zelfs een eigen militair apparaat zou mogen oprichten: de Hizboellah.

Op 29 mei hield de Commissie haar eerste zitting in het oude Volksraadgebouw en hier was het ook, dat Soekarno op 1 juni zijn befaamde vijf grondbeginselen of Pantja Sila (Pancasila) voor een onafhankelijke Indonesische staat ontvouwde: deze moest gebaseerd zijn op de idee van nationale eenheid, op deelname aan de internationale gemeenschap van staten en volken, op democratie, op sociale rechtvaardigheid en het gemeenschappelijk geloof in God - ongeacht of dit gebeurt volgens de leer van de islam, het christendom of een andere religie. Deze principes bleken voor de meerderheid van de commissieleden aanvaardbaar, al zagen de Masjoemi-afgevaardigden hiermee hun streven naar een islamitische eenheidsstaat gedwarsboemd. Op 2 juni werd de eerste zitting afgesloten met de instelling van een subcommissie onder Soekarno's leiding tot ontwerp van een grondwet op basis van de Pantja Sila; in de eindresolutie werd verder met algemene stemmen

de terugkeer van het Nederlandse gezag afgewezen en nogmaals steun betuigd aan de Japanse oorlogsinspanning.

Op 10 juli 1945 begon de tweede zitting van de Onderzoekscmissie, met als voornaamste agendapunt de behandeling van het grondwetontwerp dat de sub-commissie inmiddels had opgesteld. Het was in de volgende dagen weer voornamelijk Soekarno's politieke vaardigheid, die de verhitte standpunten over dit Handvest van Djakarta uiteindelijk wist te kanaliseren tot algemeen aanvaardbare compromissen. Zo werd in een amendement ten aanzien van de verhouding staat en godsdienst onder druk van de Masjoemi opgenomen, dat de president van het nieuwe Indonesië een geboren Indonesiër en tevens islamiet moest zijn. Dát het een president zou zijn, in plaats van de sultan van Djokja als koning, werd bij grote meerderheid van stemmen beslist. Met betrekking tot het staatsburgerschap besloot de Commissie, dat dit vooreerst alleen aan Indonesiërs toekwam; de status van de 'Vreemde Oosterlingen' en Europeanen zou later bij wet worden geregeld. Ten slotte werd ook een voorkeur uitgesproken voor de vorming van een Groot-Indonesië, dat buiten Nederlands-Indië ook Portugees Timor, het Maleise Schiereiland en Brits-Borneo moest omvatten. Aangedrongen werd op spoedige verwezenlijking van de geformuleerde voorstellen. Op 16 juli, na beëindiging van de zitting, werden deze voorgelegd aan luitenant-generaal Nagano.

De volgende stap zou op termijn de instelling zijn van een Commissie ter Voorbereiding van de Onafhankelijkheid, zoals eerder in Birma en de Filipijnen had plaatsgevonden. Met het oog op de recentelijk dramatisch verslechterde Japanse positie in de Pacific-oorlog, besloot Tokio echter tot een versnelde uitvoering van de procedure; de militaire nederlaag was onafwendbaar, maar van de onafhankelijkheidsverlening werd een grote destabiliserende werking verwacht op de geallieerde operaties tot herovering van de Indische Archipel. Op 5 augustus werd een Leidinggevende Commissie ter Voorbereiding van de Onafhankelijkheid gevormd, bestaande uit zes hoge militairen en militair bestuurders, onder wie Nagano en Maeda. Reeds de 7de augustus volgde in Batavia de bekendmaking op last van het regionale hoofdkwartier in Singapore, dat medio augustus op Java de Voorbereidingscommissie - voor heel Indonesië - zou worden geïnstalleerd. Op 8 augustus vlogen Soekarno, Hatta en Radjiman naar Singapore en daags nadien door naar Saigon voor een ontmoeting met de opperbevelhebber van de Japanse strijdkrachten in het zuidelijke Pacific-gebied, maarschalk Terauchi Hisaichi, die hun mededeelde dat de Voorbereidingscommissie op 18 augustus in Batavia zou worden ingesteld.

Deze zou uit twintig leden bestaan, twaalf voor Java, vijf voor Sumatra, één voor respectievelijk Borneo, Celebes en de overige Grote Oost, en zou vanzelfsprekend nauw samenwerken met de Japanse Leidinggevende Commissie. De onafhankelijkheid zou het eerst in Java worden verwezenlijkt, nadien in de andere delen van het voormalige Nederlands-Indië, maar een tijdschema bestond daarvoor nog niet. Op de terugreis sprak het drietal op 13 en 14 augustus met vertegenwoordigers van de nationalistische beweging op Sumatra en het Maleise Schiereiland. Bij de aankomst op Kemajoran, later op de 14de, werden zij verwelkomd door Nagano, Yamamoto en andere hoge Japanse officieren. Nog dezelfde middag maakte Yamamoto de namen van de leden der Voorbereidingscommissie bekend, waarin naast Soekarno als voorzitter en Hatta als vice-voorzitter voor Java onder anderen ook resident Soetardjo, dr. Radjiman, Masjoemi-voorman K.H. A. Wachid Hasjim en een vertegenwoordiger van de Chinese bevolkingsgroep op Java waren opgenomen.

Dat deze gehele procedure op dat tijdstip feitelijk al achterhaald was door de werkelijkheid van de politieke en militaire situatie, was - in beperkte kring - alleen bij de Japanse militaire leiding bekend. Wel drongen de eerste geruchten over de atoombommen op Hiroshima en Nagasaki door en was Soekarno en zijn delegatie op 12 augustus ook ter ore gekomen dat de Sovjet-Unie Mantsjoerije was binnengevallen, maar de Indonesische leiders gingen ervan uit dat Japan de oorlog nog enkele maanden zou kunnen volhouden, lang genoeg in elk geval om Indonesië's onafhankelijkheid op de geplande wijze te verwerklijken. De voor hen totaal onverwachte Japanse capitulatie daags nadien schiep volledig nieuwe omstandigheden waarin, zoals later aan de orde zal komen, uiteindelijk niet zij, maar radicale Indonesische jongerengroepen het initiatief zouden nemen tot de onafhankelijkheidsverklaring.

Soekarno's rol en die van de andere nationalistische leiders evaluerend, kan in de eerste plaats worden vastgesteld dat, als gevolg van de vooral aanvankelijk vrijwel algehele afhankelijkheid van de in de hoofdstad geconcentreerde Japanse leiding, het formele wordingsproces van de Indonesische onafhankelijkheid in deze vorm uitsluitend in Batavia plaats had kunnen vinden. Voorts heeft hun activiteit er cruciaal toe bijgedragen, dat gedurende de bezettingsjaren niet alleen een wijdverbreid Indonesisch nationaal bewustzijn tot stand kwam, maar voor het toekomstige onafhankelijke Indonesië ook reeds de politieke en staatkundige grondslagen werden gelegd, waarin alle grote maatschappelijke stromingen zich in beginsel konden vinden. Als derde invloed van blijvend belang moet hun aandeel in de algemene mobilisering en vergaande militarisering van de (jongere) Javaanse bevolking

worden genoemd, in het kader van vooral Soekarno's propaganda-inspanningen voor deelname aan de Japanse massa-organisaties.

Al in juni 1942 was in samenhang met de 'Tiga A'-beweging de aanzet gegeven voor de vorming van een Barisan Pemoeda Asia Raya (BPAR, 'Groot-Aziatisch Jongerenkorps'), waarvan Soekarno in september van dat jaar 'adviseur' werd. Ook in 1942 was de nog bestaande LBD voortgezet als de Keibodan, die in fasen werd uitgebreid tot een grootschalige arbeids- en hulppolitie-organisatie voor jongemannen van 23 tot 35 jaar. Tegelijkertijd vond de opbouw plaats van een jeugdkorps, de Seinendan, bedoeld voor de leeftijdsgroep van veertien tot 23 jaar; de oprichting volgde officieel, net als trouwens van de Keibodan, pas op 29 april 1943. De Seinendan maakte gebruik van de BPAR en de andere inmiddels gevormde jeugdorganisaties, en stond onder auspiciën van Soekarno's Poetera. Deze laatste stelde overigens later een eigen politieke jeugdbeweging in, de Barisan Poetera Asia Raya. De leden van de Seinendan verrichtten allerlei hulpdiensten, variërend van wegenonderhoud tot taken bij luchtbeschermingsoefeningen. Tevens leverde de Seinendan later vrijwilligers voor het eigen militaire korps van de Djawa Hokokai, de Barisan Pelopor ('Voortrekkerskorps'), dat in mei 1944 werd opgericht. Ook hier was Soekarno weer de leider; zijn persoonlijke lijfwacht bestond eveneens uit Barisan Pelopor-leden.

Een andere paramilitaire jongerenorganisatie was de eind 1944 opgebouwde Barisan Brani Mati ('Zelfmoordkorps'), waarvan de vrijwilligers ook uit de Seinendan voortkwamen. De Djawa Hokokai kende verder ondermeer nog de Gerombolan Sasterawan Angkatan Moeda ('De Jonge Generatie', letterlijk 'Letterkundige Groepering van de Jonge Generatie'). Deze culturele jongerenafdeling was aanvankelijk niet op para-militaire leest geschoeid, maar zou zich met name na het grote jongerencongres in Bandoeng van mei 1945 in de praktijk steeds militanter-nationalistisch gaan opstellen, onder afwijzing van Soekarno's onderworpenheid aan Japan. Genoemd is verder al de Hizboellah, de islamitische tegenhanger van de Barisan Pelopor die in december 1944 werd opgericht door de Masjoemi. De gezamenlijke sterkte van deze deels (para-)militaire jongerenkorpsen en -bewegingen bedroeg bij de Japanse capitulatie volgens opgaven aan de Britse autoriteiten ca. 2,2 miljoen leden, waarvan zo'n 50.000 bij de Barisan Brani Mati en 80.000 bij de Barisan Pelopor.

Geheel buiten de nationalistische leiders van het Soekarno-Hatta-kamp om was verder al in januari 1943 begonnen met de voorbereidingen voor de opzet van een Indonesische, op Japanse wijze ingerichte legermacht, het 'Vrijwilligersleger voor de Verdediging van het Vaderland' (Soekarela Tentara Pembela Tanah Air, meestal kortweg PETA). De officiële oprichting vond plaats in oktober 1943 en tegen het einde van de bezetting had het een sterkte van ca. 36.000 man. Als enige van de 'zelfstandige' Indonesische korpsen was de PETA bewapend, zij het alleen met de instructiewapens. Daarnaast waren voor de oprichting van het vrijwilligersleger reeds ca. 15.000 Indonesische oud-KNIL-militairen en een onbekend aantal - maar tenminste enkele tienduizenden - nieuwe recruten als hulsoldaten of heiho's toegetreden tot het Japanse leger.

De betekenis van al deze militaire en overige organisaties - naast de hier vermelde waren er tal van andere - lag niet zozeer in hun directe militaire kracht; bewapend waren ze immers niet of nauwelijks, terwijl de leden buiten de PETA en de heiho's ook niet meer dan een - overigens bij de jeugd algemeen populaire - paramilitaire opleiding kregen. Wel droegen ze in hoge mate bij tot een anti-westerse, vooral anti-Nederlandse gezindheid bij de jongeren en leerden ze hun praktische methoden van organisatie en massa-mobilisering. Dit laatste werd tevens bevorderd door de militarisering van het onderwijs en door de in 1943 begonnen, maar vooral onder de Djawa Hokokai gerealiseerde instelling van het zogenoemde tonarigumi-stelsel, dat de gehele bevolking (ook in de kampen!) indeed in kleine gemeenschappen onder vergaande controle van districts-, wijk- en blokhoofden. De combinatie van al deze ontwikkelingen maakte, dat de Nederlanders en geallieerden bij hun terugkeer naar Java in september 1945 in Batavia en andere grotere steden geheel tegen hun verwachting geconfronteerd werden met een inheemse bevolking die veel meer dan ooit voorheen bereid en in staat was tot politiek bewust, massaal georganiseerde en (para-)militair onderlegde tegenstand.

Een buitengewoon tragisch aspect aan de door Soekarno c.s. verleende medewerking aan de mobilisering van de Javaanse bevolking voor de Japanse oorlogsinspanning was de massale inzet van 'arbeidssoldaten' of romusha's. Hun werving, onder beloften van vast werk, goede verzorging en adequate betaling, begon al vroeg in 1942, maar veruit de grootste aantallen werden in de latere oorlogsjaren ingezet. Vanaf het begin is daarbij naast vrijwillige aanmelding op grote schaal sprake geweest van dwang. Dit gold in het bijzonder na november 1943, toen op voorstel van de Centrale Adviesraad de pradjoerit economi ('economische soldaten') zoals de romusha's in het Indonesisch heetten, via de residenties en lagere niveaus van het inheemse bestuur gecontingenteerd werden opgeroepen. In alle gevallen zijn de romusha's op grove wijze misleid over hun lot; vooral de ca. 300.000 die naar bestemmingen buiten Java zijn gevoerd (ondermeer de Pakanbaroe-spoorlijn op

Sumatra, de Birma-spoorlijn, wegeaanleg op Borneo en Celebes), werden onder erbarmelijke omstandigheden vervoerd en tewerkgesteld, vrijwel zonder voedsel, medische hulp en andere materiële verzorging. Van deze groep keerden na de oorlog naar schatting slechts 77.000 terug naar Java. Ook van de ca. 3,5 miljoen anderen die op Java zelf moesten werken, zijn de meeste zeer hard behandeld, met als beruchtste voorbeeld de omstandigheden in de goudmijnen in de residentie Bantam, West-Java. In totaal zijn waarschijnlijk ten minste 300.000 romusha's tijdens of als gevolg van hun tewerkstelling omgekomen.

Soekarno heeft een zeer actief aandeel gehad in deze tragedie; als geen enkele andere nationalistische leider was hij steeds weer bereid, zich als propagandist van de Japanse zaak in te zetten voor de levering van nog meer arbeidssoldaten, ook al was hun ellendige lot hem uit eigen aanschouwing genoegzaam bekend. Zo was hij bijvoorbeeld aan de vooravond van premier Kioso's verklaring van 7 september 1944 over de toekomstige Indonesische onafhankelijkheid juist in Buitenzorg voor een zorgvuldig geregisseerd 'gastoptreden' als romusha ten behoeve van de Japanse propaganda. In het dankwoord van Soekarno als voorzitter van de Centrale Adviesraad aan luitenant-generaal Harada, vier dagen na de Koiso-verklaring, zegde hij namens het Indonesische volk dan ook prompt weer toe, naast tal van andere inspanningen opnieuw te zullen streven 'naar uitbreiding van het aantal romusha's'.

Vanzelfsprekend bleef de waarheid over de behandeling van de 'arbeidssoldaten' op den duur niet verborgen en met name in de laatste twee oorlogsjaren was dit inzicht aanleiding tot toenemende onrust en anti-Japanse gezindheid. De romusha's waren in overgrote meerderheid afkomstig van het platteland en de kleinere steden, waar het moeilijk was aan de gedwongen ronseling te ontkomen. Zoals de andere grote steden, kreeg Batavia er minder mee te maken, althans in directe zin. Wel was Tandjong Priok de voornaamste doorgangshaven voor romusha's die buiten Java tewerkgesteld werden. Wellicht heeft de romushawerving ook in ander verband indirect een rol van betekenis voor de hoofdstad gespeeld, namelijk als verklaring voor de merkwaardig grote bevolkingsgroei van de stad tijdens de bezettingsjaren.

In januari 1944 werd op last van de Japanse autoriteiten een volkstelling in Batavia en elders op Java en Madoera gehouden, die voor de hoofdstad een totaal inwonertal van 847.483 opleverde, ofwel een toename van meer dan een kwart ten opzichte van 1941. De verdeling naar bevolkingsgroep was toen 676.261 Indonesiërs, 137.206 Chinezen, 11.946 Indiërs en Arabieren, 21.078 'Belanda-Indo' en 993 overigen. Deze groei vond plaats in een periode waarin de materiële leefomstandigheden voor de grote meerderheid van de bevolking aanzienlijk verslechterde en waarin men dus, zoals een decennium eerder tijdens de crisisjaren, een vrij massale terugkeer van recente migranten naar hun kampong van herkomst zou verwachten. Dat juist het tegendeel plaatsvond, duidt er mogelijk op dat veel plattelanders naar Batavia trokken om de tewerkstelling als romusha te ontlopen, waartoe de relatieve anonimiteit van het grootstedelijke milieu betere kansen bood. Bovendien is bekend dat veel romusha's van elders tijdens hun oponthoud in de transitkampen in en om Batavia voorafgaand aan hun inscheping ontsnapten en vervolgens onder een andere naam in de stad bleven; terugkeer naar de eigen kampong was voor hen natuurlijk onmogelijk.

Hulpverlening en verzet

Hoe belangrijk ook voor de latere politieke ontwikkelingen, met het dagelijks leven in de bezettingstijd hadden deze aanzetten tot de Indonesische onafhankelijkheid voor een groot deel van de Bataviase bevolking weinig van doen, gepreoccupeerd als deze steeds meer werd door de zorgen van het dagelijks levensonderhoud. Aan de Europese krijgsgevangenen en burgergeïnterneerden gingen ze vrijwel volledig voorbij en voor deze groepen was de confrontatie met het georganiseerde militante nationalisme na de Japanse capitulatie meestal dan ook een grote schok. De andere niet-Indonesiërs werden slechts marginaal betrokken bij de Japans gestuurde nationalistische beweging; omgekeerd was het animo tot deelname bij de Chinezen, Arabieren en Indo-Europeanen ook niet groot en zo men langs deze weg al voor de Japans-Indonesische zaak was te winnen, gebeurde dit veelal op voornamelijk praktische gronden. Daarbij is juist uit de Chinese en Indo-Europese bevolking én uit de Molukse en Menadonese gemeenschap verzet tegen het Japanse gezag voortgekomen, naast het illegale werk dat aanvankelijk werd verricht door een aantal nog niet direct geïnterneerde Nederlandse ambtenaren, militairen en functionarissen uit het bedrijfsleven. Voorafgaand aan een kort overzicht van dit verzet in Batavia, volgt in samenhang daarmee eerst een inleidende bespreking van de initiatieven op het gebied van de hulpverlening aan de verarmende bevolking.

In het eerste maanden na de capitulatie van Kalidjati wisten verscheidene instellingen en bedrijven hun werknemers, in aanvulling op de twee maanden salaris die in februari 1942 door het Gouvernement en een aantal bedrijven waren vooruitbetaald, buiten medeweten van de Japanse autoriteiten nog enige tijd financieel bij te staan. Ondernemingen als de BPM, de KPM, Internatio, Lindeteves-Stokvis, de NHM en de handelsbanken beschikten over een geheime kas, waaruit enkele maanden

lang toelagen aan de gezinnen van geïnterneerde employés konden worden verstrekt en veelal ook de registratiekosten zijn betaald. De kerken namen eveneens direct de hulpverlening aan de achterban ter hand, bij de katholieke instellingen onder leiding van Mgr. P.J. Willekens en bij de hervormde diaconie van ds. H.H. van Herwerden. Het Indo-Europeesch Verbond had voordien al een armenzorgafdeling gehad, de Stichting Indo-Europeesch Arm-Bestuur (SIEVAB), die na begin maart 1942 werd uitgebreid tot alle behoeftige Europeanen, op initiatief van de Bataviase loco-burgemeester drs. A.Th. Bogaardt. Deze was na zijn gevangenneming op 7 maart niet, zoals de meeste andere hoge bestuursambtenaren, in Struyswijk opgesloten, maar door de Japanse autoriteiten aangesteld om de voedselvoorziening in de stad te reorganiseren.

Eind juni 1942 werden dit kerkelijke en IEV-steuwerk met instemming van het Japanse bestuur ondergebracht in een algemeen Gemeentelijk Europeesch Steun-Comité (GESC), onder leiding van de voorzitter van het Algemeen Landbouw-Syndicaat, dr.ir. F. Kramer en met drs. H.J. Manschot, afdelingshoofd van de Javasche Bank, en de diamantair A. Gutwirth als mede-bestuursleden. Eerder bestond al een gemeentelijk hulpprogramma ten behoeve van de andere bevolkingsgroepen, dat voorzorg in de dagelijkse uitkering aan behoeftigen van vijf cent en een halve liter rijst. In het kader van de GESC-steun werd deze in juli ook aan daarvoor in aanmerking komende Europeanen verstrekt; de maand daarop beslisten de Japanners evenwel, dat de uitkeringen aan Europeanen en 'gelijkgestelden' voortaan uitsluitend nog via het GESC plaats konden vinden.

Het werkerterrein van het GESC omvatte overigens veel meer dan deze directe financiële en materiële ondersteuning. Er was een subcomité dat gratis medische verzorging organiseerde en naast een aantal bestaande ziekenhuizen ook een eigen polikliniek en apotheken beheerde, een ander subcomité herhuisvestte behoeftige Europeanen die naar goedkopere woningen moesten uitwijken, en tot april 1943 kon een derde subcomité nog geregeld hulpzendingen van voedsel, kleding, zeep e.d. naar de krijgsgevangenen en mannelijke burgergeïnterneerden organiseren. Veel van de degenen - in meerderheid vrouwen, ook al vanwege de snelle internering van veel Europese mannen - die zich voor dit werk inzetten, kwamen voort uit de vroegere COVIM en andere hulporganisaties uit de tijd voor de bezetting. Medio augustus 1942 ontvingen in totaal ca. 36.000 Indonesiërs, ca. 9000 Europeanen, bijna 4500 Chinezen en ca. 1500 Arabieren steun van de gemeente Batavia. In februari en maart 1943, de laatste maanden waarover gegevens ter beschikking staan, was het aantal steunuitkeringen aan Europeanen - toen uitsluitend nog Indische Nederlanders - opgelopen tot ca. 11.000, bij benadering de helft van de niet-geïnterneerde Europese bevolking van Batavia.

Voor de financiering van het GESC-werk werd van gemeentewege een subsidie gegeven, maar daarnaast kwam een belangrijk deel van de fondsen van clandestiene leningen van nog niet geïnterneerde Europeanen en vooral van Chinese burgers, op basis van schuldbekentenissen van het Gouvernement die na de oorlog met een rente van 6% per jaar uitbetaald zouden worden. Bovendien wist Kramer de kas van het Comité van Stads- en Landwachten, waarvan hij in 1940 medeoprichter was geweest, buiten het bereik van de Japanse autoriteiten te houden. Een deel daarvan bestemde hij eveneens voor het steunwerk, een ander deel echter, naar schatting ca. f 200.000,-, werd door hem aan verzetsgroepen doorgegeven. De praktijk van clandestiene leningen werd medio 1943 door de Kempeitai ontdekt; in totaal was er toen op deze wijze ca. f 100.000,- verworven. Kramer werd reeds in december 1942 gearresteerd, toen zijn connectie met het verzet aan het licht was gekomen. Manschot en Bogaardt volgden in januari 1943, op verdenking daarvan op de hoogte te zijn geweest, maar werden dienaangaande door een verklaring van Kramer ontlast - na eerst wel uitvoerig te zijn gemarteld door de Kempeitai. Bogaardt mocht als Indo-Europeaan nadien zijn werk voor het GESC voortzetten; Manschot, een 'Belanda-totok', werd geïnterneerd.

Al met al was deze gang van zaken voor de Japanners echter aanleiding, de naam van het steuncomité in mei 1943 om te zetten in Komite Pertoeloengan Orang Belanda-Indo Miskin (POBIM, 'Comité Steunverlening aan Arme Indo-Europeanen'), onder leiding van drs. Bogaardt. In de maanden daarna kon de POBIM via - opnieuw - 'eigen' financiering ondermeer nog hulpzendingen naar de inmiddels ingerichte burgerkampen in Batavia verzorgen. In augustus werd ook Gutwirth geïnterneerd en in november 1943 werd de POBIM onder de naam Pertoeloengan Orang Peranakan (POP, 'Steunverlening aan Personen van Gemengde Afkomst') ondergebracht bij het KOP, de pro-Japanse organisatie van de Indo-Europeanen onder propagandistische leiding van P.F. Dahler. Bogaardts weigering om ter gelegenheid van de herdenking van de aanval op Pearl Harbor een pro-Japanse toespraak te houden, bracht hem in de maand daarop eveneens in de gevangenis.

Hij werd opgevolgd door de luitenant-kolonel b.d. O. Peltzer, die een jaar later, in december 1944, na zijn arrestatie werd vervangen door een weinig effectieve zeshoofdige leiding van pro-Japanse Indo-Europeanen. In dat tussenliggende jaar was de Europese hulpverlening in Batavia, nu nog vrijwel uitsluitend aan Indo-Europeanen, door toedoen van het KOP geheel gepolitiseerd, dat wil zeggen afhan-


Het eerste, nog op last van de Japanse autoriteiten opgerichte monument op de executieplaats Antjol. Zie ook de foto's op pag. 134. Foto: RIOD.

kelijk gemaakt van de houding der betrokkenen ten opzichte van de Japanse zaak - een en ander vast te stellen door onder anderen de wijkhoofden of kumicho's van het inmiddels ingestelde tonarigumi-stelsel. Waar eind 1943 nog 17.000 Indo-Europeanen steun ontvingen, hun aantal eind 1944 afgenomen tot niet meer dan ca. 3000 van de allerarmsten, terwijl bovendien de steunbedragen drastisch waren verlaagd tot hooguit 12 cent per persoon per week. Velen lieten zich van de steunlijst schrappen om te ontkomen aan de werkverschaffing en andere maatregelen die van Japanse zijde als alternatief voor de steun werden uitgevaardigd.

Terugkerend bij ir. Kramers betrokkenheid bij het verzetswerk, moet vooral worden opgemerkt dat deze, zoals toen nog veel anderen, ervan uitging dat de Japanse bezetting geen kwestie van jaren zou worden, maar spoedig zou worden beëindigd door een geallieerde landing op Java. Illegaal werk en actief verzet zouden vooral moeten dienen ter voorbereiding van deze operatie en van de overname van het bestuur onmiddellijk nadien. Kramer schijnt zichzelf bij dit laatste een vooraanstaande rol te hebben toebedacht, zelfs die van (interim-)gouverneur-generaal. Binnen het GESC brachten deze opvattingen hem in conflict met Bogaardt en Gutwirth, die in deze plannen en de risico's die Kramer daarvoor bereid was aan te gaan, een bedreiging zagen voor de praktische hulpverlening aan de Bataviase burgerbevolking. Ook verdachten zij hem er - ten onrechte, naar later bleek, GESC-gelden voor steun aan het verzet te hebben gebruikt.

De meeste verzetsactiviteiten in Batavia en omstreken vonden plaats door of in samenwerking met de groep van de reserve-kapitein van het KNIL A.L.J. Wernink, alias Piet van Dam, die zich na de capitulatie van Kalidjati aan krijgsgevangenschap had weten te onttrekken en in april 1942 in het geheim naar Batavia was teruggekeerd. Zijn organisatie bestond uit drie subgroepen, namelijk een van jonge Nederlanders, een van Chinese burgers, en een van Molukse en Menadonese ex-KNIL-militairen, die na mei 1942 in meerderheid uit krijgsgevangenschap werden ontslagen. De activiteiten omvatten vooral de verzameling van informatie met betrekking tot de sterkte, locatie en bewapening van de Japanse strijdkrachten in bezet Indië, het bemachtigen van wapens en voorraden in afwachting van openlijke opstand op het moment van de geallieerde invasie, hulp aan gevluchte geallieerde militairen en pogingen tot de opzet van een grotere, regionale verzetsorganisatie, in samenwerking met groepen in Buitenzorg en Bandoeng.

Meester Cornelis was de standplaats van de organisatie; de algemene coördinatie van de verschillende groepen beruiste bij een opzichter van de Nederlandsch-Indische Gas Maatschappij, D.J. Sonnevile, die als Nipponwerker een grote mate van bewegingsvrijheid had. De verbindingslijnen met de Chinese medewerkers werden onderhouden door Lie Beng Giok te Buitenzorg, terwijl als contactpersoon voor de verschillende Molukse afdelingen mede de luitenant E.W.F. Toers Bijns optrad. Deze behoorde aanvankelijk tot de Bandoengse verzetsgroep van kapitein R.G. de Lange, maar was naar Batavia gezonden in het kader van het streven naar een groter verzetsnetwerk. Wernink, Toers Bijns, Lie Beng Giok en Sonnevile besloten in

september 1942, toen ir. Kramer de groepen-Wernink financiële steun had toegezegd, tot een strakkere centrale organisatie. Elk der subgroepen kreeg een eigen district toegewezen, terwijl als hoofdkwartier een toko werd ingericht; Lie Beng Giok verschafte deze dekmantel door zelf als 'bedrijfsleider' op te treden.

De belangrijkste resultaten bereikten de groepen-Wernink op het gebied van de militaire informatievergaring; het was voor een aanzienlijk deel hun werk waaruit het zeer volledige rapport aan de geallieerde autoriteiten in Australië was samengesteld, dat ongelukkigerwijs in november 1942 bij een mislukte ontsnappingspoging per boot door een Britse RAF-officier in Japanse handen viel. Verder werden enkele malen substantiële hoeveelheden wapens gestolen en onderhielden Wernink c.s. via de groep-Welter in Buitenzorg contact met een groep van ca. 50 Australische militairen, die zich deels nog tot januari 1943 op de beboste hellingen van de Salak schuil wisten te houden.

Van bijzonder belang bij deze activiteiten was de deelname van de Molukse nachtwachten, die in juni 1942 mede op voorstel van ir. Kramer en met goedvinden van de Japanse autoriteiten werden opgericht uit ex-KNIL- en Koninklijke Marine-militairen en andere Molukse vrijwilligers. Hun taak was ondermeer de bescherming van Europese burgers en ondernemingen, maar ook die van de eigen woonwijken en kampementen. De daaruit voortkomende nachtelijke bewegingsvrijheid vormde, tot de voltooiing van de massa-interneringen in de loop van 1943 de wachten overbodig maakte, voor de leden van de verzetsgroepen binnen deze bewakingseenheden een uitstekende basis voor allerlei inlichtingenwerk.

Werninks eigen nachtwacht-groepen, onder leiding van Sonnevile, G.F. Tomasouw, J. Haurissa, Toers Bijns en J. Kaihatoe, hadden de wijk Polonia bij Meester Cornelis onder beheer. Niet direct onder zijn gezag stonden de Pendjaga Malam Ambon (PMA, Ambonese Nachtwacht) van A.I. Tanasale, voornamelijk in Tandjong Priok en Tanah Tinggi werkzaam, en de gelijknamige organisatie in Menteng, onder leiding van J.M. Westplat, Nikijoeloeuw en Hauloesi, maar deze verzetsgroepen werkten wel nauw met Wernink samen. Een andere hoofdzakelijk Molukse nachtwaker-verzetsgroep was die van sergeant E. Siahaja van het XIde Bataljon en de sergeants P. Saja en W. Hatoesoepi van het XIIde Bataljon in Meester Cornelis.

De arrestatie van de genoemde Britse RAF-officier in november 1942 verschafte de Kempeitai voldoende inlichtingen om in de loop der maanden nadien ook de groepen-Wernink en de nevenorganisaties in Buitenzorg en Bandoeng op te kunnen rollen. Overigens was al eerder, in mei 1942, een negental Nederlandse jongeren uit een Nederlandse, overwegend Indo-Europese subgroep onder leiding van J. Neumann en J. 't Hart gearresteerd en tot vijftien jaar gevangenisstraf veroordeeld; twee van hen stierven in de gevangenis. Wernink zelf werd in september opgepakt tijdens een razzia, maar kon weer ontkomen. In december 1942 dook hij onder de naam Nico van der Geest onder in het ADEK-kamp, maar in juni 1943 wisten de Japanners hem daar ten slotte toch op te sporen. Ook Toers Bijns werd toen gearresteerd; Lie Beng Giok was al in december door de Kempeitai achterhaald, samen met onder anderen Kramer, Manschot en Bogaardt. De een na de ander volgden ook vrijwel alle Molukse verzetsleiders, begin 1944 als laatsten Siahaja en Saja.

Alle betrokkenen zijn door de Kempeitai gemarteld en vanzelfsprekend slaagden de Japanners er op deze wijze uiteindelijk in, voldoende 'bewijzen' voor medeplichtigheid te vinden om tot veroordeling door het Militair Gerechtshof, de Krijgsraad of, in periodes van standrechtelijke executiebevoegdheid, door de Kempeitai zelf te komen. De zittingen in deze zaken vonden plaats in het gebouw van het Franse consulaat-generaal aan Koningsplein-West, waar overigens ook Kempeitai-cellen voor vrouwelijke arrestanten waren ingericht. Wernink zelf heeft in zoverre bijgedragen tot het oprollen van zijn organisaties, dat hij na zijn arrestatie met de Kempetai overeenkwam verdere inlichtingen over de medewerkers te verschaffen, in ruil voor een goede behandeling van de leiders en vrijlating van de lagere medewerkers. Meer dan 100 verzetsmensen in Batavia en omstreken leverden daarop hun wapens in, maar velen van hen zijn later alsnog vervolgd. Van de genoemde leiders en subleiders hebben alleen Tanasale, Westplat, Lie Beng Giok en Kaihatoe de bezetting overleefd; van een nieuwe verzetsorganisatie is het begrijpelijkerwijs niet meer gekomen.

Kramer bezweek in juli 1943 in de Tjipinang-gevangenis aan de gevolgen van de martelingen door de Kempeitai. Wernink, Sonnevile, Toers Bijns en enkele andere naaste medewerkers werden in december 1944 op Antjol onthoofd, Saja, Nikijoeloeuw, Hauloesi en Tomasouw stierven al eerder onder de folteringen, Siahaja en Hatoesoepi overleden in de gevangenis. Vele anderen, hier niet met name genoemd, moesten hun betrokkenheid eveneens met de doodstraf of een langzamer sterven door marteling en verwaarlozing bekopen. Tot de vele geëxecuteerden behoorde ook een groep van zeventien Nipponwerkers van het Algemeen Landbouw-Syndicaat, die geweigerd hadden de na Kramers arrestatie van hen geëiste loyaliteitsverklaring te ondertekenen; zij werden door de Krijgsraad ter dood veroordeeld en op Antjol onthoofd. Dit lot onderging door een misver-

stand ook een zuster van een der betrokkenen, L. Ubels, die dezelfde initialen had als de veroordeelde.

Van de overige verzetsgroepen in Batavia moet in de eerste plaats die van dr. H.A. Colijn worden genoemd. Colijn was directeur van het Algemeen Nieuws- en Telegraaf Agentschap aan de Postweg-Noord, uit welke functie hij kort na de bezetting van Batavia door de Japanners werd ontslagen. Met hulp van enkele technisch medewerkers van ANETA slaagde hij er al eind maart 1942 in een radiozender te bouwen, waarmee gedurende enige weken elke avond berichten over de toestand in bezet Indië naar Australië werden uitgezonden. Deze zijn inderdaad ontvangen, getuige een van daar uitgezonden dankwoord. Colijn stond ook in contact met Werninks subgroep onder leiding van Neumann en Van 't Hart. Deze connectie werd hem waarschijnlijk noodlottig; eind juni 1942 werd dr. Colijn, zoals veel andere Europese mannen in deze periode, geïnterneerd in het ADEK-kamp, maar korte tijd later wist de Kempeitai hem hier te achterhalen. Hij stierf niet lang nadien in gevangenschap.

Een minder goed gedocumenteerde groep ten slotte betrof die van Indo-Europese en Molukse jongens onder leiding van F. de Preter, die actief was tussen medio 1942 en september 1943. Ook deze organisatie werd door de Kempeitai opgerold. De Preter kreeg de doodstraf, die in augustus 1944 werd voltrokken. Zes jongens werden tot langdurige gevangenisstraffen veroordeeld; slechts een van hen was aan het eind van de Japanse bezetting nog in leven.

Het KOP en de Glodok-affaire

Een latere vorm van verzet, zij het ongericht, vond in 1944 en 1945 plaats onder jonge Indo-Europese Nederlanders naar aanleiding van een van hen geëiste verklaring van loyaliteit aan het Japanse gezag. Deze bijzonder tragische gebeurtenissen zijn naderhand bekend geworden als de zogenoemde Glodok-affaire, naar de gevangenis in de Chinese wijk waar een aantal van de betrokken jongeren werd gedetineerd.

De Indo-Europese bevolking van Batavia bleef, net als die elders op Java, voor een groot deel buiten de internering; belangrijke uitzonderingen betroffen krijgsgevangenen, hogere ambtenaren, leden van politie en paramilitaire korpsen. De redenen voor het Militair Bestuur om de Indo-Europeanen hier niet op dezelfde wijze te behandelen als de 'totok'-Nederlanders, kwamen deels waarschijnlijk voort uit de organisatorische problemen die met algehele internering van deze groep gepaard zouden gaan; er zou dan namelijk voor nog eens ca. 200.000 personen kampen moeten worden ingericht, waar dit voor de 'totoks' en krijgsgevangenen al moeilijk genoeg bleek. Daarnaast was er ongetwijfeld ook een ideologisch aspect: de Japanners wensten de Indo-Europeanen te beschouwen als mede-Aziaten, die in beginsel op dezelfde wijze bejegend dienden te worden als de Indonesiërs. Voorwaarde daarvoor was natuurlijk wel, dat de betrokkenen zich Aziatisch, dat wil zeggen pro-Japans opstelden. Anders dan wellicht was verondersteld van Japanse zijde, toonden de Indo-Europeanen zich echter in grote meerderheid trouw aan de Nederlandse zaak, onder algemene afwijzing van de idee van assimilatie in de Indonesische samenleving.

Teneinde de Indo-Europeanen alsnog op het juiste spoor te brengen en de groep als geheel beter onder controle te krijgen, werd na enige eerdere bemoeienis in augustus 1943 het reeds genoemde Kantor Oeroesan Peranakan (KOP, 'Kantoor voor de Zaken van Personen van Gemengde Afkomst') opgericht. De leiding berustte bij de Japanner Hamaguchi Shinpei, overigens in vooroorlogse jaren student aan de Bataviase Rechtshoogeschool, maar de staf bestond uit pro-Japanse Indo-Europeanen, van wie de gewezen Volksraad-afgevaardigde voor de Indische Sociaal-Democratische Partij P.F. Dahler - sinds september 1944 ook lid van de Centrale Adviesraad - de taak van propagandist had en daardoor bij uitstek het 'gezicht' van het KOP werd. Zoals reeds vermeld, had het KOP in Batavia en ook elders ondermeer het toezicht over de steunverlening, die daardoor een dominerend politiek aspect kreeg. Veel verderreikend als controlemiddel werd evenwel de instelling van plaatselijke Komitee Kaoem Indo, 'Comités van het Indo-Volk', die vanaf eind 1943 de registratie van de achterban en de aanwijzing van Indo-Europese functionarissen voor het tonarigumi-stelsel regelden. Bij deze registratie, in veel plaatsen al de derde of vierde, waren de cruciale vragen aan de betrokkenen steeds: 'Heeft u afstand gedaan van de Nederlandse regering?' en 'Voelt u zich Aziat?'.

In Batavia vond deze procedure plaats in het begin van 1944, bij welke gelegenheid een meerderheid van de ondervraagden de band met Nederland niet had afgezworen; bij de jongeren had zelfs ca. 80% met 'nee' geantwoord. In april 1944 waren daarop enkele tientallen Indo-Europese jongens door de PID gearresteerd, maar na enige tijd ook weer vrijgelaten, in verband met het algemene karakter van de afwijzing. Bedreigend werd de situatie voor de nee-zeggere pas echt, toen Hamaguchi in september 1944 aan het KOP een felle pro-Japanse activist toevoegde, in de persoon van P.H. van den Eeckhout. Deze ex-Kesilirganger had zich in april 1943 demonstratief verdienstelijk gemaakt voor de Japanse zaak door de op-

richting van de beruchte PAGI-groep onder de geïnterneerden. Na de opheffing van Kesilir bleef hij echter aanvankelijk met zijn medestanders geïnterneerd; door de aanstelling in Batavia kreeg Van den Eeckhout nu de kans, zich blijvend te bewijzen als betrouwbare uitvoerder van het Japanse beleid.

Daartoe liet hij tussen 13 en 23 september 1944 alle geregistreerde Indo-Europese jongemannen in de leeftijd van zestien tot 23 jaar in vier groepen op het KOP-kantoor aan Rijswijk 3 ontbieden, waar elk van hen zich persoonlijk voor of tegen Japan moest uitspreken. Ook ditmaal was de respons overwegend negatief, hetgeen Van den Eeckhout en zijn medewerkers tijdens de eerste twee bijeenkomsten tot beledigend en provocerend gedrag jegens de jongens verleidde. Op de derde dag, 15 september, ontlaadde de spanning zich tijdens een toespraak van Hamaguchi in een vechtpartij, waarbij de Japanse en de Indonesische vlag door enkele jongens van het KOP-gebouw werden gerukt en later de door Dahler gewaarschuwde PID enkele arrestaties verrichtte. De laatste bijeenkomst, op 23 september, liep ook uit op ongeregeligheden, toen een van de jongens op een tafel sprong en de anderen opriep, hun Nederlandse afkomst niet te verloochenen.

Voor de Japanners was daarmee de maat vol. Op 27 september werden ca. 50 jongens gearresteerd en opgesloten in verschillende PID-bureaus. Een tweede arrestatiegolf volgde op 25 januari 1945, toen ca. 120 jongens werden opgepakt en met degenen van de september-groep die toen nog niet vrijgelaten waren, overgebracht naar de Glodok-gevangenis. Daar werden iets nadien ook de arrestanten van soortgelijke acties in Soekaboemi en Buitenzorg gedetineerd, en later nogmaals enkele groepen uit Batavia en andere plaatsen. Uiteindelijk omvatte de Glodok-groep in totaal ca. 650 jongens, van wie tot het eind van de bezettingstijd ca. 80 zijn gestorven door verhongering, mishandeling en ziekten. De overlevenden werd pas bijna twee weken na de Japanse capitulatie vrijgelaten, op 27 augustus 1945.

Merkwaardigerwijs bevonden zich onder alle groepen van arrestanten ook jongens die zich wél pro-Japans hadden verklaard. Tijdens de detentie werd aan hen en de anderen nog enkele malen de loyaliteitsvraag gesteld, waarvan een klein dertigtal gebruik maakte om op vrije voeten te komen. Met ca. 50 andere Indo-Europese jongens zijn zij vanaf december 1944 tewerkgesteld in een 'landbouwkolonie' op de onderneming Klapa Noenggal bij Buitenzorg, onder toezicht van ex-geïnterneerde medestanders van Van den Eeckhout. Deze kolonie verliep snel; de voedselvoorziening was totaal onvoldoende, het werk veel te zwaar en in de latere algemene desorganisatie slaagden de meeste jongens erin uit het kamp weg te komen. In mei 1945 werd het echter herbevolkt met jonge Indo-Europeanen uit Batavia, opgepakt tijdens een nieuwe arrestatiegolf in die maand. Bij deze latere tewerkstelling, die tot het eind van de bezettingstijd heeft geduurd, was een permanente bewaking aanwezig.

Interneringskampen en gevangenis

Een belangrijke functie voor de Japanse bezettingsautoriteiten had Batavia als concentratiegebied van krijgsgevangenen en burgergeïnterneerden uit - overwegend - West- en Midden-Java. Van beide categorieën werden in september 1945, toen de eerste vertegenwoordigers van het geallieerde militaire gezag in Zuidoost-Azië in Batavia aankwamen, nog grote aantallen aangetroffen: bijna 20.000 burgers en ca. 3200 militairen.

Over de interneringen in het algemeen en in het bijzonder over de Bataviase kampen, die na de Japanse capitulatie als eerste in het zicht van de geallieerde autoriteiten en pers kwamen en daardoor relatief veel aandacht hebben gekregen, bestaat een vrij uitgebreide literatuur aan wetenschappelijke studies, kampdagboeken en ambtelijke rapportages. Een aantal in dit verband relevante publicaties is opgenomen in de bronnenlijst op pag. 113, waarnaar in het beperkte kader van deze uitgave korthedshalve moet worden verwezen voor gedetailleerde deelbeschrijvingen; ook zij geweest op het deel *Bandoeng - Beeld van een stad* in de Indische Steden-reeks, waarin eveneens uitgebreider dan hier het geval kan zijn, aandacht is besteed aan de interneringen, in het bijzonder van de krijgsgevangenen. Speciale vermelding met betrekking tot de Bataviase kampen verdienen evenwel, naast dr. D. van Veldens standaardwerk *De Japanse interneringskampen voor burgers gedurende de Tweede Wereldoorlog* (1963) en E. van Witsens *Krijgsgevangenen in de Pacific-oorlog*, de documentaire studie van drs. W. Rinzema-Admiraal over het Tjideng-kamp, *Dit was uw Tjideng* (1989), Rob Nieuwenhuys' onvolprezen *Een beetje oorlog* (1986), waarin ondermeer diens ervaringen als verpleger in het krijgsgevangenenkamp in het 10de Bataljon zijn opgenomen, en Beb Vuyks *Kampdagboeken* (1989).

In het overzicht hierna wordt eerst beknopt ingegaan op enkele algemene aspecten van de interneringen van krijgsgevangenen en burgers in Batavia. Daarna volgt van elk kamp een korte beschrijving met daarbij, ter illustratie van de mate van desinformatie ten aanzien van de interneringen in bezet Indië bij de geallieerde autoriteiten, tevens een locatiekaart van de Bataviase kampen, die in juni 1945 op grond van de toen bekende gegevens werd opgesteld door de Nederlandse inlichtingendienst in Australië, de NEFIS (Netherlands Forces Intelligence Service).

Krijgsgevangenen

Bij de bekendmaking van de capitulatie van het KNIL op 9 maart 1942 bevonden zich te Batavia en directe omgeving geen reguliere grote KNIL-eenheden meer; deze waren immers op 5 maart door het AHK teruggedroepen naar de Bandoengse hoogvlakte. De enige Nederlandse (para-)militaire macht van betekenis bij binnenkomst van de Japanse troepen bestond uit de ca. 1350 man sterke Stadswacht onder commando van overste B.H. Gronewold, die in de eerste dagen nadien mede belast bleef met algemene ordehandhaving en de bewaking van Menteng en Nieuw-Gondangdia. Zoals reeds vermeld, werden Gronewold en de overige Europese Stadswacht-officieren samen met een deel van Europese manschappen al op 9 maart in de Glodok-gevangenis opgesloten en op de 25ste, intussen aangevuld met de overige Europese leden tot een groep van ca. 450 man, naar het huis van bewaring Struyswijk afgevoerd. In die zin kunnen Glodok en Struyswijk mede als de eerste krijgsgevangenenkampen in Batavia worden beschouwd.

In totaal maakten de Japanners in maart 1942 op Java ca. 70.800 krijgsgevangenen: ca. 56.500 KNIL- en KM-militairen en leden van de gemilitariseerde hulpkorpsen, ca. 10.600 Britten, ca. 2800 Australiërs en ca. 900 Amerikanen. Bijna tweederde van dit aantal bevond zich in West-Java, in het bijzonder op en om de Bandoengse hoogvlakte. Gedurende de eerste weken na de capitulatie werden zij voorlopig geconsigneerd in allerlei inderhaast daarvoor aangewezen gebouwencomplexen, naast bestaande KNIL-kampementen bijvoorbeeld ook havenloodsen, scholen, kloosters, gevangenissen, gestichten en ziekenhuizen, etc. In de navolgende maanden concentreerden de Japanse autoriteiten de krijgsgevangenen stapsgewijs in vier plaatsen: Malang en Soerabaja in Oost-Java, Bandoeng/Tjimahi (met Tjilatjap als tijdelijke dependance) en Batavia in West-Java.

Daarbij werden de meeste inheemse KNIL- en KM-militairen vrijgelaten, veelal onder gelijktijdige aanwerving als heiho, hulpsoldaat in het Japanse leger. Een deel van de Molukse, Timorese en Menadonese krijgsgevangenen bleef echter geïnterneerd, op grond van hun loyaliteit aan het Nederlandse gezag. Tevens trachtten de Japanse militaire autoriteiten zoveel mogelijk scheiding aan te brengen tussen de hoofdgroepen van Nederlandse, Britse, Australische en Amerikaanse krijgsgevangenen, en binnen de Nederlandse groep tot op zekere hoogte ook tussen 'totoks' en Indo-Europeanen. Als gevolg van de vele verplaatsingen en herindelingen kon dit streven echter lang niet overal consequent doorgevoerd worden of op langere termijn gehandhaafd blijven.

In de eerste helft van 1943 werden de krijgsgevangenenkampen in Malang en Soerabaja opgeheven; de overblijvende kampen in Bandoeng/Tjimahi en Batavia waren toen uitsluitend nog bedoeld als tijdelijke onderkomens, in afwachting van transport van de geïnterneerden naar diverse werkkampen in de Buitengewesten en gebieden buiten Indië. De tewerkstelling daar vond plaats onder dwang, in strijd met de Derde Conventie van Genève. Deze was door Japan weliswaar nooit geratificeerd, maar wel was begin 1942 door de Japanse regering toegezegd dat de Geneefse bepalingen ten aanzien van de behandeling van krijgsgevangenen nageleefd zouden worden, ook in het geval van burgerinterneringen. De praktijk was bepaald anders; bijna alle Nederlandse en geallieerde krijgsgevangenen hebben, zoals bekend, te lijden gehad onder grove schending van hun rechten door stelselmatige onthouding van voedsel, kleding, medische zorg en contact met familie, door collectieve en individuele vernederingen en mishandelingen, door oplegging van willekeurige, onevenredig zware en gewelddadige straffen, door bewuste blootstelling aan de gevaren van geallieerde aanvallen, en vooral door de combinatie van deze omstandigheden met gedwongen tewerkstelling.

In welke mate dit alles plaatsvond, hing deels af van de houding van de betrokken Japanse autoriteiten; door de vele wisselingen bij kampcommandanten en lager personeel was er op langere termijn doorgaans geen consistentie in de behandeling. Van groot belang was verder de interne organisatie, met name de vraag of de op last van de Japanners aangewezen en aan hen verantwoordelijke 'kampoudsten' zorg konden dragen voor een redelijke verstandhouding met de Japanse leiding, voor een rechtvaardige verdeling van de beschikbare levensmiddelen en de opgelegde corveediensten, voor adequaat beheer van 'eigen' voedselproductie in kamptuinen en van de gemeenschappelijke kampkas, en in het algemeen voor een minimaal noodzakelijke samenwerking en discipline binnen de vaak zeer heterogene kampbevolking. In het algemeen kan echter gesteld worden dat de behandeling met name op het gebied van de voedselvoorziening in de laatste twee oorlogsjaren sterk verslechterde, zoals dit ook in de burgerkampen en in de maatschappij als geheel het geval was, en dat wanneer men eenmaal op transport naar een werkkamp buiten Java was gesteld, de overlevingskansen aanzienlijk verminderden. Dit laatste had niet alleen te maken met de omstandigheden waaronder de tewerkstelling plaatsvond, maar ook met de gevaren van lucht- of torpedo-aanvallen op de transportschepen. Al met al is bijna 20% van de Nederlanders in Japanse krijgsgevangenschap gestorven; bij de andere nationaliteiten was dit percentage nog hoger, tot zelfs 34% bij de Amerikanen en Australiërs.

Dat de geallieerde krijgsgevangenen tewerkgesteld dienden te worden, werd al in juni 1942 vastgesteld door het Japanse ministerie van Oorlog. Het ging er daarbij in eerste instantie om hen in corveediensten te laten werken voor hun levensonderhoud, ondermeer door het opzetten van kamptuinen en werkplaatsen, het verrichten van schoonmaak- en onderhoudswerkzaamheden binnen en buiten de kampen, etc. In Batavia werden in juni en juli 1942 bijvoorbeeld Australische krijgsgevangenen ingezet voor herstelwerk aan de wegen rond het Koningsplein en de aanleg van stellingen voor luchtdoelartillerie. De overbrengingen naar werkprojecten buiten Java begonnen medio september 1942, nadat het beheer over de krijgsgevangenenkampen op Java van de plaatselijke legerinstanties over was gegaan naar het centrale Krijgsgevangenen-Bureau van het Tokiose ministerie van Oorlog. Bestemmingen waren werkkampen langs ondermeer de Birma-spoorlijn (Birma en Thailand), bij fabrieken, mijnen, havens en scheepswerven in Japan, Mantsjoerije en Formosa, langs de Pakanbaroe-spoorlijn op Sumatra en bij nieuw aan te leggen vliegvelden op verschillende eilanden in de oostelijke Archipel.

Naar de laatstgenoemde gingen vooral transporten uit Oost-Java en uit het deel van de Archipel dat door de Keizerlijke Marine was bezet, maar veruit de meeste krijgsgevangenen werden via Batavia afgevoerd, hetzij rechtstreeks naar de werkkampen, hetzij eerst naar Singapore. De meest gangbare procedure was, dat speciale treintransporten uit Bandoeng/Tjimahi, maar ook wel uit Malang/Soerabaja de gevangenen in groepen van 600 tot wel 1700 man via het oostelijke buitenspoor langs Senen (waar zich in de beginperiode vaak nog honderden vrouwen verzamelden in de hoop hun man nog een ogenblik te kunnen zien) naar Tandjong Priok brachten, waar ze dan in afwachting van hun inscheping werden ondergebracht in de zogenoemde Uniekampong. Dit onderkomen - officieel Uniekampong Tandjong Priok - bestond uit een complex barakken voor de tijdelijke huisvesting, voorafgaand aan hun inscheping, van contractanten van de Delische cultuurmaatschappijen en was gelegen aan de Donggalaweg, net te zuiden van de Koninklijke Bataviasche Jacht Club. De eerste op deze wijze georganiseerde transporten van Nederlandse krijgsgevangenen, voornamelijk uit Tjimahi, vonden plaats op 3, 7, 15 en 16 oktober 1942, waarvan drie naar Birma en een naar Japan.

Een deel van de Uniekampong was overigens al vanaf maart 1942 in gebruik als voorlopig krijgsgevangenenkamp, voornamelijk voor Britse militairen; later kreeg de Uniekampong de functie van doorgangskamp. De nabijgelegen koeliekampong Kodja diende als tijdelijk werkkamp voor krijgsgevangenen; de merendeels Australische POW's werden ondermeer ingezet bij opruim- en herstelwerkzaamheden in de Priokse havens. Ook enkele grote gebouwencomplexen in Batavia zelf dienden al in een vroeg stadium als krijgsgevangenenkamp, waarvan de ingezetenen na korter of langer verblijf en plaatselijke tewerkstelling werden afgevoerd. Te noemen zijn ondermeer de Glodok-gevangenis, het Landstormkampement aan Djaga Monjet, het ADEK-kamp, de Chinese THHK-school aan Patekoan in Glodok en, als bekendste, het kampement van het 10de Bataljon aan het Waterlooplein. In dit laatste kamp waren tussen 10 april en 28 december 1942 ook gouverneur-generaal Tjarda van Starckenborgh Stachouwer en luitenant-generaal Ter Poorten geïnterneerd, voorafgaand aan hun overbrenging naar Formosa in een 'special party' van prominente geallieerde gevangenen.

De hoogste voor de POW-kampen verantwoordelijke Japanse autoriteit in bezet Indië na de overname door het Krijgsgevangenen-Bureau in september 1942 was generaal-majoor Saito Masatoshi, in de functie van hoofdcommandant krijgsgevangenenkampen; in maart 1944 werd deze opgevolgd door kolonel Nakata Masayuki. Onder hen stonden drie zogenoemde Hoofdkantoren (Bunsho) voor de Geïnterneerden op Java. Tot maart 1944 hadden deze alleen zeggenschap over de krijgsgevangenenkampen; nadien kregen ze ook het beheer over de burgerkampen, die daarmee aan een veel strengere regime onderworpen werden. De Bataviase kampen vielen met die in Buitenzorg en Tangerang onder het 1ste Hoofdkantoor, onder leiding van kolonel Kobe Tadoshi. Daaronder stonden als hoofden van de zes kampkantoren de kampcommandanten, die soms één, veelal meerdere kampen onder hun beheer hadden.

Veruit de beruchtste van deze commandanten werd luitenant Sone Kenichi (Sonei), die tussen september 1942 en maart 1944 het gezag over de drie kampkantoren uitoefende waartoe ondermeer het kampement van het 10de Bataljon, de Glodok-gevangenis, het huis van bewaring Struyswijk, het ADEK-kamp en de Chinese school op Patekoan behoorden. Vanaf maart 1944 tot eind juni 1945 was hij bovendien verantwoordelijk voor de burgerkampen Tjideng, Grogol, Kramat, ADEK en Struyswijk die toen onder het legerbestuur werden geplaatst, en voor de burgerkampen te Tangerang en Buitenzorg. In de krijgsgevangenenkampen zelf hadden men - met uitzondering van Sone's 'eigen' 10de Bataljon - overigens niet steeds rechtstreeks met deze commandanten te maken, maar met een lager geplaatste kampstaf van Japanse en Koreaanse (onder-)officieren en een bewakingseenheid; deze laatste bestond later vooral uit heiho's.

Zoals aangehaald, hingen de feitelijke leefomstandigheden in de meer permanente krijgsgevangenenkampen deels af van de persoonlijkheid van de betrokken

PRISONER OF WAR & INTERNMENT CAMPS

JAVA & MADORA

Information available up to 15th June 1945.

BATAVIA

Map compiled from "Het Meringkhuus Verloss M.V." and
Batavia Town Plan from Atlas van Tropisch Nederland.


TANDJOENGPOR


LEGEND

Noord - North	West - West	Straat - Street
Zuid - South	Oost - East	G-Gang - Lane
Oost - East	West - West	Platz - Square
Weg - Road	Kruis - Cross	Plaats - Market
	Weg - Road	Buys - Alley
		Kanaal - Canal

LEGEND

⊙ Chinese Cemetery
⊙ Mohammedan Cemetery

REFERENCE

1. Former Field Police Barracks, Dutch, British & Australian P.W.
2. Tandjoeng Peak Herber area, European P.W. used as wharf labourers
3. Kip Kodje, British & Australian P.W.
4. Jekempang, British Indian & Japanese P.W.
5. Gang Pekeoan, Dutch P.W.
6. Djendaban Lina, residential area used for P.W.
7. Gang Havel, Dutch Women & Children Internees
8. Infirmary behind Hoangjes Church, aged European male Internees
9. Prins Hendrik School, Dutch P.W.
10. Pekoja District, female Internees
11. Dutch Women & Children Internees
12. Dutch Women Internees
13. Former 10th Batt Barracks, Dutch, British, Australian P.W.
14. Dutch P.W.
15. Tanah Abang Women Internees
16. Kanari Lora, Women Internees
17. Kramat Area, Women Internees
18. Sreiwijk Prison, French camp for Internees
19. Andek Building, Dutch Civilian Internees
20. Bidaratjina Prison, male Internees
21. Boekit Duri Prison, male European Internees
22. Tjipang Prison, Civilian male Internees & Dutch political offenders


Krijgsgevangenen- en burgerkampen in Batavia. Op de linker pagina de onvolledige en deels onjuiste kaart van de NEFIS uit juni 1945 waarnaar in het overzicht van de kampen op pag. 70 en 71 wordt verwezen. De foto's op deze en de twee volgende pagina's zijn gemaakt in de eerste weken na de Japanse capitulatie. Hieronder de poort van het Tjidengkamp (?), rechtsboven enkele sterk vermagerde ex-krijgsgevangenen, vermoedelijk in het kampement van het 10de Bataljon. Rechtsmidden een blik in een de zalen van het ziekenhuiskamp Mater Dolorosa in de Goede Herder Stichting te Meester Cornelis. Daaronder de begraafplaats Laanhof op Petamboeran, waar de overledenen uit de kampen werden begraven in provisorische doods-kisten van bamboe.

Foto's: RIOD 3X; KITLV; SMG.


Rechts: kinderen in het Tjidengkamp halen het gedek van de prikkeldraadomheining.

Linksonder: deel van de omheining van Kampong Makassar, met links een aantal van de bamboe- en atapbarakken waaruit de behuizing hier voornamelijk bestond. Rechts: ingang van het zuidelijke deel van het Kramatkamp. Pag. 69: een geluk dat lang niet allen ten deel viel: gezinshereniging in het Tjidengkamp.

Foto's: RIOD.


stafleden en bewakers. Aanvankelijk werden hier en daar bijvoorbeeld oogluikend contacten met - nog 'vrije' - familieleden buiten de kampen toegestaan, mochten af en toe via hulporganisaties voedsel- en kledingpakketten worden ontvangen, of was er nog wat 'paggerhandel' mogelijk. In alle kampen is evenwel op termijn algemeen sprake geweest van kwalitatieve en kwantitatieve ondervoeding, met in het vervolg daarvan op wijdverbreide schaal hongeroedeem, avitaminose, tropenzwermen en andere huidaandoeningen, ziekten van de ademhalingsorganen en epidemieën van dysenterie, tyfus, malaria en geelzucht. Het totale aantal dodelijke slachtoffers in de Bataviase krijgsgevangenenkampen als gevolg van deze omstandigheden is niet bekend, evenmin als van directe fysieke mishandeling (waartoe bijvoorbeeld ook de meermaals daags uitgevoerde, eindeloze appels onder de brandende tropenzon gerekend moeten worden), strafvoltrekking en ongelukken; een schatting van ten minste enkele honderden is echter realistisch.

De laatste overzeese verplaatsingen van krijgsgevangenen uit Batavia/Tandjong Priok naar Singapore vonden plaats in januari 1945; het volledige overwicht ter zee en in de lucht van de geallieerde strijdkrachten maakte het nadien vrijwel onmogelijk nog grootschalige transporten per schip uit te voeren. Ten aanzien van de resterende ca. 4300 Nederlandse en geallieerde POW's op Java en ook van de mannelijke burgergeïnterneerden besloten de Japanse militaire autoriteiten tot algehele concentratie op de Bandoengse hoogvlakte, teneinde te voorkomen dat

dezen aan geallieerde landingstroepen hulp zouden kunnen bieden. Omgekeerd dienden de geïnterneerde vrouwen en kinderen zoveel mogelijk in de kustgebieden ondergebracht te worden, waar hun aanwezigheid de geallieerden het meest zou hinderen bij hun krijgsoperaties. Medio 1945 waren derhalve nog slechts ca. 600 krijgsgevangenen in Batavia aanwezig, in meerderheid ondergebracht in het 10de Bataljon. Merkwaardigerwijs volgde echter eind juli 1945 alsnog de overplaatsing van ca. 800 overwegend Britse krijgsgevangenen uit het Bandoengse Landsopvoedingsgesticht naar Kampong Kodja, voor tewerkstelling in het auto-assemblagebedrijf van General Motors in Tandjong Priok.

Burgergeïnterneerden

Na de stapsgewijze internering van politiemensen, hogere ambtenaren, docenten en uiteindelijk alle niet als Nipponwerker aangestelde 'totok'-mannen tussen zeventien en 60 jaar in de maanden maart-juli 1942, was de volgende stap in de uitschakeling van het 'totok'-Nederlandse volksdeel te Batavia de massale onderbrenging van Nederlandse vrouwen en kinderen in 'beschermden wijken'. De desbetreffende verordening van Imamura werd op 9 september bekendgemaakt; aangewezen als wijken van bestemming waren in eerste instantie een stratencomplex bij de Verlengde Laan Trivelli, het latere Tjidengkamp, en een bij de Raden


Salah-laan, het Kramat-kamp. Degenen die op dat tijdstip in deze wijken woonden, dienden voor 1 oktober 1942 te verhuizen, althans voor zover zij niet opgevoerd zouden worden voor plaatsing in de kampen. De oproeping zou plaatsvinden op basis van een verplichte herregistratie van vreemdelingen; voor dat doel moesten dezen zich uiterlijk 20 september op het gemeentehuis aan Koningsplein-Zuid vervoegen bij de afdeling 'Bescherming van Vreemdelingen'. Vooralsnog zou de internering gelden voor volbloed Nederlandse vrouwen en hun kinderen beneden zeventien jaar, echter alleen indien zij gescheiden woonden van hun echtgenoot of verzorger; deze laatste moest wel een reeds inwonend familielid zijn.

De uitvoering van dit eerste algemene interneringsbevel werd een zaak van aanzienlijke verwarring en willekeur. Een niet gering aantal vrouwen slaagde erin, de eerdere registratie als 'Belanda-totok' omgezet te krijgen tot 'Belanda-Indo' - veelal met hulp van het Landsarchief aan Molenvliet-West, waar de meeste medewerkers bereid waren, al dan niet correcte afstammingsverklaringen met Indonesische of Chinese voorouders af te geven. In twijfelgevallen kon soms de betrokken registratie-ambtenaar ertoe overgehaald worden, de begeerde 'Belanda-Indo'-pendaafaran af te geven. Weer anderen kregen als gevolg van administratieve onachtzaamheid geen oproep, terwijl er vanzelfsprekend ook vrouwen waren die op grond van persoonlijke connecties met Japanners niet het kamp in hoefden. Al met al was het resultaat dat in november 1942 in beide wijken samen nog niet meer dan ca. 4000 personen waren geïnterneerd, ruwweg een derde van de doelgroep.

In de loop van het halfjaar nadien werd dit verzuim merendeels goedge maakt; bovendien werden nu ook de 'totok'-mannen van 60 jaar en ouder geïnterneerd en later in 1943 waren in Batavia uiteindelijk ook bijna alle Nederlanders in Japanse dienst, de Nipponwerkers of 'ballenjongens' (vanwege hun armband of insigne met de rode bal van de Japanse vlag), overgebracht naar reguliere interneringskampen. De veel grotere aantallen betrokken geïnterneerden maakten het spoedig noodzakelijk, ook andere kampen in te richten, waarvan enkele buiten Batavia: het krankzinnigengesticht Grogol, de jeugdgevangenis en het opvoedingsgesticht bij Tangerang. Al tegen het eind van 1943, maar vooral in 1944 en 1945 vonden daarnaast tal van grootscheepse verplaatsingen van burgergeïnterneerden naar en van Batavia plaats, in het kader van de beoogde concentratie van vrouwen en kinderen in de kustgebieden van West- en Midden-Java en van mannelijke geïnterneerden in Bandoeng/Tjimahi.

De kampbevolking te Batavia bereikte mede daardoor een zodanige omvang, dat de Japanse autoriteiten ten behoeve van de voedselvoorziening in januari 1945 te Kampong Makassar bij het landhuis Tjililitan Besar een apart landbouwkamp openden. Ook in het voorjaar van 1945 werden in de gebouwen van het meisjesinternaat Sint-Vincentius op Bidara Tjina en de Stichting De Goede Herder te

Meester Cornelis grote kampziekenhuizen - of beter: ziekenhuiskampen - ingericht, waarin gedurende de laatste maanden van de bezetting zo goed als het gingen minste 2500 patiënten uit de verschillende Bataviase kampen, maar ook uit Bandoeng en Tjimahi zijn verpleegd. Het laatstgenoemde ziekenhuis werd vooral bekend onder de toepasselijke tweede naam, Mater Dolorosa, 'Moeder der Smarten'.

Tijdens de eerste, civiele fase van de internering was voor de meeste betrokkenen overigens eerder nog sprake van algemeen groot ongemak dan van een directe noodsituatie. De 'beschermden wijken' werden voorzien van een omheining van gedek en later deels ook van prikkeldraad, er kwam een wacht van inheemse politieagenten en op last van de Japanse autoriteiten moest uit de nieuwe bewoners een voorlopig kampcomité worden gekozen dat de praktische aangelegenheden van woningtoewijzing, verhuizing, voedseldistributie, kamponderhoud etc. diende te regelen. Aanvankelijk was het nog mogelijk om van Indonesische pasarkooplui en waronghouders te kopen en zelf kon men soms de wijken uit voor korte bezoeken buiten, bijvoorbeeld om financiële en administratieve zaken te regelen of bij ernstige ziektegevallen in de familie. Met de grotere toestroom van geïnterneerden in de loop van 1943 en in lijn met de algehele verstrakking van het Japanse bewind in bezet Indië, werden de omstandigheden geleidelijk aan grimmiger. De woningen raakten overbevolkt, wat men nog aan eigen geld en waardeartikelen mee had kunnen nemen raakte op, het eten werd schaarser en eenzijdiger en op alle terrein werd de vrijheid van handelen verder ingeperkt.

Wat de latere praktijk van de burgerinternering betreft, bestond na de instelling van het legerbeheer per 1 maart 1944 (effectief 1 april 1944) geen groot verschil meer met die in de krijgsgevangenenkampen. Ook daar kreeg men toen te maken met de Japanse militaire discipline en alle bijverschijnselen van in westerse ogen redeloze hardheid en gewelddadigheid bij de handhaving ervan, met de dagelijkse appels, de collectieve straffen en vernederingen, de intimiderende inspecties, de verplichte corveediensten, de steeds kariger voedseltoewijzing en medische verzorging, het op den duur vrijwel algehele isolement van de buitenwereld. Ook in de burgerkampen kwam militaire bewaking door heiho's, en volgde - voor zover dit niet reeds in 1943 was ingezet - de strakke hiërarchische afdelings- en blok-indeling in kumi en han volgens het tonarigumi-stelsel. En, onvermijdelijk, leidde de gestage verslechtering van de leefomstandigheden met name in het laatste oorlogsjaar ook weer tot dezelfde massale ondervoedings-, uitputtings- en ziekteverschijnselen als bij de krijgsgevangenen.

Analoog aan de krijgsgevangenenkampen was eveneens het interne bestuur over de kampen, al sprak men bij de personen die als vertegenwoordigers van de ingezetenen verantwoordelijk waren tegenover de Japanse commandant niet van de kampoudste en de kampraad, maar van de kampleid(st)er en de kampleiding

of het kampcomité. De positie van deze mensen was net zo precair: enerzijds werd van hen door de kampbewoners een 'ferme' behartiging van hun belangen verwacht, aan de andere kant eisten de Japanners van hen ondermeer absolute ordehandhaving onder de kampbevolking, stipte vervulling van de corveediensten en adequate zorg voor de hygiëne in het kamp. Een bijzonder zware taak hadden de kampleiding en de individuele moeders in de vrouwenkampen bij de verzorging van hun kinderen, niet alleen ten aanzien van hun materiële noden, maar ook voor hun geestelijke ontwikkeling.

In sommige burgerkampen zijn voor dit doel onderwijsgroepen of zelfs min of meer complete scholen opgezet, naast allerlei vormen van ontspanning en vermaak voor de kinderen. In de vrouwenkampen werd dit eind 1943, dus nog in de 'burgerfase' van de internering, algemeen verboden, maar ook nadien ging het onderwijs in een aantal gevallen op bescheiden schaal in het verborgene door. De mannenkampen werden niet door zo'n verbod getroffen; zoals ook in een aantal krijgsgevangenenkampen, werd hier vaak al in een vroeg stadium van de internering veel georganiseerd op het gebied van onderwijs en geestelijke ontspanning. Speciaal te noemen in dit verband is het zogenoemde 'prominentenkamp' in Struyswijk, waar dankzij de aanwezigheid van een groot deel van het docentencorps van de Bataviase faculteiten en Europese middelbare scholen complete leergangen met eindexamen en al konden plaatsvinden. Voor de geïnterneerde Bataviase jongeren heeft dit kamp helaas niet zoveel kunnen betekenen; toen begin 1944 de jongens van veertien en later zelfs van tien jaar en ouder uit de vrouwen- en kinderen-kampen werden overgebracht naar de mannenkampen of naar aparte jongenskampen, werd net ook het 'Prominentenkamp' ontruimd. De Bataviase jongens gingen uiteindelijk in meerderheid naar Bandoeng en Tjimahi.

Ten slotte is het ook voor de burgerkampen van Batavia niet goed mogelijk een algemeen cijfer te geven van het aantal dodelijke slachtoffers van de internering. Na de Japanse capitulatie werden in de hoofdstad ca. 20.000 burgergeïnterneerden aangetroffen, waarbij evenwel moet worden opgemerkt dat dit, als gevolg van de voortdurende verplaatsingen, niet de permanente kampbevolking was. Het gemiddelde percentage doden van alle burgerinterneringen in Indië gedurende de gehele bezetting wordt algemeen op ca. 17% gesteld, inclusief de 'natuurlijke' sterfte. Uitgaande van een gemiddelde Bataviase kampbevolking van ca. 15.000 over 1942-1945, zou dit leiden tot een ruwe schatting van ca. 2500 doden. Gezien het feit dat alleen al in het ziekenhuiskamp Mater Dolorosa tussen mei en oktober 1945 423 patiënten overleden en in Sint-Vincentius in de laatste bezettingsmaanden volgens betrouwbare opgaven gemiddeld ca. 12 per dag, lijkt dit een alleszins aannemelijk totaal.

VOORNAAMSTE KRIJGSGEVANGENEN- EN BURGERKAMPEN TE BATAVIA TIJDENS DE JAPANSE BEZETTING

ADEK. Barakkencomplex van het Algemeen Delisch Emigratie Kantoor aan de Sluisweg (Matraman), voormalig doorgangskampement voor contractkoelies en hun gezinnen die hier tijdelijk werden ondergebracht in afwachting van hun vertrek naar Noord-Sumatra. Tussen juni 1942 en februari 1944 was het in gebruik als kamp voor in totaal ca. 3000 mannen uit Batavia, die nadien naar het kampement van het 15de Bataljon (Tjikoedapateuh) in Bandoeng werden overgebracht. Vanaf eind november 1944 tot oktober 1945 waren hier in totaal ca. 2500 vrouwen en kinderen geïnterneerd, overgebracht uit Tjihapit (Bandoeng), Tangerang en de Bataviase kampen Kramat en Tjideng, van wie later weer een aantal naar Tjideng ging. De eerste RAPWI-missie trof hier in september 1945 nog ca. 1900 geïnterneerden aan. Op de NEFIS-kaart uit juni 1945 is de locatie van ADEK correct aangegeven onder nr. 19, maar de naam is foutief gespeld als 'Andek'.

Boekit Doeri. Gevangenis te Meester Cornelis aan de Boekit Doerieweg, in de maanden maart-mei 1942 gebruikt als tijdelijke interneringsplaats voor mannen uit Batavia. Op de NEFIS-kaart aangegeven onder nr. 20, evenwel met de foutieve naam 'Bidaratjina'.

Djaga Monjet. Voormalige cavaleriekampement van het KNIL aan de gelijknamige weg in de wijk Petodjo, van augustus 1940 tot maart 1942 in gebruik als kazerne voor de Landstorm, nadien tot - vermoedelijk - mei 1942 als kamp voor een onbekend aantal krijgsgevangenen Molukse KNIL-militairen. Nadien waren hier heiho's gekazerneerd. In de NEFIS-kaart aangeduid onder nr. 10, bij benadering op de juiste locatie maar met een foutieve aanduiding van de categorie geïnterneerden.

Glodok. Gevangenis in de gelijknamige Chinese wijk in de Benedenstad. Tussen 9 maart en 25 maart 1942 waren hier de eerste groepen Europese geïnterneerden opgesloten, voorafgaand aan hun overplaatsing naar Struyswijk: bestuursambtenaren, politiepersoneel en stadswachters, in totaal uiteindelijk ca. 450 man. Vanaf eind maart 1942 tot februari 1944 was Glodok in gebruik als krijgsgevangenenkamp

voor ca. 1200-1500 voornamelijk Britse en Australische militairen - aanvankelijk ook een kleine groep Nederlandse - die in de eerste maanden tewerkgesteld waren op het vliegveld Kemajoran. Van januari tot eind augustus 1945 zaten hier onder zeer slechte omstandigheden in totaal ca. 650 Indo-Europese jongens en jongemannen gevangen, voornamelijk uit Batavia en overig West-Java, in verband met hun weigering zich loyaal aan het Japanse gezag te verklaren. In de NEFIS-kaart is het complex wel aangegeven op de juiste locatie, maar niet genummerd.

Grogol. Doorgangshuis voor krankzinnigen, gelegen iets westelijk van Batavia aan de spoorlijn naar Tangerang, niet aangegeven in de NEFIS-kaart. Tussen begin juli 1943 en eind augustus 1944 waren hier de meest behoeftige vrouwen en kinderen uit Tjideng en Kramat geïnterneerd, samen met een aantal psychisch zieken uit deze kampen. De totale bevolking omvatte waarschijnlijk ca. 1200 personen. Na hun terugkeer naar Kramat en Tjideng werd het kamp aansluitend tot november 1944 gebruikt voor de internering van in totaal vermoedelijk ca. 500 jongens en mannen uit Tjideng, Kramat en Tangerang, die nadien doorgingen naar de Tjimahi-kampen. In de laatste fase, van eind november 1944 tot eind april 1945, diende Grogol als interneringskamp voor in totaal ca. 1100 vrouwen en kinderen uit de Bandoengse kampen Tjihapit en Kareës, uit Kedoengbadak te Buitenzorg en uit Tjideng; de laatste deelgroep omvatte vooral invaliden. Bij de uiteindelijke ontruiming werd de gehele kampbevolking naar Tjideng overgebracht. Tijdens de verschillende kampperiodes is een deel van Grogol ook steeds krankzinnigengesticht gebleven.

Kampement rode Bataljon. Het oudste KNIL-kampement in Batavia, gelegen ten zuiden van het Waterlooplein, dat vanaf 26 maart 1942 tot na de bezetting permanent in gebruik is geweest als krijgsgevangenenkamp. Vanwege de grote uitgestrektheid - de omtrek bedroeg ongeveer een kilometer - was het ook bekend als het 'fietskamp' of 'cycle camp'. Het rode Bataljon diende voornamelijk als doorgangskamp voor geallieerde krijgsgevangenen van Java en ook van andere eilanden, in meerderheid evenwel Nederlandse militairen uit Bandoeng/Tjimahi, op hun weg naar de werkkampen elders in bezet Oost- en Zuidoost-Azië of in Japan. Gemiddeld bestond de kampbevolking uit ca. 4000 man, maar na maart 1945, toen de zeetransporten waren gestaakt, verbleven er nog slechts enkele honderden. Bij het rode Bataljon was een afgescheiden kampje voor gevangenen van de PID. Na de Japanse capitulatie vestigden zich weer Molukse en andere inheemse militairen met hun gezinnen in de tangsi's, terwijl het in oktober 1945 en volgende bersiapmaanden tevens toevluchtsoord werd voor een groot aantal Indo-Europese en andere bedreigde Bataviase burgers. Het kamp is in de NEFIS-kaart correct aangegeven onder nr. 13.

Kampong Kodja. Werkkamp voor in hoofdzaak Australische krijgsgevangenen, gevestigd in een voormalig kampement - feitelijk meer een kampong - voor 'Inlandse' havenarbeiders en hun gezinnen aan de Donggalaweg/Boordweg te Tandjong Priok. De POW's waren ondermeer tewerkgesteld in de havens van Priok; hun aantal en periode van internering in Kampong Kodja is niet bekend. Vanaf juli 1945 werden hier ruim 800 Britse krijgsgevangenen uit Bandoeng ondergebracht, die naar Batavia werden gehaald om te werken in de fabriek van General Motors. Samen met de resterende kampbevolking van het rode Bataljon waren bij de Japanse capitulatie daardoor uiteindelijk toch weer ca. 1450 POW's in Batavia aanwezig. In september 1945 telde de RAPWI alweer ca. 3200 ex-krijgsgevangenen in de hoofdstad, een aanwas die goeddeels te verklaren is uit de toeloop uit Bandoeng/Tjimahi van mannen op zoek naar hun familieleden in Batavia. In de NEFIS-kaart is Kampong Kodja op juiste wijze aangegeven onder nr. 3.

Kampong Makassar. Zeer primitief kamp van uit bamboe en atap opgetrokken noodbarakken, ca. 6 km zuidelijk van Meester Cornelis gelegen op een voormalige klapperplantage bij het gelijknamige landhuis (ook bekend als Tjililitan Besar) tussen het vliegveld Tjililitan en de weg naar Buitenzorg. Tussen mei 1943 en januari 1945 waren hier ca. 2000 in meerderheid Australische krijgsgevangenen geïnterneerd, nadien werd Kampong Makassar een werkkamp voor in totaal ca. 3600 vrouwen en kinderen overgebracht uit de kampen Tjideng, Kedoengbadak en Kota Paris (Buitenzorg) en Tjihapit (Bandoeng). Hun taak was het verbouwen van groenten voor de voedselvoorziening van de andere Bataviase kampen; daarnaast waren zij belast met de zorg voor een varkensboerderij met ca. 600 dieren, die voornamelijk bestemd waren voor consumptie door de Japanners. In september 1945 werden er door de RAPWI nog ca. 3100 ingezetenen geteld; in oktober werd het kamp als zodanig ontruimd, maar later is het complex tot 1950 in gebruik geweest als doorgangskampement voor Nederlandse militairen. In de NEFIS-kaart is het niet aangeduid.

Kotakamp, Patekoankamp. Complex van de Chinese THHK-school aan Patekoan (ook: Petekoan) in de wijk Glodok, van mei tot september 1942 in gebruik als

krijgsgevangenenkamp voor in totaal ca. 1000 militairen en enkele tientallen burgers. De laatsten waren dwangarbeiders van Timor en de inheemse opvarenden van een getorpedeerd schip uit Frans Indo-China. Tot de POW's behoorden Brits en Australisch luchtmacht personeel, Brits-Indiërs van Serawak en Malakka, Nederlanders, Molukkers, Menadonezen en Timorezen. De krijgsgevangenen waren deels tewerkgesteld bij weg- en opruimingswerkzaamheden in de stad, ondermeer op het Koningsplein. In de NEFIS-kaart is het Patekoankamp aangegeven onder nr. 5, zij het aanmerkelijk groter dan het in werkelijkheid was.

Kramat. Een der beide aanvangskampen bij de algehele internering van 'totok'-Nederlanders in het najaar van 1942, bestaande uit een in tweeën gedeelde 'beschermde wijk' van ca. 170 kleine en grotere woningen en andere gebouwen ter weerszijden van de Raden Salehlaan, begrensd door de Kramatweg, de Vincentiuslaan, de Tjiliwoeng en Gang Obat. Van oktober 1942 tot september 1943 waren hier ca. 2300 vrouwen en kinderen uit Batavia en omgeving en uit Cheribon geïnterneerd, die nadien naar Tjideng en Grogol gingen; daarnaast waren er ca. 200 Nipponwerkers en hun gezinnen, die in het kamp bleven. Vanaf april tot september 1944 kwamen in Kramat steeds weer nieuwe groepen geïnterneerden - totaal ca. 3400 personen - van zeer wisselende samenstelling en omvang, onder anderen ca. 1250 (ex-) Nipponwerkers uit Batavia en Buitenzorg, verder buitenlandse vrouwen, invaliden, geesteszieken en nonnen. Uiteindelijk gingen de vrouwen en kinderen in meerderheid naar Tjideng, de mannen naar Tjimahi en de jongens naar Grogol. In de derde periode, van september 1944 tot na de Japanse capitulatie, waren er opnieuw ca. 3400 mensen geïnterneerd, naast een resterend aantal vrouwen en kinderen uit de voorgaande maanden ook nieuw aangekomen in deze categorie uit Kedoengbadak, Kota Paris en Tjihapit. Een kleine 500 van hen werd in fasen overgeplaatst naar kampong Makassar, Tangerang, ADEK en Struyswijk. De RAPWI telde in september 1945 ca. 3200 ingezetenen. Op de NEFIS-kaart is Kramat correct aangegeven onder nr. 17.

Mater Dolorosa. Tehuis van de Goede Herder Stichting voor ongehuwde moeders aan de Pasarstraat te Meester Cornelis, dat vanaf mei 1945 dienst deed als hospitaal voor ca. 1000 zieke mannelijke geïnterneerden uit kampen elders, vooral uit Tjimahi en Bandoeng; het aantal overledenen bedroeg tot de opheffing in oktober 1945 in totaal 423. Daarvoor waren hier in de periode maart 1943 tot maart 1945 waarschijnlijk al ca. 800 krijgsgevangenen verpleegd door de Zusters van de Goede Herder. In de NEFIS-kaart is de locatie juist weergegeven onder nr. 21, evenwel onder de foutieve benaming 'Boekit Doeri Prison'.

Sint-Vincentius. Meisjesinternaat van Batavia's Vincentius Vereeniging aan Bidara Tjina, ca. 1 km ten zuiden van Meester Cornelis ter hoogte van de wijk Polonia, dat tussen begin maart 1945 en de sluiting in oktober dienst deed als centraal kampziekenhuis voor de geïnterneerden in Batavia. In totaal werden er ca. 1200 zieken verpleegd; gemiddeld stierven hier in de laatste twee bezettingsmaanden twaalf patiënten per dag. Waarschijnlijk zijn er tussen april 1943 en februari 1945 ook ca. 1300 krijgsgevangenen geïnterneerd geweest. In Mater Dolorosa en Sint-Vincentius samen werden in september door de RAPWI nog ca. 1800 patiënten aangetroffen. In de NEFIS-kaart is Sint-Vincentius niet aangegeven.

Struyswijk. Huis van bewaring aan de Drukkerijweg, gelegen op het voormalige landgoed van dezelfde naam (ook: Struiswijk). Tussen 10 maart 1942 en februari 1944 waren hier mannen uit Batavia geïnterneerd, uiteindelijk tot een totaal van ca. 3500 personen. Tot de eersten behoorden de hoogste gemeentelijke en gewestelijke ambtenaren, docenten van het middelbaar en hoger onderwijs, politiepersoneel en Stadswachtleden, en hoger personeel uit het bedrijfsleven, voor zover niet ingeschakeld als Nipponwerker. De bevolking van dit 'prominentenkamp' ging in februari 1944 naar het 15de bataljon in Bandoeng. In 1942 werden er ook voor korte tijd Britse, Australische en Amerikaanse vrouwen geïnterneerd; na hun definitieve internering in oktober 1942 bleven zij hier met hun kinderen tot december 1943, alvorens naar Tanahtinggi bij Tangerang te worden afgevoerd. Tussen februari en november 1944 diende Struyswijk als kamp voor krijgsgevangen officieren uit ondermeer Tjimahi; deze groep is nadien teruggeplaatst naar het Landsopvoedingsgesticht in Bandoeng. Van begin november 1944 tot de opheffing in oktober 1945 waren er in totaal ca. 1450 vrouwen en kinderen afkomstig uit de kampen Kramat, Tjihapit (Bandoeng) en Kedoengbadak (Buitenzorg) geïnterneerd. De RAPWI trof er in september 1945 nog ca. 1300 aan. In de NEFIS-kaart is Struyswijk correct aangegeven onder nr. 18.

Tjideng. Samen met Kramat aanvangskamp bij de grote interneringen van vrouwen en kinderen in het najaar van 1942 en naar totale bevolking veruit het grootste van alle Bataviase kampen. Tjideng bestond uit een ca. 800 x 500 m groot deel van de woonwijk ter weerszijden van de Verlengde Laan Trivelli tussen de Tjidengweg-West en de Tjitaroeweg langs de ringspoorlijn en het Bandjirkanaal. In totaal

waren er ca. 220 woonhuizen en andere gebouwen, waarin ten tijde van de Japanse capitulatie ca. 10.500 vrouwen en kinderen ondergebracht waren. Tjideng was bij uitstek een eind-verzamelkamp, waar na de eerste lokale interneringen van 1942 en 1943 in de volgende twee jaren voortdurend nieuwe groepen van elders aankwamen en ook steeds weer andere vertrokken. Het kamp werd mede berucht door het optreden van de commandant Sone of Sonei, die hier na zijn eerdere standplaats in het krijgsgevangenenkamp van het 10de Bataljon een vast verblijf had. In september 1945 waren er volgens de RAPWI nog 9600 bewoners. Net als Kramat heeft Tjideng daarna tot ver in 1946 dienst gedaan, aanvankelijk als beschermd kamp tijdens de bersiapperperiode, nadien als doorgangskamp voor evacués. In de NEFIS-kaart is het kamp aangegeven onder nr. 11.

Tjipinang. Gevangenis iets oostelijk van Meester Cornelis, waarvan de ziekenafdeling ondermeer werd gebruikt om Kempeitai-slachtoffers weer 'verhoorbaar' te maken. Ook zieken uit de Glodok-gevangenis werden hier behandeld. Verder was Tjipinang een strafgevangenis voor criminelen en politieke gevangenen (in totaal ca. 600, van wie de helft Nederlanders), die hier gedwongen tewerkgesteld waren. De Nederlandse politieke gevangenen gingen in maart 1944 naar Soekamiskin bij Bandoeng.

Uniekampong Tandjong Priok. Voormalig doorgangskampement voor koelies van de verenigde Delische cultuurmaatschappijen aan de Donggalaweg, waar deze met hun gezinnen werden ondergebracht in afwachting van hun vertrek naar Noord-Sumatra. Tussen maart 1942 en april 1943 was een deel hiervan al een krijgsgevangenenkamp voor Britse militairen, terwijl een ander deel vanaf oktober 1942 dienst deed als doorgangskamp voor POW's die uit Bandoeng/Tjimahi via Priok werden verscheept. Na april 1943 was de Uniekampong als geheel voor dit doel in gebruik. Na de Japanse capitulatie is de kampong gebruikt voor de opvang van Japanse krijgsgevangenen, in afwachting van hun repatriëring, terwijl er ook nog aankomend een vertrekken de Nederlandse troepen in zijn ondergebracht. Een apart krijgsgevangenenkampje was ondergebracht in de aangrenzende kazerne van de veldpolitie aan de Zeeboulevard. In de NEFIS-kaart zijn deze kampen aangegeven onder de nrs. 1 en 2.

Naast de hierboven genoemde zijn in Batavia nog verscheidene andere kleine kampen in gebruik geweest, meestal zeer tijdelijk. Als uitzondering op dit laatste verdient bijzondere vermelding het zogenoemde radiokamp, in gebruik van april 1942 tot september 1945 en later gevestigd aan de Bilitonweg. Het diende als huisvesting voor Nipponwerkers en hun gezinnen verbonden aan ondermeer de Japanse Overseas Broadcasting Service en de Luisterdienst, die de propaganda-uitzendingen naar de geallieerde wereld verzorgden c.q. de geallieerde uitzendingen vertaalden en analyseerden. Ten slotte omvatte het Bataviase Hoofdkantoor voor de Geïnterneerden, zoals aangehaald, ook de kampen in Buitenzorg (Kedoengbadak, Kota Paris) en Tangerang (LOG Tangerang en Tanahtinggi), waaraan hier alleen zijdelings melding is gemaakt.

De gedeelde stad: Batavia en Djakarta 1945-1949

Op 15 augustus 1945, in de week na de oorlogsverklaring van de Sovjet-Unie en het afwerpen van de atoombommen op Hiroshima en Nagasaki, aanvaardde Japan alsnog de capitulatievoorwaarden die precies een maand eerder tijdens de Conferentie van Potsdam door de geallieerden waren opgesteld. In Potsdam was door Groot-Brittannië en de Verenigde Staten tevens een herindeling van de militaire operatiegebieden overeengekomen, als gevolg waarvan per 15 augustus Java en de overige westelijke eilanden van de Indische Archipel overgingen van het Amerikaanse bestuursgebied onder generaal D. MacArthur naar het Engelse South-East Asia Command (SEAC) onder Admiral Lord Louis Mountbatten. Dit gebeurde onder ernstige bezwaren van Mountbatten en zijn staf; SEAC verwachtte met de afhandeling van de oorlogssituatie in de Britse delen van Zuidoost-Azië de handen al meer dan vol te hebben, gezien de beperkte Britse troepenmacht en materiële hulpmiddelen - in het bijzonder scheepsruimte - die daarvoor ter beschikking zouden staan. Bovendien was men buitengewoon slecht geïnformeerd over de toestand in Indië, dat in de eerste plaats het operatiegebied van de Amerikaanse en Nederlandse inlichtingendiensten was geweest.

Hoe nadelig dit laatste was, zou spoedig blijken nadat in september 1945 de eerste Britten daadwerkelijk landden op Java. Daar was al op 17 augustus in Batavia eenzijdig de Indonesische onafhankelijkheid uitgeroepen, een gebeurtenis die van geallieerde zijde in het geheel niet was voorzien, maar die in de maanden nadien volledig bepalend werd voor de verdere politieke en militaire ontwikkelingen. De proclamatie vond plaats met stilzwijgende goedkeuring en deels zelfs onder actieve medewerking van de Japanse autoriteiten. Direct bij de overgang van Java

naar het SEAC-gebied was evenwel door Mountbatten aan het Japanse gezag op Java opgedragen orde en rust te handhaven, in afwachting van de formele overdracht van het eiland aan de Britse landingstroepen, die hen dan zouden ontwapenen en evacueren. Deze verplichting, verwoord in het zogenoemde Status Quo-bevel, hield nadrukkelijk ook de zorg voor de veiligheid van krijgsgevangenen en burgergeïnterneerden in.

Aan deze laatste opdracht hebben de Japanners zich in het algemeen gehouden; van bewakers werden de Japanse wachten bij de kampen nu beschermers, een taak die als gevolg van de toenemende Indonesisch-Nederlandse spanningen spoedig bepaald meer dan een papieren letter bleek. In Soerabaja echter, waar geen interneringswijk meer was en de plaatselijke Kempeitai-afdeling in de eerste oktoberdagen in een treffen met Indonesische strijdgroepen onder de voet werd gelopen, volgde nog voor de komst van de Britten een reeks van grootscheepse moordpartijen op Nederlandse en Chinese burgers, die aan vele honderden het leven kostte. Kort na de landingen door Britse troepen op 25 oktober brak hier een hevige strijd uit, waarbij de Indonesische strijdgroepen pas eind november, na aanvoer van omvangrijke versterkingen en de inzet van zware artillerie en vliegtuigen door de Britten, uit de stad verdreven konden worden. Ook in Semarang en Bandoeng kwam het medio oktober tot gewapende confrontatie tussen Japanse troepen en Indonesische strijdgroepen. In beide steden konden de Japanners zich echter zonder al veel moeite handhaven en later die maand het commando overdragen aan de binnenkomende Britten.

Met betrekking tot de politieke aspecten van de opgedragen ordehandhaving, werd de houding van de Japanse autoriteiten op Java tegenover de jonge Republiek Indonesië gekenmerkt door een welwillende afzijdigheid; behartiging van de geallieerde en zeker van de Nederlandse politieke en economische belangen viel in hun visie buiten hun taak. De leiding van de Republiek maakte van deze situatie vanzelfsprekend dankbaar gebruik om haar positie zo snel mogelijk institutionele legitimiteit te geven, met andere woorden ervoor te zorgen dat de geallieerde autoriteiten bij hun aankomst op Java voor voldoende feiten kwamen te staan en de Republiek derhalve als een serieuze onderhandelingspartner zouden moeten beschouwen. Deze opzet slaagde voortreffelijk; tot medio september waren een regering en een voorlopig parlement geïnstalleerd, hadden vrijwel overal de Indonesische ambtenaren de eed van trouw aan de Republiek afgelegd, bestond reeds een 'veiligheidskorps' op min of meer reguliere basis en beschikte de Republiek over eigen persorganen, nieuwsagentschappen en radiozenders.

De eerste Brits-Nederlandse verkenningsgroep op Java, afkomstig van Ceylon, werd pas op 8 september 1945 boven het Bataviase vliegveld Kemajoran gearriveerd. Dat daarmee zo lang was gewacht, hing niet alleen samen met de organisatorische problemen waarmee SEAC zich na 15 augustus geconfronteerd zag, maar ook met generaal MacArthurs voorwaarde dat de regionale deelcapitulaties pas aangenomen mochten worden na zijn formele aanvaarding van de algehele Japanse capitulatie, op 2 september in de baai van Tokio aan boord van de *Missouri*. Voor het SEAC-gebied volgde de overgave op 12 september in Singapore. De taak van het kleine gezelschap dat op 8 september op Kemajoran landde, was in de eerste plaats te rapporteren over de toestand met betrekking tot de krijgsgevangenen en burgerinterneringskampen, als medewerkers van de op 18 augustus opgerichte organisatie voor de 'Recovery of Allied Prisoners of War and Internees', de RAPWI. Een grotere missie arriveerde op 15 september met de kruiser *Cumberland*.

De rapportages van deze eerste groepen aan SEAC en luitenant-gouverneur-generaal Van Mook in Brisbane werden beslissend voor de richting waarin het zich aandienende conflict in de volgende maanden zou ontwikkelen. Voor de Nederlandse regering waren zij eind september aanleiding, onderhandelingen met Soekarno's Republiek categorisch af te wijzen; Indonesië's onafhankelijkheid - in een *Gemene-Bestverband* - zou alleen plaats kunnen vinden na voorafgaand herstel van het Nederlandse gezag, in lijn met de overigens nogal vage toezeggingen die door Koningin Wilhelmina tijdens haar radiorede van 7 december 1942 waren gedaan. Aan Britse zijde daarentegen raakten Mountbatten en de nieuwe Labour-regering van Clement Attlee er spoedig van overtuigd dat onderhandelingen juist een voorwaarde vormden voor een vreedzaam en efficiënt verloop van de hulpverlening aan de geïnterneerden en de afhandeling van de Japanse bezetting. In elk geval diende te worden vermeden dat de Britten werden gezien als wegbereiders voor het Nederlandse gezag. Politieke inmenging en militair optreden moesten zoveel mogelijk achterwege blijven, ook al vanwege de voorlopig nog zeer beperkte beschikbaarheid van troepen. Van Nederlandse troepenzendingen kon in dit verband evenmin sprake zijn.

Ondanks deze nadrukkelijk neutrale opstelling raakten de Britten spoedig diep verwickeld in de Indonesische kwestie, mede als gevolg van de omstandigheid dat de politieke leiders van de Republiek lange tijd nauwelijks vat kregen op de vele, deels uit de Japanse paramilitaire jeugdorganisaties voortgekomen strijdgroepen van radicale jongeren die kort na de onafhankelijkheidsverklaring actief werden. Het waren vooral deze 'pemoeda's' die zich vanaf eind september overal op


Java meester probeerden te maken van de Japanse wapenvoorraden en zodoende de strijd in Soerabaja, Semarang en Bandoeng uitlokten. Deze acties dwongen het Britse opperbevel de genoemde steden permanent te bezetten, in plaats van alleen Batavia en Soerabaja zoals Mountbatten op 26 september aanvankelijk had besloten. De twee laatstgenoemde steden hadden voornamelijk moeten dienen als 'key areas' voor het bijeenbrengen en evacueren van geallieerden krijgsgevangenen en burgergeïnterneerden; daarna zouden ook de ontwapende Japanse militairen hier worden verzameld en op transport gesteld. Nu kregen de Britse troepen echter in vier steden verzoeken een zware extra-taak opgelegd, de bescherming van de Nederlandse en de pro-Nederlandse Chinese en Indonesische bevolkingsgroepen, die vanaf eind september eveneens in toenemende mate het doelwit werden van pemoeda-geweld.

Deze opgave hebben de Britten slechts ten dele vervuld. In Soerabaja kwam hun landing feitelijk al te laat en ook in Semarang en Bandoeng hebben zij, bij de zelfopgelegde politieke en militaire beperkingen en de snelle escalatie van de gebeurtenissen, na hun komst niet weten te voorkomen dat nog vele honderden burgers werden vermoord. Over heel Java en Sumatra zijn tijdens deze zogenoemde bersiap-periode ('tijd van waakzaamheid') in 1945 en 1946 minstens 5000 tot 8000 mensen om het leven gebracht, gezien het aantal van ca. 20.000 'vermist' waarschijnlijk echter veel meer. De meeste slachtoffers vielen onder de buiten de kampen wonende Indo-Europese en Chinese bevolking, en onder de 'totok'-Nederlanders die zich buiten de beschermde kampen ophielden. Batavia kreeg eveneens zijn deel in deze redeloze golf van geweld, waarbij het overigens lang niet altijd ging om politiek gerichte acties, maar simpelweg om de mogelijkheden tot moord en rampok die het ontbreken van een krachtig bestuur bood.

In hoofdzaak vond de bersiap in de hoofdstad eveneens plaats ná de aankomst, op 15 respectievelijk 17 september, van de eerste grotere Britse 'party' en een aanzienlijk contingent geüniformeerd Nederlands NICA-personeel (Netherlands Indies Civil Administration). Anders dan in de overige grote steden was hier evenwel van gerichte acties tegen de Japanse garnizoenseenheden nauwelijks sprake, evenmin als van reguliere strijd tegen de Britse troepen. Deze laatste beperkten zich aanvankelijk tot de bezetting van een aantal strategische gebouwen en kleinere stadsdelen, waaronder de interneringskampen. In de andere gebieden werd af en toe gepatrouilleerd, maar de facto bleef daar het bestuur van de Republiek erkend. Dit betekende dat de Republikeinse instellingen die inmiddels waren gevestigd ongemoeid werden gelaten, maar ook dat als gevolg van het geringe gezag dat de Republiek over de jongeren had, de pemoeda's en allerlei andere gewelddadige elementen in deze stadsdelen vrij spel hadden. Slechts een enkele maal ondernamen de Britten een tegenactie op grotere schaal; het bekendst in dit verband is hun represaille-optreden tegen Bekasi geworden, waar in november 1945 alle inzittenden van een RAF-vliegtuig na een noodlanding werden vermoord.

De Nederlandse en de Nederlands-Indische regering moesten bij dit alles vrijwel machteloos toezien. Weliswaar installeerde luitenant-gouverneur-generaal Van Mook zich in oktober 1945 in het Paleis Koningsplein en werden geleidelijk aan meerdere gouvernementele en gemeentelijke instellingen bemand door ex-krijgsgevangenen en -burgergeïnterneerden en door de NICA, maar reëel leverde dit in de eerste maanden niet veel meer op dan de vorming van een voorlopig nog vrijwel krachteloos schaduwbestuur. Pas laat in 1945, toen intussen uit loyale, in meerderheid Molukse KNIL-militairen en marinemensen enkele bewapende een-


Links en pag. 72: 17 augustus 1945, ir. Soekarno leest de Indonesische onafhankelijkheidsverklaring voor op het plat voor zijn woning aan Pegangsaan-Oost 56. Naast hem de aankomende vice-president drs. M. Hatta. Op de linker pagina hijst Abdoel Latif, ondercommandant van het PETA-bataljon te Batavia, de door Soekarno's echtgenote Fatmawati (vooraan) genaaide nationale vlag, die zich tegenwoordig bevindt in het Nationale Vrijheidsmonument op Medan Merdeka. Onder: nationalistische optocht langs Soekarno's woning aan Pegangsaan-Oost, 18 augustus 1945. Foto's: IPPHOS.

heden waren geformeerd, kon het Nederlandse gezag zich wat meer doen gelden. Aan Engelse zijde was men er toen langzamerhand ook van doordrongen geraakt, dat de bemoeienis met de Indonesische kwestie beter zo snel mogelijk beëindigd kon worden, zodra de situatie met betrekking tot de hulpverlening aan geïnterneerden en de afvoer van de Japanse troepen dit zou toelaten. Begin 1946 werd bovendien alnog voldaan aan Mountbattens formele eis van onderhandelingen tussen Nederland en de Republiek, zodat vanaf februari van dat jaar eindelijk toestemming volgde voor de gefa-seerde landing van troepen uit Nederland op Java en Sumatra.

Deze Nederlandse militairen, negentien bataljons landmacht-oorlogsvrijwilligers (OVW-ers) en de Mariniersbrigade met een gezamenlijke sterkte van bijna 20.000 man, waren merendeels reeds in 1945 naar de Archipel vertrokken, maar - op enkele kleine onderdelen na - op last van SEAC vooralsnog op Malakka achtergehouden. In de eerste helft van 1946 namen deze troepen overal het commando in de 'key areas' over van de daar nog gelegerde Britse eenheden, waarbij de plaatselijke Republikeinse bestuursinstellingen, voor zover niet al teruggetrokken, direct werden opgeheven. In Batavia gebeurde dit niet, al werden wel OVW- en KNIL-eenheden ingezet voor sectorbewaking; het Britse militaire gezag bleef hier echter nog tot 30 november 1946 in functie, en daarmee - ondanks de gestaag groeiende Nederlandse macht - duurde ook de merkwaardige situatie van gedeeld bestuur voort. Zelfs na het vertrek van de Britten veranderde er op dit punt weinig, ondanks de aankomst in oktober van de eerste eenheden Nederlandse dienstplichtigen van de 1ste Divisie '7 December': met de Republiek was namelijk medio november 1946 tijdens de onderhandelingen in Linggadjati in beginsel een akkoord bereikt. Pas bij het begin van de Eerste Politie Actie, in de nacht van 20 op 21 juli 1947, volgde ten slotte daadwerkelijk de uitschakeling van het Indonesische bestuur in de hoofdstad.

Weinigen zullen toen vermoed hebben dat het daarbij slechts zou gaan om een laatste Nederlands intermezzo; nog geen tweeënehalf jaar later werd Batavia definitief Djakarta, de hoofdstad van de onafhankelijke Republiek van de Verenigde Staten van Indonesië. De weg naar deze historische overgang werd in latere jaren,


afgezien van de Tweede Politie Actie, vooral een zaak van toenemende internationale druk op Nederland en steeds weer nieuwe onderhandelingen met de Republiek, waarbij voor Batavia niet meer dan een bijrol was weggelegd. Deze bekende, algemeen-politieke ontwikkelingen zullen in het kader van dit boek dan ook hooguit zijdelings aan de orde komen. Wel was de periode na juli 1947 voor Batavia van aanzienlijk belang als tijd waarin voor het laatst Nederlandse bestuurlijke en stedenbouwkundige invloed op de toekomstige ontwikkeling van de stad werd uitgeoefend. Voorafgaand aan een nadere behandeling van dit thema volgt eerst meer in detail aandacht voor enkele van de hiervoor geschetste grote gebeurtenissen die tot medio 1947 achtereenvolgens het beeld van Batavia bepaalden: de Indonesische onafhankelijkheidsverklaring, de komst van de Britten, de terugkeer van het Nederlandse gezag en de bersiap-periode, en de aankomst en inzet van de 7 December-Divisie en andere Nederlandse krijgsmachtonderdelen.

De proclamatie van 17 augustus 1945

Op de 14de augustus 1945, toen Soekarno, Radjiman en Hatta in Batavia terugkeerden van hun bezoek aan maarschalk Terauchi in Vietnam tijdens hetwelk hun de instelling van de Commissie ter Voorbereiding van de Onafhankelijkheid

Bijeenkomst in het Miyako Hotel (Hotel des Indes) op 2 september 1945. President Soekarno instrueert de verzamelde hoogste ambtenaren van residentie en gemeente over de richtlijnen van het KNIP.

Foto: IPPHOS.


was toegezegd, werden beiden 's middags bezocht door de socialistische voorman Sjahrir. Deze lichte hen in over kort voordien van Radio San Francisco opgevangen berichten met betrekking tot onderhandelingen over aanvaarding van de geallieerde capitulatievoorwaarden. Sjahrir drong er bij hen op aan nu snel eenzijdig de onafhankelijkheid uit te roepen, buiten de Japanse instanties om; op deze wijze zou men én de Nederlanders voor voldongen feiten stellen én de onafhankelijkheidsbeweging kunnen zuiveren van de blaam van collaboratie met de Japanners. Soekarno en Hatta wezen dit denkbeeld echter van de hand; de capitulatie was immers nog niet zeker en bovendien zouden zij beiden onder alle omstandigheden door het terugkerende Nederlandse gezag worden beschouwd en berecht als collaborateurs, zoals al door de Indische regering in Brisbane was aangekondigd. Voor de reputatie van een onafhankelijke Republiek Indonesië onder hun leiding in Nederlandse ogen zou de formele band met de Japanse instanties dus van geen belang meer zijn.

Daags nadien maakte Keizer Hirohito om 12.00 uur Japanse tijd in zijn historische radiorede bekend dat inderdaad 'besloten was tot beëindiging van de oorlog'. Op last van het hoofd Militair Bestuur, chef-staf generaal-majoor Yamamoto, mocht dit nieuws evenwel op Java niet door de radio en de pers worden doorgegeven. 's Middags bezochten Soekarno en Hatta schout-bij-nacht Maeda, de attaché van de Keizerlijke Marine bij het 16de Leger en onder de Japanse autoriteiten te Batavia de meest overtuigde en actieve medestander van de Indonesische nationalisten. In overleg met hem werd besloten, de in Batavia aanwezige leden van de nog niet geïnstalleerde Voorbereidingscommissie bijeen te roepen voor een vergadering in de ochtend van 16 augustus, teneinde alsnog de mogelijkheden van een versnelde onafhankelijkheidsprocedure te bespreken.

Maeda had in oktober 1944 een groep jonge Indonesische nationalisten verzameld in een revolutionaire kaderschool, de Asrama Indonesia Merdeka ('School van het Vrije Indonesië') aan Kebon Sirih 80, waar onder anderen ook Hatta en Sjahrir bij gelegenheid college gaven. Leaders van dit instituut waren, naast twee Japanse assistenten van Maeda, mr. R.A. Soebardjo en de oud-Gerindo-voorman Wikana. Een soortgelijke, maar directer op de band met Japan gerichte school bestond al sinds 1942 in het kader van de 'Tiga A'-beweging, de Asrama Angkatan Baroe Indonesia ('School van de Nieuwe Generatie van Indonesië', gevestigd in het voormalige Hotel Schomper aan Menteng 31) onder leiding van Shimizu Hitoshi; Hatta doceerde ook aan deze instelling. De belangrijkste informele leiders onder de deelnemers, in meerderheid ex-Rechtshoogeschoolstudenten, waren hier Adam Malik, die als medewerker bij het Japanse persagentschap Domei inzage had in niet-officieel nieuws, Chaeroel Saleh en Soekarno. De derde politieke jongerengroep in Batavia werd gevormd door een aantal anti-Japanse studenten van de Medische Faculteit onder aanvankelijke leiding, of althans invloed, van Sjahrir. Hun basis en kosthuis was Parapattan 10. Al deze groepen hadden zich in de loop van 1945 min of meer afgekeerd van Soekarno's en in mindere mate Hatta's 'Japanse' weg naar de onafhankelijkheid; hun verzet gold vooral Soekarno's handlangersrol bij het romusha-drama.

Op dezelfde middag van 15 augustus kwamen leiders van deze drie groepen, via Domei op de hoogte gekomen van de capitulatie, in een laboratorium van de Medische Faculteit bijeen voor actieberaad. Men was het er snel over eens dat de onafhankelijkheid nu moest worden uitgeroepen en dat, indien Soekarno niet wilde meewerken, de jongeren zelf tot daden moesten overgaan. Een delegatie onder aanvoering van Wikana begaf zich 's avonds naar Maeda's asrama en vervolgens naar het huis van Soekarno, waar de vermoedens van de jongeren bevestigd werden: de twee leiders - Hatta was later ook aanwezig - wilden inderdaad niet buiten de Japanners om handelen. Woedend ging de afvaardiging terug, evenwel niet zonder een algehele jongerenopstand aangekondigd te hebben voor het geval Soekarno niet voor 12.00 uur de volgende dag de onafhankelijkheid zou hebben geproclameerd. Later in de avond werd een ander plan ontwikkeld: Soekarno en Hatta zouden eerst ontvoerd worden naar een PETA-kazerne te Rengasdengklok, ca. 60 km ten oosten van Batavia, teneinde hen daar flink onder druk te zetten om alsnog de proclamatie te verrichten. Omstreeks 04.00 uur 's ochtends werden Hatta, Soekarno en diens gezin van hun bed gelicht en 'ten behoeve van hun persoonlijke veiligheid' per auto naar de kazerne overgebracht.

Na aankomst bleken de jongeren echter niet in staat de beide leiders voldoende te intimideren; zij bleven bij hun weigering. In Batavia werd hun afwezigheid het eerst opgemerkt door Soebardjo. Navraag bij Maeda en het Militair Bestuur leverde niets op, maar leidde wel tot een opsporingsopdracht aan de Kempeitai. Uiteindelijk wist Maeda's medewerker Nishiyama achter hun verblijfplaats te komen, waarna de schout-bij-nacht het kon regelen dat Soebardjo naar Rengasdengklok zou gaan om Soekarno en Hatta weer op te halen en naar zijn eigen huis aan de Nassauboulevard 1 te brengen, onder de garantie dat de ontvoerders ongemoeid gelaten zouden worden door de Kempeitai. Laat in de avond was het tweetal terug in Batavia bij Maeda, die vervolgens contact zocht met de top van het Militair Bestuur, in de hoop dit ertoe te kunnen bewegen toestemming voor de onafhankelijkheidsverklaring te geven. Generaal-majoor Yamamoto, die inmiddels wist van de geallieerde instructies aan Tokio ten aanzien van de ordehandhaving, weigerde Soekarno, Hatta en Maeda te ontvangen, maar verwees hen wel door naar het hoofd van de afdeling Algemene Zaken, generaal-majoor Nishimura Otoshi. Deze toonde zich toeschietelijker en nodigde het drietal uit voor een bespreking bij hem thuis.

In de vroege nacht van 17 augustus werd daar uiteindelijk overeengekomen, dat later die dag de proclamatie van de onafhankelijke Republiek Indonesië zou plaatsvinden buiten het formele medeweten van de Japanse autoriteiten. Teneinde het Militair Bestuur tegenover de geallieerden te vrijwaren van medeverantwoordelijkheid, zou het geheel worden gepresenteerd als een actie onder druk van radicale jongerengroepen, waarover de Japanse autoriteiten helaas geen gezag meer hadden. Maeda, Soekarno en Hatta keerden daarop inderhaast terug naar het huis aan de Nassauboulevard, waar intussen de leden van de Voorbereidingscommissie en vertegenwoordigers van de jongerengroepen op de uitslag van het beraad zaten te wachten. Nadat daarvan mededeling was gedaan, trok Maeda zich met twee mede-

werkers, een vertegenwoordiger van het Militair Bestuur, Soekarno, Hatta en Soebardjo terug in zijn werkkamer om de proclamatie tekst op te stellen. Tegen 04.00 uur kon deze aan de andere aanwezigen worden gepresenteerd; vertaald luidde de verklaring:

'Proclamatie. Wij, het volk van Indonesië, verklaren hierbij dat Indonesië onafhankelijk is. Zaken met betrekking tot de overdracht van de macht en andere zaken zullen op ordelijke wijze en in de kortst mogelijk tijd worden afgehandeld. Jakarta 17-8-'05. Als vertegenwoordigers van het Indonesische volk, (getekend) Soekarno, Hatta.'

De jongerenleiders weigerden deze tekst mee te ondertekenen; naar hun smaak was de formulering veel te mild en te algemeen. De andere aanwezigen waren wel akkoord en afgesproken werd, Soekarno de proclamatie later in de ochtend te doen voorlezen tijdens een massabijeenkomst op het Ikadaplein (Koningsplein). Dit kon echter door het Militair Bestuur niet worden toegestaan, op grond van zijn verplichting tot ordehandhaving. In overleg met Maeda, die vooraf nog zorgde voor de verspreiding van geïmproviseerde aanplakbiljetten, werd het zo ten slotte de voorgalerij van Soekarno's huis aan Pegangsaan-Oost waar omstreeks 11.30 uur de plechtigheid in alle soberheid werkelijk plaatsvond. Voor een menigte van enkele honderden toeschouwers en in aanwezigheid van de leden van de Voorbereidingscommissie en een aantal jongerenleiders hield drs. Hatta een inleidende rede; daarna las dr. Moewardi de inleiding van het Handvest van Djakarta voor, gevolgd door Soekarno met de proclamatie. Vervolgens hees de ondercommandant van het Bataviase PETA-bataljon, Abdoel Latif, in de voortuin de rood-witte vlag die door Soekarno's echtgenote Fatmawati voor dit doel was genaaid, en zongen de aanwezigen gezamenlijk het *Indonesia Raya*.

Augustus 1945 - juli 1947: revolutie, bersiap en terugkeer naar Nederlands bestuur

Vanwege de veelheid en snelle opeenvolging van de gebeurtenissen in Batavia tussen het uitroepen van de onafhankelijkheid, 15 augustus 1945, en de bezetting van de laatste Republikeinse instellingen, 20 juli 1947, wordt het overzicht van deze periode hierna in beknopte dagboekvorm gepresenteerd. Daarbij is geen volledigheid beoogd; het aantal min of meer ernstige bersiap-incidenten is zonder twijfel veel groter geweest dan hier kan worden beschreven. Ten aanzien van de algemene politieke ontwikkelingen met betrekking tot het Indonesisch-Brits-Nederlandse conflict wordt in deze samenhang korthedshalve volstaan met het aangeven van enkele relevante hoofdlijnen.

Vrijdag 17 augustus: de dag van de onafhankelijkheidsverklaring wordt ten huize van Maeda besloten met een banket voor de leden van de Voorbereidingscommissie. Het nieuws van de proclamatie is door Adam Malik buiten medeweten van de Japanse autoriteiten via Domei verspreid, terwijl het ook via de telegraaf- en telefoonverbindingen naar de andere eilanden wordt doorgegeven. In de interneringskampen te Batavia worden de voedselrantsoenen verhoogd en volgt ook een verzachting van het regime, maar officiële mededeling van de capitulatie en de proclamatie blijft voorlopig uit.

Zondag 19 augustus: de leden van de Voorbereidingscommissie komen voor het eerst bijeen in het gebouw van de Raad van Indië; het ledental wordt uitgebreid tot 27. De Commissie benoemt ir. Soekarno tot president van de Republiek en drs. Hatta tot vice-president en stelt een eerste, 37 artikelen omvattende Grondwet vast, op basis van het eerdere Handvest-concept. De Japanse legerautoriteiten ontwapenen en demobiliseren de heiho's en de PETA, maar in Rengasdengklok en Krawang hebben al op 16 augustus de plaatselijke PETA-eenheden, respectievelijk ter sterkte van een bataljon en een compagnie, hun Japanse officieren gevangen genomen. In de namiddag worden Soekarno en Hatta bij generaal-majoor Yamamoto geroepen, die hun officieel mededeling doet van de Japanse capitulatie en van het geallieerde Status Quo-bevel. Net als daags tevoren vinden verscheidene kleinere nationalistische optochten plaats, ondermeer langs Soekarno's woning. Tijdens een tweede zitting van de Voorbereidingscommissie wordt haar naam veranderd in Komite Nasional Indonesia Pusat (KNIP, Centraal Nationaal Comité van Indonesië); daarbinnen gaat een informeel werkcomité voorlopig de regeringsfuncties waarmaken en na uitbreiding tot 137 leden, op 28 augustus, zal het KNIP als geheel tevens dienen als nationaal 'voorparlement'. Naar het voorbeeld van het KNIP volgen in de weken nadien in de residenties en stadsgemeenten regionale en lokale KNI's. In Batavia komt het gemeentelijke KNI onder leiding van dr. M. Roem. Tijdens dezelfde zitting besluit het KNIP op aandringen van Soekarno tot oprichting van een Republikeinse eenheidspartij, de (nieuwe) Partai Nasional Indonesia (PNI).

Maandag 20 augustus: het KNIP besluit tot oprichting van een Republikeinse gewapende macht, de Badan Keamanan Rakjat (BKR, 'Volksveiligheidskorps'). In de Indonesische pers verschijnt pas nu algemeen het bericht van de proclamatie.

Dinsdag 21 augustus: luitenant-generaal Nagano stelt zijn territoriaal commandanten op de hoogte van de Japanse capitulatie en meldt in een radiorede de 'be-

ëindiging' van de oorlog. In strijd met het Status Quo-bevel krijgen zij opdracht, hun troepen te consigneren in een aantal voorbereide kampementen in het binnenland. De troepen in Batavia gaan in de loop van de volgende weken merendeels naar de Bandoengse hoogvlakte. Medio september bevinden zich in de hoofdstad nog slechts Kempeitai-manschappen en de Indonesische politie, maar later wordt op last van de Britten alsnog weer een deel van de Japanse troepen naar Batavia teruggehaald. Tevens geeft Nagano nu toestemming voor verspreiding van het bericht van de Japanse capitulatie, dat dan ook daags nadien in de Indonesische pers is te lezen.

Woensdag 22 augustus: in de kranten op Java verschijnt de tekst van de redevoeringen van Keizer Hirohito en Nagano. In de kampen wordt 'inofficieel' medegedeeld dat de oorlog voorbij is.

Donderdag 23 augustus: president Soekarno houdt zijn eerste radiorede voor de Republiek, waarin hij de oprichting van de BKR aankondigt en ex-heiho's en -PETA-leden oproept zich aan te sluiten. In de meeste interneringskampen wordt nu pas officieel de Japanse capitulatie bekendgemaakt. Verder krijgen de 'totok'-Nederlandse geïnterneerden te horen dat zij ingevolge het Status Quo-bevel de kampen niet mogen verlaten; de Indo-Europese geïnterneerden mogen wel vertrekken. Niettemin 'bolossen' (drossen) in de weken nadien talrijke 'totok'-kampbewoners om op zoek te gaan naar familieleden elders. Omgekeerd melden zich geleidelijk aan steeds meer mannen met hetzelfde doel bij de Bataviase vrouwenkampen. Bij de kampen wordt weer een volledige Japanse wacht ingesteld.

Vrijdag 24 augustus: ingang van een - aanvankelijk beperkt - vliegverbod voor de Japanse luchtmacht boven Java en Sumatra. In de loop van de volgende dagen worden op Kemajoran en Tjililitan veel Japanse vliegtuigen vernield door het Japanse luchtmacht personeel, voornamelijk de jagers. Boven Batavia en andere steden worden door RAF-vliegtuigen voor het eerst strooibiljetten uitgeworpen met het nieuws van de Japanse capitulatie - en van het verbod de kampen te verlaten.

Zaterdag 25 augustus: oprichting van een Roode Kruis Comité Batavia op verzoek van de apostolisch vicaris mgr. P.J. Willekens. Eerste voorzitter wordt mevvr. E. Ramaer-Sibinga Mulder, oud-bestuurslid van het GESC; ook andere medewerkers van het vroegere Steuncomité, onder anderen A. Gutwirth, sluiten zich aan. Het RKCB wordt voorlopig gevestigd aan Tjikini 27. Al de volgende dag kunnen de eerste leveringen in de kampen van medicijnen en voedsel plaatsvinden, mede dankzij royale giften van vooral de Chinese burgerbevolking.

Maandag 27 augustus: vrijlating van de Indo-Europese jongens uit de Glodok-gevangenis. Bekendmaking van de samenstelling van het 'voorparlement'.

Dinsdag 28 augustus: het KNIP komt voor het eerst bijeen in de Stadsschouwburg.

Woensdag 29 augustus: eerste Republikeinse massabijeenkomst op het Koningsplein, met een mars door ca. 20.000 nationalisten door de stad.

Donderdag 30 augustus: de Grondwet wordt door het KNIP bekrachtigd. De Indonesische bestuursambtenaren leggen de eed van trouw aan de Republiek af.

Vrijdag 31 augustus: uitsteken van de Nederlandse vlag en ander vertoon ter gelegenheid van Koninginnedag wordt verboden door de Japanse autoriteiten. De Djawa Hokokai wordt formeel ontbonden.

Zaterdag 1 september: de hoogste nog op Java aanwezige Nederlandse bestuurlijke autoriteit, mr. H.J. Spit (vice-voorzitter van de Raad van Indië), wordt per auto uit het 'prominentenkamp' te Tjimahi naar Batavia gehaald voor een al op 21 augustus gevraagd onderhoud met de Japanse chef-staf generaal-majoor Yamamoto. Aanwezig zijn verder ook mevrouw C. Tjarda van Starckenborgh Stachouwer, uit het Tjideng-kamp, de gouverneur van West-Java mr. B.J.G. Hogewind, en een aantal Nederlandse, Britse en Amerikaanse officieren, uit ondermeer het 10de Bataljon. Tijdens het onderhoud mag niet over politiek worden gesproken; slechts de toestand in de kampen komt aan de orde en na afloop wordt mr. Spit met zijn gevolg opgesloten in het Kramat-kamp. Op 5 september eist hij per brief aan luitenant-generaal Nagano formeel het gezag op, met de opdracht daarvan per telegram mededeling te doen naar Singapore. Nagano weigert, onder verwijzing naar Mountbattens oppergezag.

Zondag 2 september: eerste voedseldroppings boven Batavia door de ML-KNIL. In het Miyako Hotel (Des Indes) worden door Soekarno en Hatta voor de verzamelde bestuurlijke top van residentie en gemeente de richtlijnen van het KNIP uiteengezet.

Dinsdag 4 september: het informele werkcomité van het KNIP wordt vervangen door de eerste regering van de Republiek, in meerderheid bestaande uit leden van de Voorbereidingscommissie.

Vrijdag 7 september: Het gemeentelijke KNI benoemt een Indonesische burgemeester, R. Soewirjo, die in de laatste periode van de bezetting naast H.B. Dahlan Abdoellah al plaatsvervangend burgemeester is geweest. Het gemeentehuis aan Koningsplein-Zuid wordt overgenomen van het Japanse bestuur; de Japanse burgemeester Shigeo Hasegawa treedt formeel niet af, maar laat zich ook niet meer zien in functie.

Vice-admiraal W.R. Patterson spreekt op 16 september 1945 geallieerde ex-krijgsgevangenen toe in het kampement van het 10de Bataljon.

Foto: SMG.


Zaterdag 8 september: het eerste, zeven man sterke Brits-Nederlandse RAPWI-team onder leiding van majoor A.G. Greenhalgh en luitenant S.J. baron van Tuyl van Serooskerken wordt gearachuteerd boven Kemajoran. Het gezelschap spreekt dezelfde dag nog met luitenant-generaal Nagano en andere hoge Japanse officieren en in de week nadien bezoeken leden van het team vrijwel alle grotere interneringskampen in West- en Midden-Java. In samenwerking met de Japanse autoriteiten en de Rode-Kruiscomités worden de eerste maatregelen genomen ten behoeve van de voedselvoorziening en medische zorg aan de geïnterneerden, terwijl naar Australië instructies voor voedseldroppings worden doorgegeven. Greenhalgh rapporteert dat de aanhang van de Republiek voornamelijk in de steden is te vinden, en dan nog alleen bij jongeren en intellectuelen, maar dat wel alom intensieve anti-Nederlandse propaganda wordt gevoerd; Nederlandse troepen dienen voorlopig van Java geweerd te worden, is dan ook zijn advies. Voor het overige is de samenwerking met de Indonesiërs in het algemeen goed, in het bijzonder met de Republikeinse leiders. Het RAPWI-team geeft opdracht het Hotel des Indes in te richten als noodziekenhuis c.q. hersteloord. Later gebeurt dit ook met enkele andere hotels en het KPM-logeergebouw aan Molenvliet-West, en komen verder de bestaande ziekenhuizen Sint-Vincentius, Mater Dolorosa, Sint-Carolus, Tjikini en het Militair Hospitaal onder RAPWI-beheer; alleen het CBZ blijft vooralsnog in Republikeinse handen. Als onderkomen betreft het RAPWI-team voorlopig de ambtswoning van de president van De Javasche Bank, Koningsplein-Zuid 6. De RAPWI zal formeel tot januari 1946 functioneren, de medische diensten in de praktijk nog tot 1 maart 1946; na de aanloopperiode wordt de organisatie in grote meerderheid bemand door Nederlanders, tot een totaal aantal van bijna 10.000 medewerkers in de maand december 1945. Nadien gaan de RAPWI-organisaties goeddeels op in overeenkomstige instellingen van het geallieerde, later voornamelijk Nederlandse militair-ambtelijke bestuur AMACAB (Allied Military Administration Civil Affairs Branch), dat in januari de NICA vervangt.

Maandag 10 september: de Willemskerk aan Koningsplein-Oost, tijdens de bezetting door de Japanse autoriteiten ingericht als Shinto-dodentempel, wordt weer overgedragen aan de Protestantse Gemeente te Batavia. In de nacht vindt voor het eerst een pemoeda-actie tegen het Tjideng-kamp plaats; de aanvallers worden door de Japanse bewakers en een aantal inmiddels in het kamp verblijvende ex-krijgsgevangenen verjaagd. Voor de Japanse autoriteiten zijn deze en soortgelijke acties tegen buiten de kampen wonende burgers, daags nadien alle vertoon van rood-witte vlaggen te verbieden, evenals het dragen van wapens en het beleggen van bijeenkomsten.

Donderdag 13 september: in de ochtend landt op Kemajoran het eerste ML-KNIL-vliegtuig, een B-25 onder commando van kapitein-vlieger H.J.A.C. Arens, die uit Singapore twee Britse officieren overbrengt. Arens zal later in september zorg dragen voor de organisatie van de RAPWI-luchtdienst ten behoeve van de interneringskampen in Bandoeng/Tjimahi en in Midden-Java, waarvoor hij aanvankelijk vooral Japanse vliegtuigen gebruikt.

Eind augustus - medio september, pemoeda's: snelle radicalisering van nationalistische jongerengroepen onder aanvoering van de Angkatan Pemoeda Indonesia (API, 'Jongerengeneratie' c.q. 'Jongerenstrijdmacht van Indonesië'; 'api' betekent ook 'vuur'). Deze revolutionaire kadergroep is op 1 september in de Angkatan Baroe-asrama Menteng 31 opgericht om de gewapende strijd voor de onafhankelijkheid op gang te brengen en te coördineren. Tot de leiders behoren Adam Malik, Wikana, Soekarni en Chaeroel Saleh, die zich van de twee andere, meer gematigde asrama's hebben afgescheiden. Tientallen kleine en grotere 'badan perdjoeangan', strijdgroepen, sluiten zich in naam bij de API aan, maar zullen in de maanden nadien veelal geheel autonoom optreden. Daarnaast bestaan tal van andere die geen directe band met de API hebben, variërend van de min of meer reguliere BKR van oud-PETA-leden en heiho's (hoofdvestigingen in het vroegere departement van Onderwijs en Eeredienst aan de Tjilatjapweg - het Algemeen Hoofdkwartier of Markas Besar - en in het genoemde studentenkosthuis Parapattan 10) tot allerlei fanatiek-islamitische groepen en zuiver criminele bendes. Hun gezamenlijke activiteit wordt vanaf eind augustus overal zichtbaar in bezettingen in naam van de Republiek ('milik Repoeblik Indonesia') van openbare gebouwen en diensten als ondermeer de telefooncentrale, de elektriciteits- en waterbedrijven en de remises en werkplaatsen van tram- en spoorwegen. Deze objecten worden voorzien van nationalistische leuzen, later vooral in het Engels, en natuurlijk van rood-witte vlaggen. Het betrokken personeel wordt 'aangemoedigd' zich solidair met de Republiek te verklaren, hetgeen dan ook algemeen gebeurt. Ook elders vindt op toenemende schaal provocatie en intimidatie plaats, zowel ten aanzien van de resterende Japanse functionarissen als van de Nederlandse en pro-Nederlands veronderstelde Chinese en Molukse bevolkingsgroepen. Deze geladen stemming wordt snel bedreigender wanneer in de tweede helft van september de eerste grotere groepen Britten en Nederlanders in Batavia aankomen.

Zaterdag 15, zondag 16 september: aankomst in de baai van Batavia van de Britse kruiser *Cumberland* en de Nederlandse flottieljeleider *Tromp*, met aan boord de staf van het RAPWI-hoofdkantoor op Java onder leiding van de Britse luitenant-kolonel K.M.G. Dewar en de Nederlandse overste D.L. Asjes (hoofd


De door de Japanse autoriteiten verboden, maar uiteindelijk niet verhinderde massabijeenkomst op het Ikadaplein (Koningsplein) op 19 september 1945, tijdens welke president Soekarno voor een publiek van naar schatting 200.000 hoofdstedelingen oproept tot gehoorzaamheid aan de jonge Republikeinse regering. Zie ook het provisorische aanplakbiljet met de oproep voor deze manifestatie op pag. 153.

Foto's: IPPHOS.

van het Nederlandse, met RAPWI samengaande Kantoor Displaced Persons, (KDP), de vice-admiraal en gezant van Mountbatten W.R. Patterson en de Nederlandse attaché bij SEAC, dr. Ch.O. van der Plas. Patterson heeft opdracht tot het bewaren van strikte neutraliteit; op grond daarvan wordt officieel alleen met de Japanse autoriteiten overlegd en met al aanwezige Nederlandse en Britse vertegenwoordigers, en mag aan bewapende militairen slechts een kleine bewakingseenheid voor het nieuwe RAPWI-hoofdkantoor in Hotel des Indes (later in het gebouw van de Stoomvaart-Maatschappij 'Nederland' aan Koningsplein-West) aan land gaan. De opvarenden van de *Tromp* mogen wel individueel, zonder bewapening, voedselpakketten naar hun familieleden in de interneringskampen brengen of elders in de stad op bezoek gaan. Van der Plas bezoekt Tjideng, waar hij zijn echtgenote en die van dr. H.J. van Mook terugvindt. De rapportage van Patterson sterken Mountbatten in diens terughoudende beleid; op 26 september besluit de 'Supremo' dat voorlopig alleen in Soerabaja en Batavia Britse troepen aan land zullen gaan, respectievelijk op 25 oktober en 28 of 29 september, en dat onderhandelingen met de Republiek de basis moeten vormen voor zijn verdere medewerking aan de Nederlandse zaak. Van der Plas daarentegen dringt bij luitenant-gouverneur-generaal Van Mook aan op deelname van zoveel mogelijk Nederlandse militairen en ambtenaren aan de beoogde geallieerde c.q. Britse landing. Bovendien zouden daags voor de landing de Republikeinse leiders gearresteerd moeten worden door de Japanners, 'uit veiligheidsoverwegingen en voor hun eigen bescherming'. Zelfs als Mountbatten met troepen zendingen akkoord zou gaan, kan daarvan echter voorlopig geen sprake zijn: de Australische regering laat op 24 september weten dat de intussen in Nederland geïnitieerde gezagsbataljons van OVW-ers niet in Australische opvangkampementen terecht kunnen en bovendien weigeren de havenarbeiders in Australië Nederlandse schepen van en naar Indië af te handelen.

Maandag 17 september: uit Balikpapan landen op Kemajoran tien ML-KNIL-transportvliegtuigen met aan boord 112 Nederlandse RAPWI-stafmedewerkers en hulpgoederen. Hun komst is direct algemeen bekend - de vliegtuigen met duidelijke herkenbare Nederlandse markering vlogen laag over de stad in - en veroorzaakt grote onrust aan nationalistisch-Indonesische zijde, waar men deze gebeurtenis ziet als het bewijs dat de Nederlanders voor alles uit zijn op een militaire bezetting en daarbij bijgestaan worden door de Britten.

Woensdag 19 september: op initiatief van de API, burgemeester Soewirjo en het gemeentelijke KNI is daags tevoren een massabijeenkomst op het Ikadaplein (Koningsplein) aangekondigd, enerzijds bedoeld om Patterson te tonen dat de revolutie steunt op een werkelijke volksbeweging, anderzijds om de Republikeinse leiders aan te zetten tot een actievere en radicalere houding. Luitenant-generaal Nagano laat de manifestatie verbieden en ook Soekarno en het kabinet voelen er weinig voor, maar desondanks verzamelen zich in de middag tienduizenden - de hoogste schatting spreekt van 200.000! - Indonesiërs op het plein, dat omgeven is door een aanzienlijke Japanse troepenmacht met tanks en pantserwagens. Onder druk gezet door Adam Malik, stemt Soekarno er alsnog in toe een korte toespraak te houden, waarin hij onder donderende bijval het publiek vraagt om begrip voor en gehoorzaamheid aan de Republikeinse regering. De Japanners grijpen niet in; voor Patterson is de aanblik van de enthousiaste massa en vooral van Soekarno's charismatische leiderschap mede doorslaggevend voor zijn rapportage naar Mountbatten. Daags nadien worden Adam Malik en enkele andere API-leiders door de Japanners gearresteerd. Onder Molukse en andere KNIL-militairen in en buiten het kampement van het Iode Bataljon worden de eerste initiatieven genomen tot heropstelling en -bewapening van KNIL-eenheden.

Zondag 23 september: Lady Mountbatten arriveert per vliegtuig uit Singapore voor een kort bezoek aan de interneringskampen in Batavia en Midden-Java; haar indrukken spelen een belangrijke rol bij de vaststelling, drie dagen later, van het beperkte 'key area'-beleid. Britse matrozen van de *Cumberland* nemen in Tjideng de bewaking van de Japanners over.


Rechts: uitdeling van hulpgoederen aan pas aangekomen evacués door het Rode Kruis in Batavia. De plaats is waarschijnlijk het terrein voor de dependance van het Hotel des Indes. Pag. 79: het informatiebureau van het Rode Kruis in het bijgebouw van Hotel des Indes, waar ook de dodenlijsten van de mannen in Japanse krijgsgevangenschap werden bekendgemaakt.

Foto's: IPPHOS; KITLV.


Vrijdag 28 september: verbod van Mountbatten aan de Japanse autoriteiten op Java tot overdracht van gezag aan Indonesische instellingen.

Vrijdag 28, zaterdag 29 september: aankomst te Tandjong Priok van de voorhoede der Britse troepen: 800 man Seaforth Highlanders van de 23ste Brits-Indische Divisie. Op de 29ste gaan ook ca. 100 man van de *Tromp* aan land, terwijl als commandant van de landingstroepen per vliegtuig generaal Ph. Christison arriveert, in gezelschap van de divisiecommandant D.C. Hawthorn en de generaal-majoor van het KNIL W. Schilling. Christison heeft tijdens een persconferentie voor zijn vertrek in Singapore zich over het doel van de landingsoperatie uitgelaten in termen die een feitelijk erkenning van de Republiek inhouden. Op de 30ste wordt dit door Mountbatten tegengesproken, maar het bemoedigend effect op de Republikeinse leiding en de pemoeda's is er niet minder om. Christison maakt na aankomst in Batavia een rondrit langs de verschillende burgerkampen; nadien worden de poorten gesloten en komen er Britse bewakingsdetachementen. Het hoofdkwartier van de geallieerde strijdkrachten op Java wordt gevestigd aan Koningsplein-Zuid 13.

Eind september 1945 - maart 1946: bersiap te Batavia in engere zin, dat wil zeggen een min of meer permanente situatie van gewapend conflict tussen Britten, Nederlanders en Japanners enerzijds en pemoedagroepen anderzijds. Anders dan in Soerabaja, Semarang en Bandoeng vinden bij deze confrontatie geen grote geconcentreerde aanvallen plaats, maar is er eerder sprake van een bijna doorlopende reeks kleine acties in de vorm van beschietingen - veelal door sluipschutters - van de burgerkampen, militaire kampementen, wachtposten en voertuigen, overvallen op en beroving van kleine patrouilles en individuele militairen en burgers, ontvoeringen van en moorden op buiten de burgerkampen en het 10de Bataljon verblijvende Nederlandse (vooral Indo-Europese), Molukse en Chinese burgers en gezinsleden van militairen, en rampok van woonhuizen en winkels. Een totaal dodental als gevolg van deze geweldsgolf is niet te geven, maar medio december 1945 wordt door Christison gerapporteerd dat in de vier weken daarvoor al meer dan 500 'verdwijningen' hebben plaatsgevonden. De slachtoffers worden soms zwaar verminkt of zelfs in stukken gehakt ('getjingtjangd') teruggevonden in waterputten, op afvalhopen of drijvend in de Tjiliwoeng, de Molenvliet of het Antjolkanaal. Van veel anderen wordt nooit meer iets gezien. Afgaande op het bovengenoemde ruwe cijfer mag veilig worden verondersteld, dat in Batavia tot maart 1946 tenminste tussen 500 en 1000 bersiap-doden zijn gevallen; op grond van de ervaring van de gelijktijdige gebeurtenissen in Soerabaja en Bandoeng lijkt een aantal van 1000 à 1200 echter ook niet ondenkbaar.

Dit optreden is voornamelijk toe te schrijven aan de talloze jongerenstrijdgroepen en criminele bendes; sommige zijn vrij goed bewapend, andere bedienen zich alleen van klewangs en bamboe roentjings, de gevreesde speren van in vuur geharde bamboestaken. De BKR - vanaf 6 oktober TKR - en de Indonesische po-

litie, de orde-organisaties van de Republiek, hebben over deze groepen geen noemenswaardige zeggenschap, maar kunnen soms toch een zekere matigende invloed uitoefenen. Ook de Republikeinse leiders hebben aanvankelijk geen controle over de pemoeda's; pas in de eerste helft van 1946, wanneer het TRI is opgericht, verliezen de ongeregelde pemoeda-groepen geleidelijk aan hun macht, vooral dankzij krachtig optreden van Sjahrir. Gelijktijdig met de gewelddadige bersiap-acties vindt op grote schaal intimidatie van de Indonesische bevolking van Batavia plaats, teneinde deze te dwingen geen werk voor de Nederlanders en Britten te doen of voedsel aan hen te verkopen, terwijl ook steeds weer water en elektriciteit worden afgesneden.

De reacties aan Britse en Nederlandse zijde zijn in de beginperiode voornamelijk defensief en in het algemeen niet erg doeltreffend. Na de eerste Britse troepenlanding op 28 en 29 september volgen in de week nadien aanvullingen tot in totaal ca. 4400 man, in meerderheid Brits-Indiërs, die zich tegen de achtergrond van de reeds toegezegde onafhankelijkheid van India aanvankelijk niet erg gemotiveerd tonen om tegen de Indonesiërs gewapenderhand op te treden. Daarbij hebben zij van Christison tot 13 oktober, de dag dat in Batavia het Japanse Militair Bestuur formeel wordt vervangen door het geallieerde en tevens de staat van beleg wordt afgekondigd, de opdracht zich uiterst terughoudend op te stellen, teneinde zijn onderhandelingspolitiek niet te frustreren. Zijn troepen beperken zich in deze periode in hoofdzaak tot de bezetting van Tandjong Priok, de beide vliegvelden, de centrale delen van Weltevreden, de onmiddellijke nabijheid van de kampen en ziekenhuizen, en de voornaamste verbindingswegen. De Britse terughoudendheid wekt bij de Nederlandse bevolking binnen en buiten de kampen en ook bij de autoriteiten grote verbijstering; er wordt zelfs herhaaldelijk melding van gemaakt dat Brits-Indische bewakingseenheden geen enkele tegenactie ondernemen in gevallen van beschietingen van de 'beschermden' burgerkampen door de pemoeda's.

Later in oktober en vooral in november begint het tij te keren. Uit andere delen van de Archipel arriveren enkele kleine eenheden KNIL-troepen, die samen met ex-krijgsgevangenen van het 10de Bataljon - vooral Molukse militairen - buiten de Britten om acties tegen de pemoeda's en ook tegen de reguliere Republikeinse organisaties gaan ondernemen, waarbij het overigens eveneens bij herhaling tot excessen komt. Aan Britse kant wordt eind oktober de houding aanzienlijk verhard door de gebeurtenissen in Soerabaja, waar de brigade-generaal A.W.S. Mallaby door pemoeda's wordt vermoord en enkele honderden manschappen van de landingstroepen sneuvelen in de navolgende gevechten. Het breekpunt in Batavia vormt de al genoemde moord te Bekasi op de inzittenden van een RAF-Dakota, die een grootscheepse represaille-actie uitlokt. Eind december volgt ten slotte de operatie 'Pounce', tijdens welke in de loop van een week in heel Batavia kampings worden uitgekamd. In de maanden nadien neemt het


geweld af tot verspreide incidenten en wordt het geallieerde territorium te Batavia stapsgewijs uitgebreid tot een door permanente linies rondom beveiligde 'sector', waarbinnen geen gewapend optreden van Indonesiërs in groter verband meer mogelijk is.

Parallel aan het bersiap-geweld is Batavia in dezelfde maanden ook de spil van de grote evacuatie-operaties in West- en Midden-Java door de RAPWI. Het gaat daarbij om de overbrenging naar Batavia van vrouwen, ouderen en kinderen uit de kampen te Ambarawa, Banjoebiroe en Semarang, en van de krijgsgevangenen-, mannen- en jongenskampen van Bandoeng en Tjimahi, terwijl ook uit Soerabaja nog ex-geïnterneerden aankomen. Deze verplaatsingen krijgen voornamelijk hun beslag na medio oktober 1945, wanneer de situatie in Semarang, Ambarawa/ Banjoebiroe, Bandoeng en Soerabaja gewelddadig escaleert en de Britten zich genoodzaakt zien, ook Buitenzorg, Bandoeng en Semarang als 'key areas' te bezetten. Daarvoor hebben op bescheidener schaal al enkele transporten van ex-geïnterneerden van Midden-Java naar Soerabaja en van Bandoeng naar Batavia v.v. plaatsgevonden, vooral in het kader van de gezinshereniging. De grootscheepse evacuatie van oktober en nadien gebeuren met goedvinden en actieve medewerking van de Republikeinse leiding, maar in de praktijk van de feitelijke oorlogstoestand in de genoemde plaatsen en het ongecontroleerde optreden van pemoedagroepen vallen onder de ex-geïnterneerden veel dodelijke slachtoffers, evenals onder de Britse en Brits-Indische troepen die hen moeten beschermen.

Deze evacuatie betreffen overigens voornamelijk degenen die voordien reeds in de Japanse interneringskampen, dus in grote meerderheid 'totok'-Nederlanders. Een relatief klein aantal van hen dat de Britten niet hebben kunnen evacueren, wordt nadien als gijzelaar in Republikeinse kampen geïnterneerd. Op veel grotere schaal gebeurt dit met Indo-Europese Nederlanders, Chinezen en van pro-Nederlandse sympathieën verdachte Indonesiërs; in totaal gaat het daarbij naar schatting om ca. 37.000 mensen. Een aantal van hen zal na 1 april 1946, wanneer dienaangaande met de Republiek een akkoord wordt bereikt, samen met de nog op Republikeins grondgebied verblijvende Japanse militairen alsnog naar geallieerd gebied worden overgebracht, ook weer vooral naar Batavia. Veel anderen zullen echter pas tijdens de Eerste Politie Actie in juli 1947 kunnen worden bevrijd en bij een kleine minderheid gebeurde dit zelfs pas bij de Tweede Politie Actie, in december 1948.

De grote evacuatie van oktober 1945 en nadien veroorzaken in Batavia onvoorziene opvangproblemen. Bij de Japanse capitulatie zijn er in totaal ca. 21.500 geïnterneerden in de hoofdstad (de geflatteerde Japanse gegevens, waarin geen rekening is gehouden met de sterfte, spreken van 24.000 personen) en half oktober komt de RAPWI op ca. 15.700. Medio december 1945 bedraagt de gezamenlijke bevolking van plaatselijke ex-geïnterneerden, nieuw aangekomen evacués en vluchtelingen echter ca. 90.000 personen, van wie een deel in afwachting is van repa-

riëring naar Nederland en de overigen voorlopig willen blijven in de hoop later elders op Java weer de draad van hun bestaan op te kunnen nemen. De eerste rechtstreekse zeetransporten van repatrianten naar Nederland vinden in de volgende maand plaats; geleidelijk aan krijgen nadien de Japanse interneringskampen c.q. de door de Britten beschermde wijken in Batavia, evenals de vele andere locaties die als tijdelijke opvanggelegenheden hebben gediend, de functie van doorgangskamp voor evacués, tot ze ten slotte in april 1946 merendeels worden opgeheven. De stroom ex-geïnterneerden uit de Republiek en de vele op eigen gelegenheid binnenkomende vluchtelingen van alle landaard zorgen evenwel ook daarna voor een snelle groei van de stadsbevolking.

Gelijktijdig vinden in de periode tot april 1946 in Batavia ook belangrijke politieke ontwikkelingen plaats, met als voornaamste resultaat de totstandkoming van de eerste Nederlands-Indonesische onderhandelingen op regeringsniveau. In de chronologie hierna worden deze, voor zover relevant in de context van Batavia's stadsgeschiedenis, kort aangeduid; meer in detail is een aantal gebeurtenissen tijdens de bersiap opgenomen, naast de grotere wapenfeiten van de militaire confrontatie ter plaatse.

Maandag 1 oktober: eerste verschijning van het Republikeinse blad *Merdeka*, opvolger van de *Asia Raya*. Aankomst van admiraal C.E.L. Helfrich, commandant der Nederlandse land-, zee- en luchtstrijdkrachten in het Verre Oosten, en diens staf uit Ceylon. Zijn hoofdkwartier wordt het gebouw van de Volkskredietbank aan Koningsplein-Noord.

Dinsdag 2 oktober: vertrek uit Australië naar Batavia, via Singapore, van luitenant-gouverneur-generaal dr. H.J. van Mook en de legercommandant, luitenant-generaal L.H. van Oyen. Bij hun aankomst, 4 oktober, neemt Van Mook met zijn medewerkers en hun gezinnen direct zijn intrek in het door luitenant-generaal Nagano ontruimde Paleis Koningsplein. Ook op 2 oktober begint de overbrenging per vliegtuig en per schip van vijf compagnieën, ca. 1000 man, Nederlandse troepen uit Balikpapan en Tarakan, aanvankelijk zonder medeweten van de Britse autoriteiten. De operatie is op 4 oktober voltooid; de eerst aangekomen compagnie is dan al op de vliegbasis Tjililitan gelegerd, de andere vier moeten op last van Christison enkele dagen in Tandjong Priok blijven en zich van provocerend optreden onthouden. De compagnieën maken deel uit van het KNIL-bataljon Inf. 1 ('De Matjans'), dat al in november 1944 in Australië was opgericht; toegevoegd is ondermeer een compagnie oorlogsvrijwilligers, die Australië nog hebben bereikt voor dit land in september 1945 verdere medewerking aan de opvang en oefening van Nederlandse militairen opzegde. Aan andere reguliere Nederlandse eenheden bevindt zich in Batavia op dat tijdstip al een detachement van ca. 100 mariniers van de *Tromp*.

Woensdag 3 oktober: aankomst te Tandjong Priok van ruim 3500 man Britse en Brits-Indische troepen van de 23ste Brits-Indische Divisie, die aansluitend verspreid over Priok, de vliegvelden en enkele centrale stadsdelen strategische posities innemen.

Donderdag 4 oktober: eerste bijeenkomst tussen Van Mook, Van Oyen, Helfrich en Christison, tijdens welke zich de meningsverschillen tussen zowel Christison en de Nederlanders, als tussen Van Mook en de Nederlandse legerleiding manifesteren. Speciaal de dogmatische opstelling van Helfrich, die uitsluitend met militaire middelen wil (laten) optreden, wekt de ergernis van de Britten en van Van Mook, terwijl omgekeerd van Nederlandse zijde geen begrip bestaat voor Christisons 'hands off'-houding tegenover de pemoeda's. Deze tegenstellingen zullen er in december 1945 en januari 1946 uiteindelijk toe leiden dat Christison wordt vervangen en Helfrich en Van Oyen onder Britse pressie eervol ontslag wordt verleend.

Vrijdag 5 oktober: aankomst uit Singapore van ca. 600 ex-krijgsgevangenen, opnieuw opgesteld in het zogenoemde Prins Bernhard-bataljon. Medio oktober wordt dit hernoemd tot Inf. IV.

Zaterdag 6 oktober: de BKR wordt vervangen door het (de) Tentara Keamanan Rakjat (TKR, Volksveiligheidsleger), met als Algemeen Hoofdkwartier (Markas Besar) de school aan de Tjilatjapweg. Algemene overname van de posten der Japanse bewakingseenheden in Batavia door Britse troepen. Staking van Indonesische havenarbeiders in Tandjong Priok; zij worden enkele dagen later vervangen door Japanse krijgsgevangenen.

Zondag 7 oktober: te Tjikampek worden veertien Nederlanders uit de trein van Bandoeng naar Batavia gesleurd en vermoord. Ook elders beginnen de aanslagen, ontvoeringen en moorden op Molukkers, Nederlanders, Chinezen, Japanners en Britse soldaten snel in aantal toe te nemen, terwijl de Indonesische bevolking wordt geprest tot een algemene boycot van Nederlanders en Britten.

Maandag 8 oktober: formele ingebruikneming van Paleis Koningsplein als bestuurszetel van de luitenant-gouverneur-generaal.

Woensdag 10 oktober: overleg tussen Mountbatten, Van der Plas, Van Mook en Helfrich in Singapore, waarbij van Britse zijde de bezetting van Buitenzorg, Bandoeng en Semarang en de exclusieve erkenning van het Nederlandse gezag in


Indië wordt toegezegd. Van Mook stemt in beginsel in met rechtstreeks overleg met de leiders van de Republiek. Het vliegveld Kemajoran, dat sinds eind augustus provisorisch bemand en bewaakt wordt door vrijwilligers uit het 10de Bataljon, moet worden overgedragen aan de Britten; de Nederlandse bezetting gaat naar Tjililitan.

Donderdag 11 oktober: iets zuidelijk van Batavia plegen pemoeda's een overval op het voornamelijk door christenen bewoonde plaatsje Depok, waarbij 33 inwoners om het leven komen en vrijwel alle huizen worden geplunderd.

Zaterdag 13 oktober: officiële overname van Batavia door het geallieerde militair bestuur. Generaal-majoor Hawthorn kondigt de staat van beleg af.

Zondag 14 oktober: Britse troepen bezetten Buitenzorg.

Dinsdag 16 oktober: jhr. mr. A.W.L. Tjarda van Starkenborgh Stachouwer, in-middels uit Japanse gevangenschap in Nederland teruggekeerd, wordt op eigen verzoek eervol ontslag verleend uit de functie van gouverneur-generaal.

Woensdag 17 oktober: eerste Britse troepen in Bandoeng.

Donderdag 18 oktober: herhaalde overval op Depok, waarbij opnieuw veel slachtoffers vallen.

Oktober 1945 - maart 1946: ex-KNIL-krijgsgevangenen in Zuidoost-Azië worden opnieuw onder de wapenen geroepen en in Singapore in bataljons ingedeeld; slechts een klein deel van deze troepen wordt op Java toegelaten. Eind oktober zoeken honderden Indo-Europese Nederlanders en andere door de pemoeda's bedreigde Bataviase burgers hun toevlucht in het kampement van het 10de Bataljon. Tegelijkertijd wordt daar uit de nog niet ingedeelde ex-KNIL-militairen een compagnie samengesteld en later onder bataljon Inf. II toegevoegd aan de langzaam groeiende KNIL-macht in de stad, die onder algemeen commando van generaal-majoor W. Schilling staat.

Het bataljon Inf. 1 onder commando van luitenant-kolonel F. Mollinger, waarvan een compagnie al op 2 oktober naar Tjililitan is gedirigeerd, mag na zijn volledige ontscheping van Christison niet in Batavia zelf worden gelegerd en krijgt van Schilling de taak toegewezen, naast Tjililitan de zuidelijke, zuidoostelijke en zuidwestelijke periferie van Batavia te beveiligen. De bataljonsstaf wordt op 8 oktober met twee compagnieën op de vliegbasis geplaatst, de andere compagnieën breiden, in samenwerking met de toegevoegde 'Australische' OVV-ers, hun controle snel uit over de toegangsweg naar Batavia via Meester Cornelis en verder westwaarts via Pasar Minggoe naar Kebajoran, dat op 11 en 12 oktober wordt bezet, en noord- en oostwaarts in de richting Polonia, Meester Cornelis en Klender. Onder deze militaire dekking wordt het verwaarloosde Tjililitan weer operationeel gemaakt, zij het aanvankelijk uitsluitend voor transport- en passagiersdiensten. Pas in maart 1946 volgt van Britse zijde toestemming voor de overkomst van het 18 Squadron ML-KNIL, waarmee de militaire functie volledig is hersteld. Tijdens deze aanloopperiode krijgen het geïsoleerd liggende vliegveld en de toegangsroutes naast veelvuldige sluipschutteracties herhaaldelijk grotere aanvallen van Indo-


nesische strijdgroepen te verduren, ondermeer op 14 oktober en op 31 december 1945, die echter steeds effectief afgeslagen kunnen worden.

Dinsdag 23 oktober: eerste verschijning van *Het Dagblad* in Batavia, een van regeringswege gefinancierde Nederlandse krant. Sinds begin september is er ook al, aanvankelijk nog in gestencilde vorm, *De Nieuwsgier*, opgericht door de oud-hoofdredacteur van het *Bataviaasch Nieuwsblad* en oud-directeur van de Regeerings Publiciteits Dienst, J.H. Ritman. Tevens vindt op deze dag een eerste wegkonvooi van Batavia naar Bandoeng plaats.

Woensdag 31 oktober: ondanks het afwijzende standpunt dienaangaande van de regering in Den Haag, hebben dr. Van Mook, dr. Idenburg en dr. Van der Plas in de woning van de afwezige Christison - Nassauboulevard 1, waar voordien Maeda woonde! - op eigen gezag een eerste, informele ontmoeting met ir. Soekarno, drs. Hatta, mr. Soeardjo, H. Agoes Salim en mr. Sjarifoeddin. Van Republikeinse zijde wordt medewerking bij de RAPWI-operaties en de instandhouding van de openbare diensten toegezegd. Voor de Nederlandse regering is deze stap aanleiding daags nadien bij Koningin Wilhelmina om goedkeuring van Van Mooks ontslag


Het drama van Bekasi. In de foto linksboven op pag. 80 worden op 1 december 1945 te Bekasi de verminkte lichamen opgegraven van de vermoorde twintig Brits-Indische militairen en vier Britse bemanningsleden van de RAF-Dakota, die op 23 november bij Krاندji een noodlanding had moeten maken. Tegelijkertijd wordt de bevolking van Bekasi gedwongen haar woningen te verlaten (rechtsboven), waarna Brits-Indische militairen bij wijze van represaille de plaats in brand steken (onder). De opname hiernaast van enkele weken later toont een deel van de aangerichte verwoestingen.
Foto's: Asia Maior 2x; SMG; IPPHOS.


Eind november 1945: KNIL-militairen van vermoedelijk Inf. 1 richten in de omgeving van het kampement van het 10de Bataljon Infanterie een nieuwe post in. Foto: SMG.

te verzoeken, hetgeen door haar wordt geweigerd. Anderzijds raakt Van Mook mede door deze bespreking, maar ook door het bekend worden van Mountbatens standpunt - geen troepen uit Nederland zonder onderhandelingen met de Indonesiërs - juist overtuigd van de noodzaak tot verder direct overleg met de Republiek.

Maandag 12 november: Soedirman wordt opperbevelhebber van de TKR.

Woensdag 14 november: formele beëdiging van het eerste kabinet-Sjahrir, dat de in september door Soekarno benoemde regering vervangt. In dit kabinet van elf ministers is de orthodox-islamitische Masjoemi niet vertegenwoordigd, wel Sjahrirs

eigen, op 1 november opgerichte PSI, de Partai Sosialis Indonesia. Soedirmans TKR en de Masjoemi- en andere moslem-strijdgroepen, ondermeer de Hizboellah, aanvaarden de autoriteiten van Sjahrirs regering niet zonder meer. Voor Van Mook is premier Sjahrir juist wel een acceptabele onderhandelingspartner; door alle contacten via hem te laten verlopen, kan de schijn van direct overleg met Soekarno worden vermeden. De hoogste Japanse generaals Nagano en Yamamoto worden op het Britse hoofdkwartier aan Koningsplein-Oost ontboden en gearresteerd, op beschuldiging van medewerking aan de overdracht van Japanse wapens aan de Indonesische strijdgroepen in Midden- en Oost-Java.

Vrijdag 16 november: eerste reguliere vliegverbinding per Skymaster tussen Schiphol en Kemajoran.

Zaterdag 17 november: overleg, zonder noemenswaardig resultaat, tussen Van Mook, Sjahrir en Christison in het Britse hoofdkwartier aan Koningsplein-Oost. Van Mook krijgt uit Den Haag bericht van de geplande overkomst van 27 bataljons oorlogsvrijwilligers.

Zondag 18 november: pemoeda's en leden van de Indonesische politie beschieten het TKR-hoofdkwartier aan de Tjilatjapweg. Ook de vluchtelingen in het kampement van het 10de Bataljon en de daar inmiddels geïnstalleerde gezinnen van KNIL-militairen worden beschoten. Daarop steken de Molukkers op eigen gezag in de omgeving kamponghuizen in brand en voeren ze andere harde, maar vrij willekeurige represailles uit, waarbij onder de Indonesische bevolking enkele tientallen slachtoffers vallen. In de volgende dagen escaleert dit geweld nog aanzienlijk.

Maandag 19 november: vertrek van het eerste vliegtuig met evacués van Batavia. Premier Sjahrir gelast de terugtrekking uit Batavia van alle pemoeda- en TKR-eenheden achter de buitenste posities van Inf. 1 en de Britse troepen. Militair kunnen deze strijdgroepen steeds minder uitrichten tegen de Britten en Nederlanders, terwijl hun aanwezigheid de door hem voorgestane onderhandelingen frustreren. De TKR ontruimt in de dagen nadien inderdaad - onder protest - zijn posities, ook het Markas Besar aan de Tjilatjapweg. De pemoeda's van de API en andere groepen weigeren echter.

Dinsdag 20 november: overval te Tjikampek op een door Brits-Indische militairen begeleide evacuatietrein uit Bandoeng.

Woensdag 21 november: Molukse militairen uit het 10de Bataljon overvallen een Indonesische politiepost aan Parapattan en doden de gehele bezetting. Mr. M. Roem, voorzitter van het plaatselijke KNI, wordt bij zijn woning aan Defensielijn van den Bosch door Molukse soldaten neergeschoten en vrij ernstig gewond. Voor Christison is deze ontsporing van geweld aanleiding, de Molukse compagnieën te gelasten Batavia te verlaten, hetgeen echter door admiraal Helfrich wordt gesaboteerd. Sjahrir schort voorlopig de onderhandelingen op.

Vrijdag 23 november: een van Kemajoran opgestegen Dakota van de RAF maakt bij Krandji, iets westelijk van Bekasi, een geslaagde noodlanding in de sawa's. De inzittenden, twintig Brits-Indiërs en vier Britten, zijn ongedeerd, maar worden door pemoeda's naar Bekasi weggevoerd en - deels al onderweg - op beestachtige wijze vermoord. Een kort nadien uitgezonden Brits-Indische eenheid vindt te Krandji aanvankelijk alleen enkele afgehakte ledematen, waarop terstond twee nabijgelegen kampongs in brand worden gestoken. Nadat de complete toedracht is achterhaald, volgt op 1 december een grote strafexpeditie naar Bekasi, waarbij na de berging van de zwaar verminkte lichamen de Indonesische wijken worden ontruimd en afgebrand. Na terugkeer van de gevluichte pemoeda's koelen dezen hun wraaklust op de intact gebleven Chinese wijk, waar massaal wordt gerampokt en een onbekend aantal bewoners vermoord. Ook op 23 november wordt bij Tjikampek weer een trein overvallen en geheel leeggeroofd.

Vrijdag 6 december: besprekingen te Singapore tussen Mountbatten, Van Mook en Helfrich; Mountbatten herhaalt zijn eis van onderhandelingen tussen de Nederlandse regering en de Republiek, maar tevens wordt toegezegd dat Soerabaja na evacuatie van de laatste geïnterneerden niet zal worden

Zondag 15 december: dr. Van Mook vertrekt naar Nederland om de regering te overtuigen van de noodzaak tot directe onderhandelingen met de Republiek. Zijn uitgangspunt is de vorming van een zelfstandige Federatie van Indonesische Staten in Koninkrijksverband, waarvan de Republiek deel kan uitmaken. Voorgelegd aan de ministerraad, wordt dit concept eind december aanvaard en gepresenteerd aan de Britse regering-Atlee, die er eveneens mee instemt. Atlee zegt toe voor de komende Nederlands-Indonesische onderhandelingen een speciale gezant te sturen, Sir Archibald Clarck Kerr. Tevens bereikt Van Mook dat Christison en Van Oyen zullen worden vervangen en de functie van Helfrich wordt opgeheven. Dr. Van Mook keert 26 januari 1946 in Batavia terug.

Vrijdag 20 december: inval door acht KNIL-militairen in de woning van Sjahrir, die echter niet thuis wordt aangetroffen. Een Britse officier stuurt de invallers weg.

Zondag 22 december: Sjahrirs auto wordt door vijf Nederlandse militairen van het KNIL en de Koninklijke Marine aangehouden en beschoten; de premier blijft ongedeerd. Ook Sjarifoeddins wagen wordt onder vuur genomen. Admiraal Helfrichs functie van bevelhebber Strijdkrachten Verre Oosten wordt opgeheven; schout-bij-nacht A.S. Pinke wordt bevelhebber Zeestrijdkrachten Nederlands-Indië. Luitenant-generaal Van Oyen wordt als legercommandant vervangen door generaal-majoor S.H. Spoor; generaal-majoor W. Schilling, commandant der KNIL-troepen te Batavia, wordt lid van de Nederlandse Militaire Missie te Tokio.

Vrijdag 27 december 1945 - zaterdag 4 januari: operatie 'Pounce'. Na beëindiging van de strijd in Soerabaja en Semarang en het merendeel van de evacuatie uit deze steden, wordt nu eindelijk in Batavia een grote zuiveringsoperatie uitgevoerd. Britse troepen sluiten in samenwerking met Inf. 1 de stad aan alle zijden af en doorzoeken kampongs en stadsdelen die als pemoeda-bolwerken bekend staan:

Meester Cornelis, Tanah Tinggi, Menteng, Sawah Besar, Kampong Djawa en andere. Tevens wordt de Indonesische politie ontwapend en voorlopig opgesloten. In totaal worden bijna 750 personen gearresteerd, van wie de meesten enige dagen later na verhoor weer naar huis mogen. De linies rondom blijven echter bezet, mede door KNIL-militairen, waarmee aan de georganiseerde pemoeda-activiteit min of meer een einde komt en het geleidelijk aan veiliger wordt in de stad.

Maandag 30 december: opnieuw dringen Nederlandse militairen Sjahrirs huis binnen; zijn auto wordt in beslag genomen. In de baai van Batavia arriveert het ms. *Noordam* met ca. 2000 man van de in de Verenigde Staten opgeleide en uitgeruste Mariniersbrigade, die op dat tijdstip in totaal bijna 4000 man sterk is. Slechts één bataljon slaagt er de volgende dag in aan wal te gaan en zich in Meester Cornelis in te kwartieren; de overige mariniers worden op last van Christison doorgestuurd naar Malakka. Het mariniersbataljon zal nadien actief deelnemen aan de sectorbewaking aan de zuidoostelijke periferie van Batavia en ten slotte in maart 1946 alsnog naar de oorspronkelijke bestemming Soerabaja vertrekken.

Januari 1946: op Java wordt de NICA vervangen door AMACAB, Allied Military Administration Civil Affairs Branch. Dit Nederlandse gemilitariseerde Binnelands Bestuur komt onder algehele leiding van de generaal-majoor van het KNIL N.L.W. van Straten. Hoofd AMACAB Batavia en overig Java wordt mr. Ch.W.A. Abbenhuis, de vooroorlogse resident van Batavia. Ook in januari komt een groot aantal Nederlandse schepen uit de geallieerde 'shipping pool' vrij en kan de evacuatie van tienduizenden in Batavia wachtende ex-geïnterneerden op de vereiste schaal aangepakt worden.

Donderdag 2 januari: voor de vierde maal wordt Sjahrirs woning 'bezocht' door een groep Nederlandse militairen, van wie zes naderhand worden gestraft met arrest op Onrust. Deze reeks overvallen en die op Roem en Sjarifoeddin doen de Republikeinse leiding besluiten, de regeringszetel voorlopig te verplaatsen naar Djakarta, hetgeen op 15 januari zijn beslag krijgt. Premier Sjahrir blijft in Batavia achter, nu met lijfwacht; hij is door het KNIP gevolmachtigd de onderhandelingen met Van Mook en andere Nederlandse regeringsvertegenwoordigers voort te zetten. Het vertrek van de Indonesische regering betekent niet dat de Republikeinse bestuursinstellingen in Batavia worden opgeheven, al komen ze nadien vanzelfsprekend toenemend onder druk van de Nederlandse 'concurrentie'.

Zaterdag 25 januari: de TKR wordt TRI, Tentara Repoebliek Indonesia ('Leger van de Republiek Indonesië').

Dinsdag 28 januari: commando-overdracht door Sir Philip Christison aan Sir Montague Stopford. Op zijn beurt zal hij op 23 april worden vervangen door generaal-majoor E.C. Mansergh.

Vrijdag 31 januari: commando-overdracht door luitenant-generaal L.H. van Oyen aan generaal-majoor S.H. Spoor, die bij deze gelegenheid tevens wordt bevorderd tot luitenant-generaal.

Maandag 10 februari: officiële bekendmaking van de voorstellen van de Nederlandse regering aan de Republiek, op basis van het Gemenebest-concept van december. Eerste, informatieve bijeenkomst van Sjahrir, Kerr en Van Mook te Batavia.

Woensdag 12 februari: tweede gespreksronde Sjahrir, Van Mook en Kerr, waarbij de regeringsvoorstellen worden toegelicht. Een geplande grote aanval van Indonesische strijdgroepen op Tjililitan en Pondok Gedeh wordt mede onder inzet van het in Meester Cornelis gelegerde 1ste Bataljon Mariniersbrigade in de kiem gesmoord.

Februari - november, verdere onderhandelingen: het werkomité van het KNIP wijst de Nederlandse regeringsvoorstellen af, evenals een week later de plenaire KNIP-vergadering te Solo. De daarop volgende regeringscrisis in de Republiek leidt tot de opstelling van een tweede kabinet-Sjahrir, waarin de Masjoemi nu wel is vertegenwoordigd. De onderhandelingen met Van Mook en Kerr worden evenwel op 13 maart hervat. Nadien volgt een reeks van bilaterale en interne overleg-rondes op divers niveau, voorstellen en tegenvoorstellen, ondermeer de Hoge Veluwe-conferentie van 23 en 24 april en de Malino-conferentie van 12 tot 22 juni, terwijl eind september ook onderhandeld wordt over een wapenstilstand. Mede onder druk van de steeds toenemende militaire macht van Nederland in de Archipel en de voor eind november vastgestelde commando-overdracht door de Britten stemt de Republiek bij de besprekingen te Linggadjati, onder leiding van de Britse gezant Lord Miles Lampson Killearn, op 15 november 1946 alsnog in met het door Nederland beoogde federatieve staatsverband voor Indonesië. Na tal van strubbelingen over de daarbij behorende wapenstilstand en de wederzijdse demarcatielijn wordt het Akkoord van Linggadjati uiteindelijk echter pas eind maart 1947 ondertekend.

Februari - september, militaire ontwikkelingen te Batavia voor de komst van de 1ste Divisie '7 December'. De onderhandelingen met de Republiek maken begin maart de weg vrij voor toelating van de op Malakka wachtende Ovw-bataljons en de Mariniersbrigade. In januari en februari worden daar al de eerste vijf landmachtbrigades gevormd, waarin bij aankomst op Java en Sumatra ook de bestaande KNIL-

eenheden zullen worden opgenomen. In Batavia betreft dit laatste voornamelijk Inf. I ('De Matjans') met OVW-ondersteuningscompagnie, en Inf. II. Dit laatste bataljon bestaat uit drie in Australië en Balikpapan gevormde compagnieën en een compagnie die per 1 november 1945 door ex-krijgsgevangenen in het kamp van het rode Bataljon was opgericht. Inf. II wordt onderdeel van de U-Brigade, waartoe verder het 1ste Garderegiment Jagers de OVW-bataljons 1-8 RI ('Het Veluwe-bataljon' of 'De Haantjes') en 2-14 RI ('Bataljon Zeeland') gaan behoren. Kort na de aankomst van deze laatste twee bataljons op 9 maart, worden zij reeds ingezet voor de zuivering en beveiliging van de directe omgeving van Batavia. Bataljon 2-14 RI krijgt aanvankelijk de westelijke sector toegewezen, ruwweg van Meester Cornelis tot Angke en het tabak-gebied ten noorden daarvan, met als onderkomen voor de bataljonsstaf het krankzinnigengesticht bij Grogol dat tijdens de bezettingsjaren als interneringskamp heeft gediend. Het Veluwe bataljon wordt gestationeerd te Klender en wijde omgeving, een bijzonder lastige post waar vanuit het oostelijke en zuidoostelijke voorland van Bekasi en Krawang steeds weer Indonesische acties worden uitgevoerd. Medio mei wordt ook een compagnie van 2-14 RI hier geplaatst, terwijl de andere onderdelen uiteindelijk eveneens naar de oost- en zuidoostzijde van Batavia verhuizen. In oktober en november 1946 gaan de twee OVW-bataljons en de Jagers naar Padang; Inf. II blijft dan achter, ter begeleiding en versterking van de aankomende 1ste Divisie '7 December'.

De OVW-bataljons die later in maart in Batavia aankomen, zijn 1-3 RI, 1-5 RI en 1-9 RI van de V-Brigade, die na enkele dagen al per vliegtuig doorgaan naar Bandoeng. Vervolgens arriveren op 30 maart 1-4 RI ('Het Haags Bataljon' of 'De Valken') en 2-4 RI ('Het Kennemer Bataljon') van de W-Brigade, die als eerste taken ondermeer de bewaking van objecten in Batavia zelf, van Priok - waar de goedangs in deze periode steeds opnieuw doelwit zijn van rampokbendes - en van Tanah Tinggi, Soenter en Struyswijk toegewezen krijgen. In mei wordt hun actieterrain vooral de westelijke periferie van Batavia's ommelanden. De W-Brigade blijft tot medio juni in Batavia en wordt in de tussentijd aangevuld met het bataljon 1-11 RI ('Het Margriet Bataljon'), dat oorspronkelijk bij de U-Brigade behoorde en met de Zeeuwen en Veluwnaars al op 9 maart was geland. Ook Inf. I wordt later aan de W-Brigade toegevoegd en vertrekt met de andere bataljons medio juni naar de Bandoengse hoogvlakte; voorafgaand aan de komst van de 1ste Divisie '7 December' wordt het met 1-5 RI van de V-Brigade in oktober evenwel terug verlegd naar Buitenzorg. Zowel Inf. I als Inf. II komen dan tot maart 1947 onder bevel van de 1ste Divisie.

Samen vormen de V- en W-Brigade de B-Divisie onder generaal-majoor S. de Waal, die haar hoofdkwartier in Bandoeng heeft en het commando in de sectoren Bandoeng-Tjiandjoer-Buitenzorg in juli 1946 definitief heeft overgenomen van de Britse troepen. In Batavia gebeurt dit laatste niet; Inf. I en II, de andere plaatselijke eenheden en de passerende OVW-bataljons blijven hier formeel onder SEAC, dus Brits opperbevel, maar wel worden op steeds meer locaties de Britse troepen vervangen door Nederlandse. In overleg met het Engelse opperbevel, maar soms ook zonder directe toestemming, komt het in de maanden vanaf maart 1946 tot een gerichte uitbreiding van de beveiligde zone rondom Batavia door de genoemde Nederlandse OVW- en KNIL-eenheden van de U- en W-brigades. In het beknopte overzicht hierna worden deze korthedshalve in algemene zin aangeduid als 'de Nederlanders', 'Nederlandse eenheden' of 'Nederlandse militairen'. Daaronder zijn ook begrepen de hier verder niet benoemde ondersteuningseenheden artillerie, genie, aan- en afvoertroepen en - hoewel aanvankelijk vrijwel afwezig - cavalerie, die geleidelijk aan worden toegevoegd.

Op 24 maart vestigen KNIL-eenheden zich blijvend in Depok, waar later ook de bataljonsstaf van Inf. II wordt gevestigd. De 15de april bezetten de Nederlanders Pesing, westelijk van Batavia; twee weken later volgt een actie tegen Tjenkareng, tussen Pesing en Tangerang, waar een sterke Indonesische strijdgroep een fel gevecht levert om het behoud van haar plaatselijke hoofdkwartier in het gelijknamige landhuis. In zuidoostelijke richting nemen Nederlandse troepen op 17 mei Serpong in en op 28 mei wordt Tangerang bezet, 40 km van Batavia-Centrum. De opmars naar deze plaats verloopt bijna zonder tegenstand en in Tangerang worden de troepen, het eerste 1-11 RI, als bevrijders ingehaald, in het bijzonder door de Chinese bevolking. Het blijkt dat een deel van de bevolking in het stadje en het omringende platteland door de Indonesische strijdgroepen gedwongen is, met hen mee terug te trekken naar het Bantamse gebied westelijk van de Tjisadane. Voorafgaand aan de uittocht zijn enkele honderden Chinezen vermoord en is er veel gerampokt en brand gesticht. Ook na de komst van de Nederlandse troepen gaat het moorden en brandschatten aan de overzijde van de Tjisadane nog door, terwijl grote aantallen Chinezen daar als gijzelaars in kampen worden opgesloten. In de weken nadien worden ca. 4000 van hen alsnog door de Nederlandse troepen bevrijd, deels tijdens acties die tientallen kilometers buiten het door de Britten gesanctioneerde operatiegebied reiken. Het totaal aantal doden onder de Chinese bevolking van Tangerang en omstreken wordt uiteindelijk op ca. 700 bepaald.

Naar het oosten en zuidoosten toe wordt op 11 juni Bekasi en op 20 juli Tjileungsir bezet. Aan deze zijde is daarmee de bufferzone buiten de stad bijna net zo breed gemaakt als aan de westkant, maar door de vele infiltraties van strijdgroepen en bendes uit het Krawangse komt dit gebied ook nadien niet volledig onder controle; nog op 26 september kan bijvoorbeeld een - overigens mislukte - Indonesische aanval plaatsvinden op het kampement te Tanah Tinggi, pal aan de oostrand van Batavia. Eind september, wanneer in ernst wordt gesproken over een wapenstilstand, wordt de door Nederlandse troepen beheerste sector om Batavia aan de westzijde ruwweg begrensd door de Tjisadane, met Serpong en Tangerang als voornaamste bases, aan de oostkant door de lijn iets buiten Tjileungsir-Bekasi-Babakan, en zuidelijk door de sector Buitenzorg.

Aan Indonesische zijde hebben dan in de tussenliggende periode eveneens ingrijpende veranderingen plaatsgevonden. Waar in de laatste maanden van 1945 het strijdtoneel in Batavia en omgeving nog vooral beheerst wordt door pemoe-dagroepen en al dan niet aan de revolutie verplichte bendes met zuiver criminele aspiraties, is na de jaarwisseling het gezag van de reguliere militaire organisatie, de TKR en later de TRI gedurig toegenomen. Begin juni 1946 wordt een algehele reorganisatie van de TRI doorgevoerd, waarbij West-Java operatiegebied wordt van de Siliwangi-Divisie (1ste Divisie, later 4de) onder kolonel A.H. Nasution, bestaande uit vijf brigades van elk vier bataljons. Voor Batavia en omgeving worden voornamelijk van belang de 3e Brigade onder luitenant-kolonel S. Brotoatmodjo, gelegerd in het Krawang-laagland, en de 2de Brigade onder luitenant-kolonel A. Kawilarang, die in het Buitenzorgse en de westelijke Preanger opereert. In het algemeen zijn de Indonesische legereenheden niet voltallig, matig tot slecht bewapend - zwaardere artillerie en gemotoriseerde cavalerie ontbreken goeddeels - en niet geoefend op een grote, directe confrontatie met een mobiele tegenstander. De meest ervaren strijders zijn oud-heiho's en PETA-militairen, die niet zelden worden geleid door overgelopen Japanse officieren en onderofficieren.

Het gebied westelijk van Tangerang, de residentie Bantam, blijft voorlopig goeddeels onder controle van onafhankelijk opererende moslem-strijdgroepen als de Hizboellah en van allerlei gewapende bendes. Ook in Krawang blijft de macht van de lasjkar ('strijders') of lasjkar rakjat ('volksstrijders' of 'volksleger'), zoals de pemoe'da's en andere ongeregelde strijdgroepen zich gaan noemen, nog lange tijd groot. Pas in de eerste maanden van 1947 worden deze Krawangse lasjkers door reguliere TRI-eenheden aangevallen en deels alsnog aan het legergezag onderworpen. De belangrijkste bende evenwel, die van de plaatselijke onderwereld-leider Hadji Pandji, gaat met enkele kleinere groepen in mei 1947 over naar de Nederlandse partij en zal later in de Eerste Politie Actie nog een rol van enige betekenis spelen.

September 1946 - juli 1947, de 1ste Divisie '7 December' in Batavia. In deze situatie arriveren eind september de kwartiermakers van de 1ste Divisie '7 December', waarvan de hoofdmacht in de maanden oktober 1946 - februari 1947 zal aankomen. De divisie, in Indië aangeduid als C-Divisie '7 December', is genoemd naar de befaamde 'Indië-rede' van Koningin Wilhelmina van 7 december 1942 en officieel opgericht per 1 september 1946. Buiten het beroepskader is ze bemand met de eerste naoorlogse lichte dienstplichtigen; de totale sterkte bedraagt ca. 18.500 man, onder commando van generaal-majoor H.J.J.W. Dürst Britt. In het hiernavolgende wordt voornamelijk aandacht besteed aan de periode dat de divisie in of bij Batavia was gelegerd. Voor een vollediger geschiedschrijving, met name met betrekking tot de Politie Acties, zij verwezen naar de drie voortreffelijke herdenkingsboeken die sinds de repatriëring uit Indië over dit opmerkelijke legeronderdeel zijn verschenen: Alfred van Sprangs beroemde *Wij werden geroepen* (1949) en, van de Sectie Militaire Geschiedenis van de Koninklijke Landmacht, *1 Divisie '7 December' 1946-1986 en De geschiedenis van 1 Divisie '7 December' 1946-1996*.

De oorsprong van de 1ste Divisie '7 December' (ook: 1 Divisie '7 December') gaat terug tot de oorlogsjaren, toen door de regering in Londen in het voorjaar van 1944 was besloten tot de vorming van een twee of zelfs drie divisies sterke Expeditionaire Macht (EM), als bijdrage in de geallieerde herovering van Nederlands-Indië. Met de Britse regering was toen overeengekomen dat binnen een maand na de aanstaande bevrijding van Nederland al begonnen zou worden met de opleiding in Groot-Brittannië van voorlopig één divisie, waarvoor men de benodigde manschappen zonder moeite dacht te kunnen recruteren uit oorlogsvrijwilligers. Ondermeer door de slechts gedeeltelijke bevrijding van Nederland in het najaar van 1944 moesten deze plannen nadien worden bijgesteld. De oorlogsvrijwilligers uit ondermeer de BS die zich toen en in de eerste helft van 1945 aanmeldden, werden deels inderdaad in Engeland opgeleid, maar het merendeel van het EM-kaderpersoneel kon daar niet eerder dan in augustus 1945 terecht. In verband met de onverwachte ontwikkelingen in Indië na de Japanse capitulatie werden de OVW-ers in de volgende maanden versneld uitgezonden buiten de EM om, opgesteld in naar Brits model geformeerde Light Infantry Battalions (LIB). Zoals aangehaald, kwamen deze troepen door Mountbattens toedoen vooreerst

Batavia binnen de demarcatielijn, eerste helft 1946. De foto hiernaast toont controle van binnenkomende marktgangers door Nederlandse militairen te Pasar Minggoe; hieronder een der buitenposten om het vliegveld Tjililitan. Op pag. 85 driemaal het landhuis Tjenkareng, dat tot de Nederlandse opmars naar Tangerang eind mei 1946 diende als plaatselijk TKR-kwartier. Bij de felle gevechten om het bezit ervan werd het aanzienlijk beschadigd door mortiervuur; enkele maanden later was het door de bevolking in de omgeving al goeddeels gesloopt (rechtsboven). De linker foto laat enkele Nederlandse militairen zien die het huis tijdens de eerste acties naderen; rechtsonder moeten gevangenen genomen TKR-strijders hun gevallen kameraden begraven achter het landhuis.

Foto's: ARA 2X; SMG 2X; Asia Maior.


in Malakka terecht, alvorens pas in maart 1946 daadwerkelijk in Indië te worden ingezet. In diezelfde maand voltooide het eerste EM-kaderpersoneel de opleiding, maar intussen was in Nederland na de Japanse capitulatie de animo om zich als oorlogsvrijwilliger te melden sterk verminderd. Al in het najaar van 1945 had de Nederlandse regering daarom besloten, de EM te vullen met dienstplichtigen, als eersten die met geboortjaar 1925. Zij werden vanaf maart 1946 in Nederland in slechts vier maanden opgeleid - de Britten hadden hun eerder aanbod daartoe inmiddels weer ingetrokken - en op 1 september gemobiliseerd.

Hun navolgende uitzending, waarvoor een grondwetswijziging noodzakelijk was, riep in Nederland nogal wat weerstand op, zowel bij een deel van de be-

trokken dienstplichtigen als in de politiek. Voorafgaand aan het vertrek van het eerste contingent van ca. 3000 man per *Boissevain* op 24 september vonden in Amsterdam en omgeving na oproepen door ondermeer de CPN op uitgebreide schaal stakingen en demonstraties plaats, waarbij zelfs een dode viel. Het devies van de divisie ten spijt - *Wij werden geroepen* - ontbraken bij de afvaart ca. 15% van de opgeroepen, bij het tweede transport uit Rotterdam zelfs 22%, en dit ondanks de per radio-uitzending verbreide waarschuwing van overheidswege dat wegblijvers als deserteurs beschouwd en door de krijgsgaad veroordeeld zouden worden. Nadien ebde het verzet tegen de troepenverzendingen geleidelijk aan weg, in het jaar nadien mede onder invloed van het ogenschijnlijke succes van de Eerste Politie Actie.

De *Boissevain* komt op 19 oktober 1946 in Tandjong Priok aan, het laatste transport per *Sibajak* pas op 3 februari 1947. De omstandigheden in Batavia, met zijn beperkte ruimte, hoge prijzen en andere ongemakken van een enclave in vijandelijk gebied, zijn bepaald niet optimaal voor de ontvangst van een zo grote legermacht en de grote meerderheid van de nieuwkomers maakt dan ook een wat moeizame aanpassingsperiode in Indië mee. Aanvankelijk is er aan alles gebrek: adequate onderkomens, sanitaire voorzieningen, persoonlijke uitrusting, voertuigen, ontspanningsgelegenheid, en vooral aan goede en afwisselende voeding. De plaatselijke bevolking blijkt overwegend onverschillig, terwijl bij de reeds aanwezige OVW-ers en de KNIL-militairen alom geringschatting bestaat voor het 'tentara soesoe' ('melkleger'), zoals de onervaren dienstplichtigendivisie hier in het eigen kamp én bij de TRI spoedig bekend staat. Die onervarenheid uit zich bij gelegenheid in wilde nachtelijke schietpartijen door de nieuwelingen, die tijdens het wachtlopen bijvoorbeeld vuurvliegjes of hun onbekende dierengeluiden aanzien voor vijandelijke guerrillastrijders die het op hun kampement hebben voorzien. Verder zijn er allerlei min of meer ernstige gezondheidsproblemen, mede als gevolg van onvoldoende discipline bij het inacht nemen van hygiënische voorzorgen en veiligheidsvoorschriften. Meer lastig dan gevaarlijk is het wijdverbreide voorkomen van ringworm en andere huidandoeningen, maar daarnaast maakt divisiecommandant Dürst Britt eind november melding van ca. 100 gevallen van tyfus, 200 van malaria en van dysenterie, en ook 20-25 nieuwe gevallen van geslachtsziekten per week. Bovendien zijn dan in de twee weken daarvoor alleen al door verkeersongevallen zes doden en vijf gewonden bij de divisie gevallen, tegen twee doden en één gewonde als gevolg van oorlogshandelingen. Deze alarmerende cijfers zijn voor hem aanleiding, op strakkere discipline toe te zien en daarbij een uiterste inspanning te doen om de verzorging van mensen en materiaal te doen verbeteren.

Tevens worden de verschillende onderdelen zo snel mogelijk verder geoefend en actief ingezet. De divisie bestaat behalve naast de staf en de divisietroepen in


hoofdzak uit drie mobiel inzetbare brigadegroepen van elk drie of vier infanterie-bataljons met ondersteuningseenheden cavalerie, artillerie, genie e.d. De 1ste Infanterie-brigadegroep onder leiding van kolonel A.A.J.J. Thomson, met het 3de Bataljon Garderegiment Jagers (3-GRJ), het 3de Bataljon Garderegiment Grenadiers (3-GRG), het 3de Bataljon Garderegiment Prinses Irene (3-GRPRI, tot februari 1947 onder bevel w-Brigade) en het tijdelijk toegevoegde Inf. I van het KNIL, komt ook als eerste in Batavia aan en krijgt na een kort oponthoud te Tandjong Priok en Batavia de sector Buitenzorg toegewezen, welke op 6 november 1946 van de w-Brigade wordt overgenomen.

De 2de Infanterie-brigadegroep onder kolonel J.A.W. Uijlenberg wordt in het buitengebied van Batavia de opvolger van de OVW-eenheden van de U-Brigade, met Polonia als standplaats van de brigadestaf. Naast het toegevoegde Inf. II van het KNIL omvat deze brigadegroep eind 1946 de bataljons 3-1 RI, 3-9 RI en 3-12 RI. De 3de Infanterie-brigadegroep onder kolonel H.M.G.J. Lentz, waarvan de meeste onderdelen later aankomen dan die van de eerste twee, wordt gestationeerd in Batavia en Tandjong Priok. Eind december 1946 behoren tot deze groep ondermeer 3-2 RI, 3-14 RI, het 3de Regiment Stoottroepen (3 RS) en Vechtwagens I van het KNIL (vwa. I). De 3de Infanterie-brigadegroep vertrekt begin maart 1947, wanneer inmiddels ook zes aan de divisie toegevoegde bewakingsbataljons in Batavia zijn gearriveerd, naar de sector Tjiandjoer en is daarmee de eerste die op grotere afstand van Batavia wordt gelegerd. De divisiestaf vestigt zich te Batavia in het KPM-gebouw aan Koningsplein-Oost, dat op 25 november met alle andere militaire verantwoordelijkheden wordt overgenomen van de vertrekkende Britten.

Op dat tijdstip is reeds, zoals aangehaald, overeenstemming bereikt tussen Nederland en de politieke leiding van de Republiek over het ontwerp-akkoord van Linggadjati en een daarbij behorende wapenstilstand, welke laatste formeel op 14 oktober is ingegaan. Op grond daarvan kunnen de Nederlandse troepen vanaf die datum geen nieuwe posten meer bezetten; de bestaande linies, in West-Java rond de sectoren Batavia-Buitenzorg-Tjiandjoer-Bandoeng, worden Status Quo-lijn. Binnen de TRI bestaat echter veel weerstand tegen deze overeenkomst; mede als demonstratie van zijn zelfstandigheid komt opperbevelhebber Soedirman in november persoonlijk naar Batavia voor besprekingen, met groot militair escorte en onder provocerend optreden van zijn gevolg tegenover zowel de Republikeinse regering als de Nederlandse troepen in de stad. De diverse strijdgroepen buiten het Republikeinse leger achten zich zelfs in het geheel niet gebonden aan de wapenstilstand. In de praktijk wordt de bestandlijn van Indonesische zijde ook na 14 oktober voortdurend geschonden en is van de beoogde samenwerking met de Republikeinse autoriteiten binnen de sectoren geen sprake. Uiteindelijk besluit legercommandant Spoor op 22 november 1946 dat uiterlijk per 28 november alle Indonesische

strijdgroepen en TRI-eenheden het Nederlandse gebied binnen de demarcatielijn moeten hebben verlaten. Wanneer daaraan geen gevolg blijkt te worden gegeven, vinden in december en januari in de vakken van Infanterie-brigadegroep I en II uitgebreide zuiveringsacties plaats, waarbij de sector Buitenzorg en het grootste deel van het Bataviase buitengebied eindelijk afdoend beveiligd worden. Op 14 februari geeft de TRI-leiding alsnog opdracht tot een staakt-het-vuren, waarna in Batavia en omgeving een enkele maanden durende periode van relatieve rust aanbreekt.

Een uitzondering daarop vormt evenwel het deelvak Klender-Bekasi-Babakan, waar vanaf februari 1947 de door het TRI uit Krawang verdreven, ca. 300 man sterke lasjkar-groep van Hadji Pandji opereert. Zijn acties richten zich niet alleen tegen de Nederlandse militairen, maar vooral ook tegen de plaatselijke bevolking, die op uiterst effectieve wijze wordt geïntimideerd en afgeperst. Daardoor lukt het aanvankelijk niet dit gebied werkelijk onder controle te brengen, zelfs niet wanneer in maart 1947 het hier gestationeerde 3-13 RI wordt aangevuld met enkele eenheden van 3-9 RI. Pas eind april krijgt een inlichtingengroep onder leiding van tweede luitenant K. Bavinck enige greep op de lasjkers, mede dankzij persoonlijke veiligheids garanties aan informanten. Hadji Pandji wordt op 8 mei in Batavia gearresteerd; kort daarop komt hij met Bavinck overeen, zich met zijn lasjkers aan Nederlandse zijde te scharen, onder de aanduiding Hare Majesteits Ongeregelde Troepen (HAMOTS).


De politionele acties en het einde van het Nederlandse bestuur

Het Linggadjati-akkoord dat op 25 maart te Batavia in het Paleis Koningsplein werd ondertekend door Sjahrir en Van Mook, bleek weldra allerminst de lang verhoopde bezegeling van een duurzame vrede, maar veeleer een bron van nieuwe conflicten. Onder druk van de Tweede Kamer waren na de ontwerpovereenkomst van 15 november aan Nederlandse kant verscheidene ingrijpende amendementen in de formulering aangebracht, ondermeer met betrekking tot de uitsluiting van Nieuw-Guinea bij de latere soevereiniteitsoverdracht, de instelling van een gemeenschappelijke gendarmerie voor de overgangstijd, en de uitwerking van een separate financieel-economische regeling voor het Nederlandse bedrijfsleven in de Verenigde Staten van Indonesië. Aan Indonesische kant werd deze 'aankleding' vrij algemeen onacceptabel geacht; dat Sjahrir er desondanks zijn goedkeuring aan had gehecht, zorgde voor grote politieke spanningen in de Republiek en, eind juni, tot Sjahrirs aftreden. Vooral in legerkringen was de weerstand tegen dit 'verraad' aan het einddoel van '100% merdeka' groot.

De vervolgonderhandelingen over de invulling van 'Linggadjati' raakten na maart al snel op dood spoor; in mei namen de guerrilla-acties en provocaties langs de demarcatielijn door het TRI weer snel in aantal toe en werd ook in het Nederlandse kamp de roep om doorbreking van de impasse met militaire middelen steeds luider. Daar voelde men hoezeer de tijd tegen begon te werken; de grootscheepse militaire inzet ging de financiële kracht van het moederland toenemend te boven, zonder dat daarvoor op afzienbare termijn enige compensatie was te verwachten in de vorm van reventen uit de Nederlandse ondernemingslandbouw en het overige bedrijfsleven in Indonesië. Toen ten slotte in juni de Nederlandse regering alsnog besloot tot een 'politionele actie' tegen de Republiek, kreeg deze dan ook een naam mee die in dit opzicht aan duidelijkheid niets te wensen overliet: operatie 'Product'.

In Batavia ging deze in de avond van 20 juli om 23.00 uur van start met de bezetting van de telefooncentrale, het gemeentehuis en enkele andere belangrijke gebouwen die nog altijd in handen van de Republiek waren, onder gelijktijdige arrestatie van burgemeester Soewirjo en een aantal andere Indonesische functionarissen; zij mochten eind november naar Djokja vertrekken. In dezelfde nacht begon de opmars over de demarcatielijn naar de aangewezen doelen op Republikeins gebied, waarbij Batavia zelf verder alleen nog een directe militaire rol speelde als basis van de ondersteunende ML-KNIL-luchtoperaties vanaf Tjililitan (18 Squadron, bommenwerpers B-25; 20 Squadron, transportvliegtuigen B-25; Photo Verkenning Afdeling, B-25; 121 Squadron, jachtvliegtuigen P-51) en Kemajoran (19 Squadron, transportvliegtuigen C-47). Het oostelijke buitengebied van Batavia diende als uitgangsstelling voor de 2de Infanterie-brigadegroep, die als voornaamste doel op korte termijn de bezetting van Krawang en de verovering in onbeschadigde toestand van de strategisch belangrijke Tjitaroemruggen bij Tandjoengpoera toegewezen had gekregen.

De brigadegroep was daartoe verdeeld in twee gevechtsgroepen, een noordelijke die - voorafgegaan door een stoottroep van Hadji Pandji's lasjkars onder leiding van luitenant Bavinck - via Tjikarang oprukte, en een zuidelijke die eerst Tjibaroesa zou innemen en zich dan te Krawang bij de andere zou voegen. Aansluitend moesten dan het spoorwegknooppunt Tjikampek en de kustplaats Tjilamaja worden bezet. Ondanks plaatselijk felle tegenstand van de TNI (Tentara Nasional Indonesia, 'Nationaal Leger van Indonesië', sinds 3 juni 1947 de opvolger van de TRI), waren al deze doelen in de avond van 23 juli reeds bereikt. De ring van verdedigingswerken die de TRI/TNI in de maanden voordien onder aanhoudend Nederlands protest langs de demarcatielijn had gelegd, bleek vrijwel niet bemand en dankzij de lasjkars, die precies op de hoogte waren van de plaatsing van mijnen en vliegtuigbommen langs de opmarsroute, konden de belangrijkste strategische punten zonder al te veel materiële schade worden bezet. Wel


Aankomst en afscheid. In de foto op de linker pagina debarkeren eind oktober 1946 te Tandjong Priok Nederlandse militairen van de 1ste Divisie '7 December'. De opname hiernaast toont het eresaluut tijdens de begrafenis van de legercommandant, generaal S.H. Spoor, op 28 mei 1949 op het Nederlandse ereveld Menteng Poelo aan de zuidrand van Batavia. Onder de in totaal 4270 doden die tegenwoordig op dit ereveld (nu: Menteng Pulo) rusten, bevinden zich ca. 500 van de 1ste Divisie '7 December'. Foto's: ARA; SMG.

richtten de terugtrekkende eenheden van de TNI op uitgebreide schaal vernielingen aan, niet alleen aan grotere objecten van economisch en militair belang, maar ook aan woonhuizen, winkels, pasars e.d. In bijna alle plaatsen waar de oprukkende Nederlandse troepen aankwamen, woedden grote branden, waarbij vooral weer bezittingen van Chinezen het moesten ontgelden.

In de tweede fase van operatie 'Product' rukten eenheden van de 2de Infanterie-brigadegroep op 24 juli verder op naar Poerwakarta en Pamanoekan, om vervolgens door te gaan naar Wanajasa, Indramajoe en Djatibarang. Daar werd contact gemaakt met de uit de Bandoengse hoogvlakte noordwaarts opgetrokken w-Brigade; iets later werd het brigadevak uitgebreid tot Cheribon. De Infanterie-brigadegroepen 1 en 3 van de '7 December'-Divisie, die als uitgangsstelling niet Batavia maar respectievelijk de gebieden rond Buitenzorg en Tjandjoer hadden, waren eveneens bijzonder succesvol in de uitvoering van hun aandeel in de operatie 'Product'. In de eerste fase tot 24 juli waren reeds de belangrijke krachtcentrale van Kratjak en Oebroeg, en de spoorlijn Buitenzorg-Tjobadak onbeschadigd in handen van de Nederlandse troepen gekomen, terwijl na felle gevechten ook de plaatsen Soekaboemi en Tjibadak waren veroverd. Gedurende de tweede fase volgden in de westelijke Preanger aansluitend uitgebreide zuiveringsacties tot aan Pelaboehan Ratoe en de overige zuidkust. In de oostelijke Preanger werden in samenwerking met de v- en w-Brigade Soemedang en Cheribon bezet en van daaruit, in de laatste dagen voor het onder druk van de Verenigde Naties opgelegde einde van de operaties per 5 augustus 0.00 uur, de plaatsen Garoet, Tasikmalaja (hoofdkwartier van de Siliwangi-Divisie), Tjiamis en Koeningan. Daarmee waren vrijwel alle economisch belangrijke delen van West-Java onder Nederlandse controle gekomen; de meest westelijk gelegen residentie Bantam bleef evenwel voorsnog buiten bereik.

Deze afloop van de Eerste Politie Actie betekende voor Batavia tevens gedeels het einde van de directe betrokkenheid met de 1ste Divisie '7 December'. Al op 2 augustus 1947, terwijl de operaties nog in volle gang waren, werd de divisiestaf verplaatst naar Bandoeng, bij welke gelegenheid ook het territoriaalcommando c.q. troepencommando West-Java overging van de B- naar de C-Divisie. Batavia maakte voortaan deel uit van het vak van de 1ste Infanterie-brigadegroep, maar behield wel een eigen basiscommando; de bataljons die nadien een rol speelden bij de zuivering en beveiliging van de ommelanden, waren in hoofdzaak 4-8 RI (Meester Cornelis) en 4-11 en 4-10 RI (Batavia). Tijdens de Tweede Politie Actie, van 19 december 1948 tot 4 januari 1949, was Batavia militair in zoverre van belang dat eenheden van de 1ste Brigade-infanteriegroep uit Buitenzorg via de hoofdstad en Tangerang westwaarts werden verplaatst om ingezet te worden bij de uiteindelijke verovering van Bantam, operatie 'Slot'. De C-Divisie '7 December' nam op 16 september 1949, voorafgaand aan de repatriëring in de loop van oktober en volgende maanden, op het ereveld Menteng Poelo te Batavia

afscheid van de ca. 500 doden die de inzet in Indië haar had gekost. De laatste onderdelen van de divisie keerden pas in februari 1950 in Nederland terug.

In de verhouding met de Republiek volgde tot begin 1949 een bijna exacte herhaling van de voorgaande ontwikkelingen, met een nieuwe demarcatielijn (de Van Mook-lijn), heropende onderhandelingen en op 17 januari 1948 opnieuw een akkoord, ditmaal ondertekend in de baai van Batavia aan boord van het Amerikaanse schip *Renville*. De rustperiode daarna kwam weer ten einde door toenemende spanningen en bestandsschendingen over en weer, en de Tweede Politie Actie, opnieuw beëindigd onder druk van de Verenigde Naties en van de Verenigde Staten, leek op het eerste gezicht al net zo'n groot militair succes als de eerste. Intussen had luitenant-gouverneur-generaal Van Mook in november 1948 het veld moeten ruimen voor dr. L.J.M. Beel, in de functie van Hoge Verteenwoordiger van de Kroon.

De door hem voorgestane harde lijn bleek na de tweede actie echter steeds duidelijker een onhaalbare zaak, militair nu evenzeer als in verband met de internationale politieke consequenties. In mei 1949 vond met de ondertekening te Batavia van het Van Roijen-Roem-akkoord, waarin Nederland en de Republiek overeenkwamen de komende onafhankelijkheid van de Verenigde Staten van Indonesië later in het jaar te regelen in een Ronde-Tafelconferentie, de beslissende politieke doorbraak plaats. Dr. Beel nam daarop ontslag en werd opgevolgd door dr. A.H.J. Lovink; later in dezelfde maand overleed in Batavia plotseling de legercommandant, generaal S.H. Spoor, hetgeen in het Nederlandse kamp alom als een grote slag werd gevoeld. Op 10 juli keerden Soekarno en Hatta als feitelijke overwinnaars terug naar Djokjakarta, waar zij met de meeste leden van de Republikeinse regering in december 1948 gevangen waren genomen. Op 11 augustus ging een algemeen staakt-het-vuren in en op de 23ste van die maand begon in Den Haag de aangekondigde Ronde-Tafelconferentie, die uiteindelijk begin november leidde tot definitieve overeenstemming over de soevereiniteitsoverdracht, op 27 december 1949.

Voor het overige stonden de krappe tweeënehalf jaar die het Nederlandse bewind in Batavia na de Eerste Politie Actie nog restten, vooral in het teken van de terugkeer naar een geregelde samenleving met burgerlijk bestuur en normaal economisch verkeer. Wat het eerste aangaat, kwam Batavia met de uitschakeling van het Indonesische stadsbestuur op 20 juli 1947 geheel onder gezag van de Tijdelijke Bestuursdienst Java onder leiding van mr. Ch.W.A. Abbenhuis, die bij het vertrek van de Britten in november 1946 de AMACAB had vervangen en de vroegere gemeentelijke instellingen bemande. Nadien volgde de aanstelling van een fungerend burgemeester, in de persoon van assistent-resident Batavia Kota R.Th. Praaning, maar tot een gekozen gemeenteraad en een college van wethouders is het in de Nederlandse tijd niet meer gekomen, evenmin als tot de herinstelling van provinciaal bestuur volgens het vooroorlogse stelsel. De andere hoog-

ste bestuursambtenaren waren in 1949 het hoofd van de Tijdelijke Bestuursdienst Batavia tevens resident (later gouverneur Batavia en Ommelanden), mr. M.A.F. Zwager, de patih van Batavia, R. Djajoesman (waarnemend voor de Republikeinse regent), de regent van Meester Cornelis, R. Rangga Karta Adi Koesoemah, de assistent-resident ter beschikking, J.F.A. Schoor en de assistent-resident Batavia Ommelanden, D. Schermers. Na de soevereiniteitsoverdracht werd het bestuur over de gemeente Djakarta op 30 maart 1950 weer overgenomen door de Republikeinse burgemeester Soewirjo en zijn staf.

De herovering van de belangrijke ondernemingsgebieden in West-Java in de Eerste Positionele Actie plaatste Batavia goeddeels weer in de oude positie van primair commercieel en financieel centrum. De grootschalige herinvesteringen in deze en afgeleide bedrijfstakken zorgden al in de tweede helft van 1947 voor een krachtige opleving van de plaatselijke economie, die in combinatie met de gemeentelijke inspanningen tot herstel van de infrastructuur en andere openbare voorzieningen de stad spoedig haar vertrouwde, oppervlakkig-welvarende aanzien terug gaf. Een belangrijke verandering ten opzichte van de vooroorlogse situatie betrof de onderlinge verhouding van de verschillende bevolkingsgroepen. Onder het nieuwe Nederlandse bestuur was aan de vroegere burgerrechtelijke ongelijkheid naar 'landard' een eind gemaakt, zodat nu voor alle bevolkingsgroepen in naam gelijke rechten van toegang tot functies bij overheid en bedrijfsleven en tot ontspanningsgelegenheden en andere maatschappelijke voorzieningen golden.

Statutaire uitsluitingen van 'Inlanders' - deze term was nu natuurlijk ook uit den boze - en andere niet-Europeaanen was op grond daarvan niet langer mogelijk bij verenigingen, instellingen en ondernemingen, en geleidelijk aan kregen zo zelfs de aloude 'totok'-bolwerken als de Harmonie, het Tjikini-zwembad en Des Indes een wat meer gemêleerd publiek. De werkelijke bestuursmacht bleef bij het vooralsnog ontbreken van duidelijk omschreven politieke rechten voor de bevolking vanzelfsprekend voorbehouden aan een relatief kleine groep benoemde Nederlandse ambtenaren, terwijl in de praktijk ook in het grootschalige bedrijfsleven op directieniveau net als voorheen de dienst werd uitgemaakt door de oude garde van overwegend 'totoks'. In het leven van alledag echter was de omgang tussen de bevolkingsgroepen opmerkelijk veel vrijer geworden, waartoe waarschijnlijk ook de overkomst van de tienduizenden jonge, op dit gebied in meerderheid geheel onbevangen Hollandse OVW-ers en dienstplichtigen belangrijk heeft bijgedragen.

De economische opleving en de relatieve veiligheid in Batavia, hoe positief op zichzelf ook, zorgden in deze laatste jaren van Nederlands bestuur wel voor een gaandeweg onbeheersbaar wordend probleem van bevolkingsaanwas. Zoals aangehaald, was al in de oorlogsjaren het inwonertal van Batavia opvallend snel toegenomen tot ca. 850.000 begin 1944, waarschijnlijk mede doordat velen toen het platteland ontvluchtten om te ontkomen aan de romusha-werving. De evacuatie uit de kampen elders in de maanden na de Japanse capitulatie leidde eind 1945 tot een nieuwe piek in de migratiebeweging naar de hoofdstad. Weliswaar begon in januari van 1946 ook de repatriëring naar Nederland op gang te komen, maar deze werd ruimschoots gecompenseerd door de komst van steeds weer nieuwe groepen ex-geïnterneerden uit de Republikeinse kampen en ook door de steeds grotere vluchtelingenstromen van Chinezen en Indonesiërs uit de Republiek. De demarcatielijn rond Batavia vormde daarvoor geen wezenlijke belemmering; het treinverkeer naar de stad bleef zelfs tijdens de ergste crises gewoon doorgaan en de Nederlandse militairen hadden met betrekking tot de binnenkomende burgers geen opdracht hen te weren.

Nadat Batavia door de Eerste Positionele Actie weer zijn oude achterland had herwonnen, kreeg de migratiestroom geleidelijk aan een ander accent, van politieke of economische vlucht uit puur lijfsbehoud naar massale toeloop in de hoop op een welvarender bestaan in de 'rijke' metropool. De gevolgen waren opzienbarend: eind 1947 telde Batavia volgens de gemeente inmiddels niet minder dan ca. 1.050.000 inwoners en bij de soevereiniteitsoverdracht twee jaar later waren het er zelfs al ca. 1,3 miljoen. Voor deze merendeels onbemiddelde nieuwkomers kon weinig worden gedaan. De financiële mogelijkheden van de gemeente waren onder de gegeven omstandigheden zeer beperkt, de toekomstige status van het bestuur bleef voorlopig onzeker en vooralsnog ontbrak het ook aan mankracht en expertise om adequate huisvestingsplannen van de vereiste schaal te ontwikkelen.

Het enige dat op dit gebied op korte termijn beschikbaar kon komen, was de

uitwerking van een vooroorlogs concept-plan voor de bouw van een satellietstad voor ca. 100.000 inwoners zuidwestelijk van Menteng, Kabupaten Baroe. Het ging daarbij evenwel om een uitbreiding naar het inmiddels in Europa aangehangen geraakte tuinstad-model, dus eerder een wijk ten behoeve van de middenklasse en hoogste inkomensgroepen dan voor de uitdijende migrantenbevolking. De bouw van Kabupaten Baroe, volgens een gewijzigd plan van ir. Soesilo, ging uiteindelijk in de laatste maanden van 1949 daadwerkelijk nog van start onder Nederlands bewind, maar de voltooiing volgde pas ver in de jaren vijftig. Voor de overgrote meerderheid van de almaar uitdijende migrantenbevolking bleef als vanouds slechts één reële mogelijkheid tot huisvesting over: een geïmproviseerd onderdak te zoeken of te bouwen in de talloze nieuwe kampongs die overal in en om de stad - ook op de bouwterreinen in Kabupaten Baroe! - als paddestoelen uit de grond schoten.

Het thema 'huisvesting en woningnood' was in deze laatste jaren van overbevolking overigens bij vrijwel alle burgers van Batavia een zaak van voortdurende zorg en aandacht, niet alleen voor de armste migranten. Een ander onderwerp dat de gemoederen van vooral de Nederlandse bevolking sterk bezighield, was de berechting van Japanners die verdacht werden van oorlogsmisdaden begaan in of tegen inwoners van Nederlands-Indië. In Batavia was slechts een van de negentien Temporaire Krijgsraden gevestigd die daartoe werden ingesteld, maar hier werden tussen juni 1946 en november 1949 wel de vonnissen geveld tegen de hoogste militaire en civiele functionarissen van het Japanse bewind en tegen een aantal van de beruchte kampcommandanten en Kempeitai- c.q. Toketai-medewerkers. Tot de meest spectaculaire zaken behoorden hier die tegen Imamura, zijn chef-staf Okazaki en diens opvolger Yamamoto, en tegen Tjideng-commandant Sone of Sonei.

Imamura en de twee stafchefs werden vrijgesproken, al duurde het nog tot begin december 1949 voor dit vonnis op last van dr. Lovink door de gouverneur van Batavia en Ommelanden, mr. Zwager, werd bekrachtigd. Dit drietal ging met nog ca. 650 tot vrijheidsstraf veroordeelden op 26 december 1949 per m.s. *Tjisadane* - hetzelfde schip dat in 1942 de 'onverzoenlijke' NSB-ers naar Suriname had gebracht! - naar Japan. De resterende gevangenisstraf zouden de betrokkenen daar onder Amerikaans toezicht moeten uitzitten, maar eind 1958 volgde voor hen een algemeen pardon. Sonei werd op 2 september 1946 ter dood veroordeeld; het vonnis werd op 7 december 1946 voor het vuurpeloton voltrokken. In totaal zijn door de Temporaire Krijgsraad van Batavia ruim 350 Japanners berecht, tegen 1038 door alle Raden in Indië gezamenlijk; van dit laatste aantal kregen niet minder dan 236 de doodstraf opgelegd.

De soevereiniteitsoverdracht op 27 december 1949 was na de jaren van strijd, onzekerheid en hoop voor velen in het Nederlandse kamp een diepe anticlimax, en de sobere vormgeving van deze historische gebeurtenis zal algemeen als een juiste uitdrukking van dit gevoel zijn ervaren. Aan Indonesische zijde daarentegen was in Batavia het nodige gedaan om de dag een feestelijk aanzien te geven. De straten waren versierd met vlaggen en erebogen, er waren optochten van scholen en verenigingen, trams en auto's reden met wapperend rood-wit uit alle ramen. Tegen het middaguur begon zich voor het Paleis Koningsplein een grote menigte te verzamelen, uiteindelijk zo'n 100.000 mensen, in afwachting van de plechtigheden die hier gelijktijdig met de ondertekening door Koningin Juliana en vice-president Hatta in het Paleis op de Dam te Amsterdam zouden plaatsvinden.

'Terwijl in de grote eetzaal van het Paleis aan het Koningsplein de ornamenten van de ontstoken kristallen luchters, bewogen door de frisse bries van de druilerige middag, klingelden als een carillon,' aldus het verslag in de Indische Courant, ondertekenden om vijf minuten over half zes de heer A.H.J. Lovink, minister Anak Agung Dge Agung, minister mr. Moh. Roem en minister Kosasih het protocol van de Overdracht van het Bewind aan de Republiek Indonesia Serikat. (...) Allen verhieven zich van hun zetels en luisterden naar de toespraak van Hare Majesteit welke door de radio werd uitgezonden. (...) Negen minuten voor zes werd, terwijl de kapel van het KNIL het Wilhelmus speelde, de Nederlandse vlag van het Paleis neergehaald. (...) Even was er een gejuich van de menigte buiten de hekken, doch slechts even. Op het grasperk voor het Paleis was de ontroering van allen tastbaar. (...) Onder het spelen van het Indonesia Raya door de kapel van de Sultan van Djokja, werd het rood-wit gehesen. (...) En buiten juicht de menigte.'


De soevereiniteitsoverdracht te Batavia, 27 december 1949. Links de toespraak van de hoogste aanwezige Indonesische autoriteit, Sultan Hamengku Buwono IX van Djokjakarta, voor de verzamelde Indonesische en Nederlandse vertegenwoordigers in Paleis Koningsplein, kort voor de ondertekening van het protocol om 17.35 uur. De sultan was voor Indonesië de hoofdontekenaar, naast de in het citaat genoemde; aan Nederlandse zijde was dit de Hoge Vertegenwoordiger van de Kroon, dr. A.H.J. Lovink (rechts, in het wit). De helaas onduidelijke krantenfoto's links onder tonen de vlagwisseling, om 17.51 uur. Hieronder een indruk van de enorme mensenmassa - ca. 250.000 personen - die daags na dien president Soekarno voor het paleis verwelkomde bij zijn triomfantelijke intocht in Djakarta uit de tijdelijke hoofdstad Djokjakarta.
Foto's: ARA; RIOD; ABC.


Djakarta maart 1967: leden van de militant anti-linkse, met het leger geassocieerde studentenbeweging KAMI (Kesatuan Aksi Mahasiswa Indonesia, 'Actiefrent van het Indonesische Hoger Onderwijs'; 'kami' betekent ook 'wij') demonstreren voor het aftreden van president Soekarno. Het portret stelt generaal Soeharto voor, die in die maand de presidentiële functies overnam en een jaar later als staatshoofd werd beëdigd.

Foto: ABC.

Djakarta/Jakarta, de hoofdstad van Indonesië

Hoewel voor veel Indonesiërs Djakarta al vanaf 17 augustus 1945 de hoofdstad van hun land was, begint dit verhaal op 27 december 1949, de datum waarop Nederland de soevereiniteit over Nederlands-Indië, met uitzondering van Nieuw-Guinea, overdroeg aan de Republiek der Verenigde Staten van Indonesië. Beide landen bleven verbonden in de Nederlands-Indonesische Unie, een staatsrechtelijk samenwerkingsverband waarvan de Nederlandse koningin symbolisch het hoofd was, waardoor de Nederlandse gemeenschap in Indonesië een speciale positie innam. Met de overdracht van de soevereiniteit had Indonesië zijn politieke onafhankelijkheid verkregen, maar de economische en culturele invloed van Nederland was goeddeels intact gebleven. De moeizame postkoloniale relatie in de jaren 1950-1957, die ondermeer daarvan een gevolg was, zou in 1957 met het conflict over Nieuw-Guinea op een dieptepunt belanden. De periode die daarop volgde - de jaren 1957-1965 - werd mede gekenmerkt door de stedenbouwkundige ambities van president Soekarno. Na de mislukte coup van 1965 en de machtsovername door Soeharto, brak een nieuwe fase aan in de ontwikkeling van Djakarta. Onder Ali Sadikin, gouverneur van 1966 tot 1977, kreeg de economische ontwikkeling van de stad prioriteit. Na zijn afscheid zou het stadsbeeld van Djakarta in hoog tempo veranderen en ontwikkelde de stad zich tot een moderne metropool.

Vooraf over de geschiedenis van Djakarta tussen 1949 en 1957 bestaan uiteenlopende versies. Publikaties over deze jaren geven, afhankelijk van het uitgangspunt van de auteur, verschillende visies op de gebeurtenissen in de hoofdstad. Het is alsof meerdere geschiedenissen zich op hetzelfde moment en op dezelfde plaats hebben afgespeeld. Indonesische auteurs benadrukken het nieuwe begin na de onafhankelijkheidsstrijd en beschrijven de spectaculaire groei van de hoofdstad. In Nederlandse publicaties is er vooral aandacht voor de gevolgen van de soevereiniteitsoverdracht voor de Nederlandse gemeenschap in de hoofdstad. En ten slotte is er de geschiedenis van de Indische Nederlanders, die toen het grootste deel (ongeveer tweederde) van de totale Nederlandse gemeenschap vormden.

Het lijkt misschien of slechts vanuit drie verschillende perspectieven over Djakarta geschreven kan worden, maar bij een geschiedenis van een stad staan juist de overeenkomsten tussen de gebeurtenissen centraal. De geschiedenis van de Indonesiërs, Nederlanders en Indische Nederlanders in Djakarta speelde zich immers tegelijkertijd af en op dezelfde plaats, weliswaar op verschillende niveaus en elk beschreven vanuit een eigen perspectief, maar met tal van onderlinge raakvlakken.

Batavia is Djakarta (1950-1957)

De geschiedenis van Djakarta tussen 1950 en 1957 werd gekenmerkt door politieke, economische en sociale veranderingen. Van grote stedenbouwkundige veranderingen in de stad was nog nauwelijks sprake, zeker niet in vergelijking met latere jaren. In dit eerste deel zullen vooral de politieke, economische en bestuurlijke ontwikkelingen in de stad aan de orde komen. Het zal echter ook gaan over de positie van de Nederlandse gemeenschap, het lot van de Indische Nederlanders en de idealen van de Indonesiërs.

De Nederlandse vertegenwoordiging in Djakarta

Het aantal Nederlanders in Djakarta werd begin 1950 geschat op 53.000, op een totale bevolking van ongeveer 1,4 miljoen, wellicht zelfs al ca. 1,6 miljoen zielen. Ondanks de onzekere periode die aanbrak, hadden de meeste Nederlanders in de hoofdstad en elders ervoor gekozen in Indonesië te blijven. Het alternatief, terugkeer naar Nederland, was vaak niet aantrekkelijk. Velen voelden zich verbonden met het land en bovendien stonden zakelijke belangen bij velen een uittocht in de weg. De angst voor een herhaling van de gebeurtenissen uit de bersiapstijd bleek gelukkig ongegrond. Wraakacties bleven uit, zowel de Indonesische regering als de bevolking wilde de draad weer oppakken en verder gaan met het dagelijks leven.

Tijdens de Ronde-Tafelconferentie in Den Haag was de vraag aan de orde gesteld welke status de toekomstige vertegenwoordiging in Djakarta zou moeten krijgen: die van een gewone ambassade of die met een speciale status? Nederland had graag gezien dat zijn vertegenwoordiger in Djakarta een hogere rang zou krijgen dan ambassadeur, maar dit lag bij de Indonesische onderhandelaars uitermate gevoelig. Indonesië bleek uiteindelijk alleen bereid die speciale status tot uiting te laten komen in de naam van de hoogste diplomatieke vertegenwoordigers.

De Hoge Commissaris (HC) die in beide landen werd aangesteld, zou in rang evenwel gelijk blijven aan een ambassadeur.

De eerste HC in Djakarta, dr. H.M. Hirschfeld, wilde op het Hoge Commissariaat aanvankelijk zo min mogelijk gebruik maken van ambtenaren uit de voormalige koloniale bestuursdienst, maar dit bleek in de praktijk nauwelijks mogelijk. Deze ambtenaren kenden de taal en het land goed en hadden gemakkelijk toegang tot hun Indonesische collega's. In totaal werkten in 1950 op het Hoge Commissariaat in Djakarta 450 mensen. Tot hun officiële taken behoorden het behandelen van en rapporteren over internationaal-politieke zaken, het verlenen van advies aan de Indonesische regering en het onderhouden van contacten met de ambassades van andere landen. Van grote waarde was ook de rapportage over de politieke situatie in Indonesië, vooral waar het de kwestie Nieuw-Guinea betrof. Tijdens de Ronde-Tafelconferentie (RTC) in Den Haag was afgesproken dat Nieuw-Guinea voorlopig onder Nederlands bestuur zou blijven, totdat beide partijen een definitieve regeling voor het gebied waren overeengekomen. Dat Nieuw-Guinea voor Indonesië een zaak van belang zou worden, werd meteen duidelijk toen president Soekarno zich in zijn nieuwjaarsboodschap op 2 januari 1950 onomwonden uitsprak voor annexatie. Premier Hatta voelde er niets voor om de zaak prioriteit te geven, maar door de uitspraken van Soekarno zou dit punt voortdurend spanningen opleveren tussen Nederland en Indonesië.

In de eerste jaren na de onafhankelijkheid vond er een sterke uitbreiding van het ambtelijke apparaat plaats, zowel op lokaal als op landelijk niveau. Naast de Nederlandse ambtenaren die, om de bestuurlijke continuïteit te waarborgen, voor onbepaalde tijd in dienst van de Republiek waren overgegaan, moest Djakarta onderdak bieden aan een groeiend aantal Indonesische ambtenaren. Bij de RTC-akkoorden was de rechtspositie van de Nederlandse ambtenaren voor twee jaar vastgelegd, maar voor nieuwe benoemingen was de Indonesische overheid verantwoordelijk. Dit benoemingsbeleid werd nu aangewend om de Nederlanders ambtenaren op een zijspoor zetten. De voormalige assistent-resident ter beschikking drs. C. van Heekeren beschreef hoe de werksfeer op zijn kantoor in Djakarta veranderde, toen hij voor het eerst een Republikeinse chef kreeg: *'Met grote diplomatie werd mijn positie uitgehold: ik kreeg een tweede man op mijn kamer ('O, hebben ze dat u niet gezegd? Wat stom nu weer. Maar u begrijpt het toch wel, hè? We zitten met ruimtetekort en u vindt het niet erg?'), op een dag vond ik mijn bureau verplaatst naar een kleinere kamer ('O, hebben ze dat u niet gezegd?' etc.), mijn auto en mijn telefoon werden weggehaald ('Dat is maar tijdelijk, u begrijpt het wel, hè?') en ik werd onzeker en nerveus.'*

Op 18 maart 1950 kondigde de Indonesische regering ingrijpende maatregelen aan om de hoge inflatie te bestrijden. Er werd ondermeer nieuw geld in omloop gebracht, waardoor de waarde van salarissen en spaartegoeden met de helft werd verminderd. Vanwege de verslechterende werkomstandigheden besloten steeds meer Nederlanders de ambtelijke dienst te verlaten. Van de 7000 Nederlandse ambtenaren aan het einde van 1951, waren er in 1955 nog slechts 600 in dienst van de Republiek. In september 1950 nam Hirschfeld afscheid als HC; hij had voor zijn benoeming al aangegeven alleen voor een korte termijn beschikbaar te zijn. Onder zijn opvolgers A.Th. Lamping en mr. W.F.L. graaf van Bylandt, zou de kwestie Nieuw-Guinea een steeds belangrijker rol gaan spelen. Een voorlopig dieptepunt in de Nederlands-Indonesische relatie werd bereikt tijdens de processen tegen Schmidt en Jungschläger, die zich afspeelden tijdens de ambtsperiode van Van Bylandt.

De processen tegen Schmidt en Jungschläger

H.C.J.G. Schmidt, een voormalig beroepsmilitair van het KNIL, was in 1950 afgezwaaid en sindsdien in Bandung werkzaam in de makelaardij. Volgens de Indonesische krant *Merdeka* was 'Schmidt' echter een schuilnaam voor Ch.H. van Kleef, een voormalig politie-inspecteur in Buitenzorg en een handlager van Raymond Westerling. Hij zou na diens mislukte APRAs-coup in januari 1950 de bergen zijn in gevlucht en leiding hebben gegeven aan de NIGO: de Nederlands-Indische Guerrilla Organisatie. De NIGO werd ervan beschuldigd chaos te scheppen in het land, zodat Nederland de kans kreeg de macht te heroveren. L.H.N. Jungschläger was chef geweest van de militaire inlichtingendienst NEFIS (Netherlands Forces Intelligence Service) en werkte op het moment van zijn arrestatie bij de Koninklijke Paketvaart Maatschappij (KPM). Hij werd ervan beschuldigd het brein achter de NIGO te zijn. Schmidt en Jungschläger werden op 18 december 1953 door het Indonesische leger gearresteerd op beschuldiging van staatsondermijning-activiteiten.


Djakarta in de jaren vijftig. Boven en midden: op 29 september 1955, tevens het tiende herdenkingsjaar van de onafhankelijkheid, werden in Indonesië voor het eerst - en laatst - democratische parlementsverkiezingen gehouden; de foto's tonen borden van de verschillende partijen en een ereboog op de hoek van Jl. Diponegoro (Oranjestraat) en Pegangsaan Timur. De belangstelling bij het electoraat, zoals bij het afgebeelde geïmproviseerde stembureau in een buitenwijk van Djakarta, was enorm. Onder: bij alle geregisseerde blijken van politieke vijandigheid tegen Nederland in de jaren vijftig, zoals rechts na de kladcampagne van december 1957 te zien aan boekhandel Van Dorp op voorheen Noordwijk, bleven de contacten op het persoonlijke vlak doorgaans goed. Links poseren bijvoorbeeld militairen van een veiligheidseenheid (!) in 1955, voorafgaand aan een bezoek van president Soekarno aan Menteng, maar al te bereidwillig met een niet minder enthousiast Hollands jongetje in de wijk. Foto's: M. Jansen 4x; ABC.


Links: bij de politieke campagnes om Nieuw-Guinea in Djakarta hoorden vanaf eind 1957 naast kladacties op Nederlandse gebouwen en auto's en de latere nationalisaties ook rituelen als het hier afgebeelde van begin 1960, waarbij een pop met opschrift 'kolonialisme Belanda' en een Nederlandse vlag worden verbrand. Foto: ABC.
Onder: 'tranen in Priok', luidde het bijschrift bij deze tijdschriftfoto uit 1958, die het emotionele vertrek van een groep Nederlanders uit de Djakartase haven laat zien. De jonge soldaat weet zich er duidelijk geen raad mee. Foto: J. Anten.

Hun verdediging in het gerechtshof aan Jl. Gajah Mada (voorheen Molenvliet) werd geleid door de advocaat mr. H.A. Bouman. Tijdens het proces werd duidelijk dat er weinig feitelijke onderbouwing was voor de aanklacht en dat normaal gesproken vrijspraak verwacht mocht worden. Maar de feiten en een zuivere rechtsgang stonden in dit proces niet centraal. De bewijsvoering van Bouman werd door de Indonesische rechters stelselmatig terzijde gelegd. Niet Schmidt en Jungschläger, maar Nederland zat in de beklagdenbank tijdens dit proces, waarin politieke motieven een hoofdrol speelden.

Tegelijk met Schmidt en Jungschläger werden tussen 12 december 1953 en 5 februari 1954 door het leger 34 Nederlanders gearresteerd op verdenking van betrokkenheid bij illegale bendes. Deze zogenaamde Schmidt-arrestanten, voornamelijk Indische Nederlanders, zaten zonder vorm van proces vast, werden mishandeld. Velen werden onder druk gezet om valse getuigenissen af te leggen tegen Schmidt en Jungschläger.

In februari 1955 leken de processen een andere wending te krijgen, toen Bouman duidelijk wist te maken dat door de getuigen à charge tegenstrijdige verklaringen werden afgeden. Toen de Indonesische kroongetuige Bouman echter van omkoping beschuldigde, werd


de advocaat onmiddellijk gearresteerd. Hij kwam weer vrij, maar kreeg van de autoriteiten geen toestemming het land te verlaten. De processen tegen Schmidt

en Jungschläger gingen intussen gewoon door, zonder verdediging en achter gesloten deuren. Niet lang daarna vluchtte Bouwman naar Nederland met een door het HC verleend diplomatiek paspoort. De Indonesische pers reageerde woedend en zijn vlucht werd uitgelegd als het ultieme bewijs van schuld in het proces tegen Schmidt en Jungschläger. De relatie tussen het Hoge Commissariaat en de Indonesische regering werd er niet beter op. Van Bylandt deed suggesties voor de vervanging van Bouman, maar die werden aan de kant geschoven. Indonesië wilde het liefst een Indonesische advocaat, maar Van Bylandt zag in dat deze nooit opgewassen zou zijn tegen de intimidatie van de aanklagers. Uiteindelijk werd de echtgenote van Bouman, Mieke Bouman-van den Berg, voorgedragen. Zij was weliswaar geen juriste, maar had haar echtgenoot tijdens het proces intensief begeleid en was goed thuis in de dossiers. Op 23 februari eiste de openbare aanklager de doodstraf tegen Jungschläger. In Indonesië reageerde men enthousiast, in Nederland was men geschokt. Tot een veroordeling kwam het echter niet, omdat Jungschläger op 19 april 1956 in gevangenschap aan een hersenbloeding overleed. Voor de radicale nationalisten was deze ontkenning een anticlimax, voor veel Nederlanders stierf Jungschläger als een martelaar.

Tegen Schmidt eiste de openbare aanklager 'slechts' vijftien jaar, in plaats van de verwachte doodstraf. Op de voorlaatste rechtszitting, die plaatsvond op 17 december 1956, hield Schmidt zelf vol onschuldig te zijn en zijn raadvrouw Bouman pleitte opnieuw voor onmiddellijke invrijheidstelling. Bij het verlaten van de rechtbank werd Schmidt door de politie tegen een woedende menigte beschermd, mevrouw Bouman wist ternauwernood aan haar belagers te ontkomen. Voordat de rechter uitspraak deed op 15 oktober, vertrok Mieke Bouman naar Nederland. Ook zij voelde zich niet meer veilig in Djakarta. De uitspraak van de rechter was conform de eis: Henry Schmidt kreeg vijftien jaar onvoorwaardelijk. Hij werd echter, nadat in 1957 ook de Schmidt-arrestanten waren vrijgelaten, in stilte op 18 maart 1959 in vrijheid gesteld.

Het Nederlandse bedrijfsleven

In februari 1950 verklaarde president Soekarno dat het Nederlandse bedrijfsleven niets in de weg zou worden gelegd. Daarmee onderkende de president de belangrijke rol van de Nederlandse ondernemingen in de Indonesische economie. Hoe prominent de rol van het Nederlandse bedrijfsleven na 1950 nog was, blijkt ondermeer uit de inkomsten van de Indonesische fiscus in 1950 en 1951.

Bijdrage Nederlandse bedrijfsleven aan de Indonesische fiscus als percentage van totale Indonesische belastinginkomsten

	1950	1951
Vennootschapsbelasting	%	70%
Vrije winstbelasting	80%	80%
Invoerrechten	70%	60%
Uitvoerrechten	35%	30%
Deviezencertificaten	35%	35%
Overgangsbelaasting	70%	70%
Loonbelasting	70%	70%

Na een moeizame start na de chaos van de revolutiejaren, profiteerden de Nederlandse bedrijven vanaf juli 1950 van een opleving in de internationale economie. Niet alleen de Indonesische export naar Nederland groeide; tussen juli 1951 en juli 1952 werd bijvoorbeeld ook voor ruim 1,4 miljard gulden aan produkten via Nederland naar het overige Europa getransporteerd. De waarde van de Nederlandse export naar Indonesië daalde weliswaar van 291 miljoen in 1953 naar 274 miljoen in 1957, maar het aandeel van Nederland in de totale Indonesische import bleef ongeveer gelijk.

Nederlandse export naar Indonesië in miljoenen gulden, 1947-1959

1947	133,0	1955	258,0
1949	391,8	1957	274,0
1951	402,3	1959	98,0
1953	291,1		

Ook de grote handelsondernemingen in Djakarta, zoals de Internationale Crediet- en Handelsvereniging 'Rotterdam' (Internatio), Geo. Wehry & Co., Borsumij, Jacobson van den Berg & Co. (Jacoberg) en Lindeteves Stokvis, boekten goede resultaten. Terwijl de toestand van de Indonesische economie zorgwekkend bleef, ging het de Nederlandse bedrijven voor de wind. Een aardige illustratie van wat dit voor de betrokken Nederlandse employés toen in praktische zin betekende, is afkomstig van de heer G.Th. Eijsberg, die tussen 1954 en 1957 werkzaam was bij Internatio en voor dit boek ondermeer de prachtige historische kleurenopnamen

op het omslag ter beschikking stelde: *'Het ging, in tegenstelling tot wat veel mensen denken, helemaal niet slecht met Internatio na de soevereiniteitsoverdracht. Alleen het laatste jaar heb ik niet veel te doen gehad en mijn contract werd dan ook niet verlengd. (...) In die tijd kon je bijvoorbeeld heel gemakkelijk geld lenen van het bedrijf. Heel veel werknemers deden dat dan ook, want de prijzen stegen enorm in die periode. Niet dat we niet rondkwamen, maar je wilde ook wel eens iets extra's. Het waren geen grote bedragen, maar gewoon net iets meer zodat je iets minder krap zat. Omdat niemand het eigenlijk terug kon betalen, werd het hele bedrag na een tijdje door Internatio kwijtgescholden. En dan begon alles weer van voren af aan.'*

De positie van de Indische Nederlanders

Het aantal Indische Nederlanders - deze term vervangt in dit hoofdstuk omwille van de historische authenticiteit het hiervoor gebruikte 'Indo-Europeanen', ook al bestaat geen volledige congruentie - werd in 1930 geschat op ruim 170.000, ongeveer tweederde van de totale Nederlandse gemeenschap in Nederlands-Indië. Van oudsher identificeerden Indische Nederlanders zich sterk met het Nederlandse gezag. Aan de juridische indeling bij de Europese bevolkingsgroep ontleenden zij voor een belangrijk deel hun maatschappelijke status. Ook tijdens de jaren van de Japanse bezetting bleef het merendeel trouw aan de Nederlandse zaak.

Om aan hun bijzondere positie tegemoet te komen, was in de RTC-akkoorden de zogeheten Overeenkomst Toescheiding Staatsburgers opgenomen. Deze hield in dat Nederlanders van achttien jaar en ouder die in Indonesië waren geboren of er ten minste zes maanden hadden gewoond, tot 27 december 1951 - twee jaar na de soevereiniteitsoverdracht - desgewenst de Indonesische nationaliteit (warga negara) konden aanvragen. De Nederlandse regering verwachtte aanvankelijk dat driekwart van de Indische Nederlanders hiervoor zou kiezen en haar beleid was dan ook volledig daarop gericht. Overkomst van grote aantal Indische Nederlanders naar Nederland was niet voorzien en werd ook ontmoedigd, ondermeer door de instructie aan het HC tot uitgifte van een zo beperkt mogelijk aantal nieuwe paspoorten.

De Indische Nederlanders, van wie de meesten inderdaad wel wilden blijven in het land waarin ze geboren en geworteld waren, kregen na de soevereiniteitsoverdracht echter in veel gevallen spoedig te maken met een min of meer vijandige houding van de Indonesiërs, of beter, van de Indonesische autoriteiten. Het grootste deel van hen was werkzaam geweest in de middelbare of lagere administratieve functies bij de overheid en het bedrijfsleven. Na de onafhankelijkheid verloren zij veelal hun overheidsaanstellingen en bij nieuwe vacatures werd, door zowel Indonesische als Nederlandse bedrijven, voorrang gegeven aan Indonesiërs. De Nederlandse bedrijven deden dit vooral om te voldoen aan afspraken over het percentage Indonesische werknemers in hun bedrijf. Al in 1950 en 1951 werd velen pijnlijk duidelijk dat er voor hen en overigens ook voor veel 'totoks' geen rol van betekenis was weggelegd in het onafhankelijke Indonesië, en besloot een groot aantal van de Indische Nederlanders die de Nederlandse nationaliteit niet hadden opgegeven, alsnog tot vertrek naar Nederland.

Deze 'repatriëring' - in veel gevallen een onmogelijke term, gezien het feit dat de overgrote meerderheid van de Indische Nederlanders hun 'patria' overzee nog nooit hadden gezien - verliep in fasen. Vlak na het einde van de oorlog waren al ongeveer 45.000 mensen naar Nederland vertrokken, toen nog vooral ex-géinterneerde 'totoks'. De tweede en veel grotere uittocht van 1950 en 1951 omvatte ca. 90.000 repatrianten, de uitgezonden Nederlandse militairen niet meegeteld. In de navolgende jaren, tussen 1952 en 1957, verslechterden de betrekkingen tussen Nederland en Indonesië gestaag in de aanloop tot de Nieuw-Guinea-crisis. Voor de meerderheid van de resterende Indische Nederlanders in Indonesië was deze dreigende ontwikkeling reden alsnog te 'repatriëren'; de praktische mogelijkheden daartoe werden overigens van regeringswege in 1955 verruimd. In totaal vertrokken in deze periode ca. 88.000 mensen naar Nederland. De escalatie van het Nieuw-Guinea-conflict in december 1957 bracht ten slotte een laatste, vierde golf van repatrianten op gang. In 1958 en volgende paar jaar verlieten 39.000 Nederlanders Indonesië; slechts ca. 6000 personen bleven ook toen nog achter.

Slechts een kleine groep van ongeveer 31.000 mensen koos aanvankelijk voor het Indonesische staatsburgerschap. Voor deze 'warga negara's' werd het leven vooral in de periode van openlijke confrontatie tussen beide landen, dus na 1957, bijzonder moeilijk, al waren ook in de beginjaren vijftig reeds velen sterk verarmd door ondermeer de weigering van de Indonesische regering om zich aan de overgenomen verplichtingen ten aanzien van de uitbetaling van pensioenen en uitkeringen te houden. Velen uit deze groep zagen zich spoedig gedwongen bij het HC om bijstand te vragen; in 1956 waren niet minder dan 11.000 Indische Nederlanders van deze steun afhankelijk. Onder die omstandigheden lag het slechts voor de hand dat uiteindelijk een aanzienlijk aantal besloot, als 'spijtoptant' alsnog de Nederlandse nationaliteit aan te vragen. De - strenge - regeling daartoe van 1956 bleef tot april 1964 van kracht en na de afloop van alle bezwaarprocedures

kwamen in 1968 de laatste spijtoptanten naar Nederland. In totaal werden ongeveer door ca. 12.500 Indonesische staatsburgers verzoeken tot nationaliteitsverandering ingediend, waarvan 7000 werden toegekend. Met optelling van gezinsleden betekende dit in de loop der jaren een repatriantenstroom naar Nederland van in totaal ca. 25.000 mensen in het kader van deze regeling.

Ten aanzien van Djakarta kan veilig worden gesteld, dat van de ca. 53.000 Nederlanders die hier in 1950 woonden, ten minste 30.000 Indische Nederlanders waren. Van deze groep zullen ten hoogste ca. 5000 voor het warga-negaraschap hebben gekozen, waarschijnlijk zelfs aanzienlijk minder. In 1961 waren er in totaal, dus 'totoks' en Indische Nederlanders samen, nog slechts 530 inwoners met de Nederlandse nationaliteit in de hoofdstad. Daaruit kan geconcludeerd worden dat van de Indische Nederlanders die hun Nederlandse nationaliteit behielden, vrijwel allen naar Nederland zijn vertrokken. Ook van de warga negara's zal naderhand alsnog een groot deel spijtoptant zijn geworden, waarschijnlijk meer dan in veel andere plaatsen, waar de praktische mogelijkheden daartoe wellicht minder zijn geweest. De groep definitieve achterblijvers is bij elkaar vermoedelijk niet groter geweest dan 2000 à 3000 personen.

Bij de Overeenkomst Toescheiding Staatsburgers gold als uitgangspunt overigens, dat de betrokkenen hun bestaande Nederlandse nationaliteit konden aantonen. In de praktijk leidde dit tot nogal wat schrijnende zaken waarin de personen in kwestie door allerlei omstandigheden daartoe niet in staat waren, bijvoorbeeld wanneer in de chaos van de oorlog en de bersiap papieren verloren waren gegaan, vaders die nakomelingen van een gemengde relatie konden wettigen omgekomen waren, of zelfs hele archieven van de burgerlijke stand vernietigd waren. In werkelijkheid is het aantal achtergebleven Indische Nederlanders, ook al kregen deze mensen uiteindelijk toch ongewild de Indonesische nationaliteit, dan ook veel groter geweest, ook in Djakarta.

De bijzondere relatie verbroken

Voor de Indonesische regering en in het bijzonder voor president Soekarno was de onbereidwillige houding van de Nederlandse regering inzake Nieuw-Guinea reden het Nederlandse zakenleven vanaf het midden van de jaren vijftig toenemend onder druk te zetten. De Nederlandse gemeenschap in Djakarta probeerde de regering in te laten zien dat het beter was om over deze kwestie tot een vergelijk te komen. Tot dan toe was het bedrijfsleven in Djakarta geen strobreed in de weg gelegd, maar in 1956 werd in de opzweepende presidentiële toespraken openlijk gedreigd met acties als een algehele boycot van Nederlandse ondernemingen, stakingen en beperking van het buitenlandse geldverkeer. Indonesische politici lieten doorschemeren dat er maatregelen tegen Nederlandse bedrijven in het verschiet lagen, als er bij de stemming op 29 november 1957 bij Verenigde Naties geen meerderheid voor Indonesische annexatie van Nieuw-Guinea zou zijn.

Deze nauwelijks verholten dreigementen en de voortdurende waarschuwingen van de achterban in Indonesië ten spijt, volhardde de regering in Den Haag evenwel in haar opstelling. Nederland wenste niet af te wijken van zijn positie in de zaak Nieuw-Guinea, zelfs als dit zou betekenen dat het Nederlandse bedrijfsleven in Indonesië geboycot zou worden. Toen op 29 november 1957 de Nieuw-Guinea-resolutie inderdaad werd verworpen in de Verenigde Naties, bleef de reactie dan ook niet lang uit. Nederlanders kregen geen 're-entry permits' en visa meer, de KLM verloor haar landingsrechten, bedrijven werden bezet en met anti-Nederlandse leuzen beklad en het geldverkeer met Nederland werd geblokkeerd. Op 4 december 1957 verbrak Indonesië eenzijdig - tijdelijk - de diplomatieke betrekkingen. Op 20 mei 1958 maakte de Indonesische regering bekend dat Nederlandse bedrijven met terugwerkende kracht, dus vanaf 1 januari 1958, genationaliseerd zouden worden. Een voorlopige uitzondering werd gemaakt voor de banken, die van te groot belang waren voor de Indonesische economie.

Bij al deze drastische stappen van de Indonesische overheid was evenwel nauwelijks sprake van acties tegen Nederlanders persoonlijk, zeker niet in Djakarta. Bij de bedrijfsbezettingen werd ook geen melding gemaakt van gewelddadigheden tegen personen. Niettemin betekende de nasleep van de Nieuw-Guinea-crisis het einde van de Nederlandse kolonie in de hoofdstad als substantiële bevolkingsgroep, al was deze overigens ook in de voorgaande jaren reeds aanzienlijk geslonken. Woonden er in 1950 nog 53.000 Nederlanders in Djakarta, in oktober 1957 waren het er nog slechts 14.000 en op wat lagere termijn bleven na december 1957 uiteindelijk maar enkele honderden achter. In heel Indonesië woonden eind 1958 niet meer dan ca. 6000 Nederlanders.

Nederlanders in Djakarta (x 1000), 1950-1957

1950	1951	1952	1953	1954	1955	1956	1957
53	50	47	45	43	40	?	14

Die 'laatste' Nederlanders - in 1961 nog 530 - behoorden merendeels tot de hogere employés in het bedrijfsleven. De heer C.J. Stolk was in 1936 uit Nederland in Batavia aangekomen in een dienstverband bij drukkerij-uitgeverij G. Kolff & Co. aan JI. Pecenongan; in 1953 werd hij benoemd als directeur van dit bedrijf. In 1959 keerde ook hij uiteindelijk terug naar Nederland. Zijn terugblik op die laatste jaren mag als typerend gelden voor de ervaringen van deze slinkende groep achterblijvers in het algemeen:

'Zeker na 1957 waren er feitelijk nog maar weinig redenen om te blijven. Toch was ik het liefst gebleven in het land waar mijn vrouw en kinderen geboren waren. En dat gold voor de meeste Nederlanders. Als de Nederlandse regering niet zo koppig was geweest om aan dat ene deel vast te houden, was het heel anders gelopen. Het is toch vreemd dat je een kolonie opgeeft, maar wel invloed wilt blijven uitoefenen en zelfs een deel ervan wilt houden. Ik ben ervan overtuigd dat geen enkele totok het met dat standpunt eens was. Natuurlijk wilden de Indonesiërs de tent zelf runnen, inclusief Nieuw-Guinea.

Mets de contacten tussen Nederlanders en Indonesiërs in Indonesië was dan ook niets mis. Ik werkte bij een fantastisch bedrijf en ik had zeer goede contacten met mijn Indonesische werknemers, collega's en vrienden. Bovendien was ik behalve directeur van Kolff & Co. ook nog sportverslaggever bij de Indonesische radio. Ik had het enige Nederlandstalige radioprogramma in die tijd. We waren ook actief bij de toneelvereniging en speelden regelmatig in de schouwburg. Dat was geweldig. Er waren in die tijd geen professionele toneelgezelschappen dus de amateurs hadden het rijk alleen. En iedereen kwam kijken, ook mevrouw Hatta, de vrouw van de premier. In persoonlijke contacten merkte je weinig van de problemen die zich op regeringsniveau afspeelden.

In feite ging alles gewoon door. Ja, het bedrijf werd genationaliseerd, maar ze wilden dat ik er bleef werken. Dat heb ik ook gedaan tot 1959 en het liefst had ik het langer willen doen. Boven de boekwinkel van Kolff was een tentoonstellingsruimte waar exposities te zien waren. Een Indonesische hoogwaardigheidsbekleder kwam die altijd openen. Nee, de contacten waren buitengewoon goed maar er waren ook vreemde kronkels in het Indonesische beleid. Tot die tijd bijvoorbeeld, had Kolff altijd de opdracht gekregen het Indonesische geld te drukken, maar ineens kon dat niet meer want dat was koloniaal. En dus werd de firma Enschede gevraagd! Nota bene ook een Nederlands bedrijf, maar het was feitelijk buitenlands dus dan mocht het wel. Voor mij was de maat vol op het moment dat ze de Nederlandse school van mijn kinderen sloten. Toen was het voor mij over en besloot ik terug naar Nederland te gaan. Ze vroegen mij te blijven en boden aan de overtochtscosten voor mijn gezin te betalen, als ik maar bleef. Ik zei tegen ze, als jullie de Nederlandse school weer opendoen, blijf ik. Zover reikte hun macht echter niet. Jammer hoor.'

Het Indonesische bestuur

In 1950 werd de gemeente Groot-Djakarta (Kotapradja Djakarta Raya) bij presidentieel besluit tot hoofdstad van de Republiek der Verenigde Staten van Indonesië verklaard. Groot-Djakarta was met een oppervlakte van 530 km² ongeveer driemaal zo groot als de stadsgemeente Batavia in haar laatste vooroorlogse vorm. Administratief werd de stad in drie delen opgesplitst: noord, zuid en centrum. Ieder stadsdeel had een eigen onder burgemeester - onder de oude functie van wedana - die zonder gemeenteraad bestuurde en alleen verantwoording schuldig was aan de burgemeester van Groot-Djakarta. Suwirjo, die al in 1945 burgemeester van Djakarta was geweest, was in 1950 opnieuw benoemd tot eerste burger van de stad.

Djakarta nam een geheel eigen plaats in tussen de Indonesische gemeenten, niet alleen vanwege de grootte van de stad maar ook op grond van de juridisch-bestuurlijke positie. Als enige gemeente kreeg Djakarta de status van provincie, waardoor de burgemeester dezelfde bevoegdheden als een gouverneur kreeg en direct onder de minister van Binnenlandse Zaken werd geplaatst. De stad behield formeel haar autonomie zoals vastgesteld in de Stads Gemeente Ordonnantie uit 1926, maar in de centralistische bestuurspraktijk van de jonge Republiek was deze zelfstandigheid nogal betrekkelijk, vanwege de grote invloed die het ministerie van Binnenlandse Zaken op het gemeentelijke beleid uitoefende. De minister bepaalde bijvoorbeeld, weliswaar in samenspraak met de burgemeester, wie voorgedragen werden voor de functie van wethouder. Ook het stedenbouwkundige beleid werd vaak mede bepaald door de nationale overheid.

Nadelig op bestuurlijk terrein als deze nauwe relatie met de centrale overheid in het algemeen mocht blijken, ten aanzien van de gemeentelijke financiën waren er ook enkele gunstige aspecten aan verbonden. De gemeentelijke uitgaven van Djakarta leunden namelijk zwaar op regeringssubsidies - overigens voor een belangrijk deel afkomstig van buitenlandse leningen - aan grote projecten van infrastructuur en stedenbouwkundige aard; gemiddeld werd meer dan de helft van Djakarta's jaarlijkse budget op deze wijze gefinancierd. De centrale overheid steunde de gemeente financieel vanwege het ontbreken van voldoende inkomsten uit

de lokale belastingen, maar tegelijkertijd weerhield deze steun de gemeente er ook van om veel moeite te doen voor de inning daarvan. Een tweede reden om dit na te laten lag op het politieke vlak, waar het electoraat bepaald andere verwachtingen had van de pas verworven onafhankelijkheid dan een verzwaring van de leefomstandigheden door grotere belastingdruk.

De problemen van een snel groeiende stad

Na de soevereiniteitsoverdracht zette de reeds begonnen toeloop van migranten van het platteland naar Djakarta in versneld tempo door, met alle gevolgen van overbevolking en illegale kampongbouw van dien. Het aantal nieuwkomers werd in het begin van de jaren vijftig geschat op meer dan 100.000 per jaar - en dit is waarschijnlijk nog aan de lage kant, aangezien tijdelijke migranten niet meegeteld werden. Dat migratie de belangrijkste verklaring voor de explosieve bevolkingsgroei van die tijd is, wordt bevestigd door het onderzoeksgegeven dat in 1953 al 75% van de inwoners buiten Djakarta geboren was; van deze groep was de helft na 1945 in de stad aangekomen.

Inwonertal Groot-Djakarta, 1950-1958

	Officieel	Schatting
1950	1.432.085	1,6 milj.
1952	1.781.723	1,8 milj.
1954	1.823.918	2,3 milj.
1956	1.889.618	2,6 milj.
1958	2.025.959	2,9 milj.

De bevolkingsgroei bracht enorme problemen met zich mee, want de gemeente was niet in staat alle migranten op te vangen. Er was veel te weinig huisvesting en de infrastructuur van de stad raakte overbelast. De migranten die een baan vonden bij de overheid, een sector die sterk groeide in de periode 1950-1957, werden tijdelijk ondergebracht in scholen en hotels, in afwachting van definitieve huisvesting. De meeste nieuwkomers vonden echter onderdak bij familie of kennissen, kochten een huisje of bouwden het zelf. Officiële, ongetwijfeld veel te lage cijfers geven aan dat er in 1953 ongeveer 30.000 illegale huizen zijn gebouwd en dat het aantal in 1957 opgelopen was tot 70.000.

Nieuwe woonwijken binnen Groot-Djakarta waren in deze periode, behalve Kebayoran Baru, ook Kebon Sereh, Grogol, Rawa Sari, Tanah Tinggi, Sentiong en Pejompongan. De ontwikkeling van deze wijken gaf weliswaar meer ruimte op de woningmarkt, maar veroorzaakte tegelijkertijd, mede in samenhang met het snelle verval van de openbare voorzieningen, ook weer nieuwe problemen. Zo kon de stad de groeiende vraag naar elektriciteit en drinkwater niet aan; in 1951 viel gemiddeld een keer in de drie dagen de stroom uit, ondanks een nieuw gebouwde krachtcentrale bij Ancol (Antjol). De gemeente had in dat jaar nog de beschikking over 47 vuilniswagens en 600 handkarren voor het ophalen van vuilnis. Drie jaar later waren er vier vuilniswagens over en telde de vuilnisophaaldienst niet meer dan 60 werknemers. De bereikbaarheid van de nieuwe stadsdelen was slecht; begeleidende infrastructuur was niet aangelegd, terwijl in de jaren 1952-1956 het aantal auto's meer dan verdubbelde. Ook het openbaar vervoer was niet berekend op de enorme bevolkingstoename. Voor kleine afstanden bood evenwel de becak (betjah, betjak) een zekere uitkomst; bovendien zorgde dit nieuwe vervoermiddel - populair geworden tijdens de Japanse bezetting - voor veel werkgelegenheid. In 1951 waren er ongeveer 25.000 becats in de stad, die per toerbeurten gebruikt werden en zo elk aan drie mensen werk gaven.

Het gemeentebestuur had nauwelijks greep op de grote veranderingen die in de stad plaatsvonden. Hoewel er in het dagelijks leven weinig leek veranderd ten opzichte van de koloniale tijd, waren veel problemen in omvang gegroeid. Bovendien waren er na de soevereiniteitsoverdracht verwachtingen geschapen, die de ambitieuze Indonesische overheid wilde inlossen. Djakarta had een voorbeeldfunctie voor de andere steden in Indonesië. Burgemeester Suwirjo werd in 1951 opgevolgd door Sjamsuridzal, die zijn functie tot 1953 vervulde. In dat jaar trad burgemeester Sudiro aan; hij zou tot 1958 aanbliven. In 1956 werd onder zijn bewind een begin gemaakt met de opstelling van een stedenbouwkundig totaalplan voor Groot-Djakarta. Onder leiding van de Amerikaanse stedenbouwkundige Kenneth Watts deed een team van deskundigen een inventariserend onderzoek naar de belangrijkste problemen in de stad. Het resultaat van dit onderzoek was het 'Outline-plan' van 1957, dat als basis moest dienen voor een nog te ontwikkelen 'Masterplan 1965-1985'.

De probleemgebieden die Watts en zijn team onderkenden waren: werkgelegenheid, verkeersopstopping, huisvesting en sociale voorzieningen. Voor elk probleem werden mogelijke, zij het zeer algemeen geformuleerde oplossingen voorgesteld. Zo zou meer moeten worden geïnvesteerd in de industrie, ten behoeve van de


Koloniale monumenten verdwijnen uit Djakarta's stadsbeeld, jaren vijftig en beginjaren zestig. Op pag. 96 wordt in de bovenste opname van juni 1961 de vredesengel van het Atjeh-monument in het voormalige Wilhelminapark getakeld, die in de Japanse tijd merkwaardigerwijs ongemoeid was gelaten. De foto daaronder toont in het zelfde jaar het totaal vervallen Van Heutsz-monument aan aan het voormalige Van Heutszplein. Kort nadien werden de resten van dit bekendste Bataviase gedenkteken, een schepping van de architect ir. W.M. Dudok en de beeldhouwer H.A. van den Eijnde uit 1932, volledig afgebroken. Rechts beklimt president Soekarno in 1954 de opgang naar de citadel Prins Frederik, die zes jaar later afgebroken zal worden voor de bouw van architect Silabans Istiqlal-moskee (onder, opname 1984). Foto's: M.E. de Vletter 3x; J.R. van Diessen.


werkgelegenheid van vooral ongeschoolde arbeiders. Het plan voorzag ook in investeringen in huisvesting, wegenbouw, waterleidingen, elektriciteitsvoorziening en afvalverwerking. Het gebied aan de noordkust, tussen de haven Tanjung Priok en Pasar Ikan, werd aanbevolen voor recreatie, terwijl ook rond nieuwe woongebieden groene zones voor ondermeer de ontspanning van de bevolking zouden moeten komen. In het plan werd tevens aanbevolen de dierentuin uit Cikini (Tjikini) te verhuizen naar een locatie aan de zuidrand van de stad, zoals later inderdaad is gebeurd. Het Outline-plan werd in 1958 door de Gemeenteraad goedgekeurd en daarmee was het groene licht gegeven voor een meer gedetailleerde uitwerking in het uiteindelijke Masterplan.

Kebayoran Baru

Een verhaal apart in de stedenbouwkundige ontwikkeling van Djakarta gedurende de jaren vijftig was de aanleg van de 'kota satelit' Kebayoran Baru (Kebayoran Baroe, hierna kortweg Kebayoran). De locatie van deze voorstad - satellietstad was eigenlijk een te groot woord, gezien de geringe afstand tot Djakarta en het feit dat Kebayoran economisch en anderszins geheel van de hoofdstad afhankelijk bleef - omvatte een ca. 730 ha groot landelijk gebied bij het bestaande dorp Kebayoran Lama en was in 1950 nog alleen te bereiken via een smalle landweg. De 'oplossing Kebayoran' was niet nieuw, want hoewel de daadwerkelijke uitvoering van Kebayoran in hoofdzaak na 1949 tot stand kwam, was in 1937 door de stadsgemeente Batavia al een conceptontwerp voor dit gebied aanvaard. Dit eerste, algemene plan voor de nieuwe satellietstad was ontworpen door prof. ir. V.R. van Romondt, destijds hoogleraar aan de Technische Hogeschool in Bandung. In de korte tijd die nadien restte tot het begin van de Tweede Wereldoorlog was het toen niet meer tot nadere uitwerking gekomen, maar in 1948 werd het satellietstad-idee door de teruggekeerde Nederlandse bestuurders nieuw leven ingeblazen.

Deze keer werd evenwel niet Van Romondt verantwoordelijk voor het ontwerp en het bestemmingsplan, maar de Indonesische stedenbouwkundige ir. M. Soesilo, een oud-medewerker van ir. Th. Karsten werkzaam bij het Centraal Planologisch Bureau in Batavia; overigens was ir. Soesilo ook voor de oorlog al betrokken geweest bij de voorbereidingen van het conceptontwerp. Op 19 juli 1948 werd het plan besproken door de Centrale Huisvestingsraad, op 15 augustus werd het voorgelegd aan de regering en op 21 september was het plan reeds goedgekeurd. In december 1948 volgden de eerste compensatiebetalingen aan de toenmalige bewoners, tot een uiteindelijk totaalbedrag van ca. f 15 miljoen. Medio januari 1949 was het gehele gebied onteigend en gereed voor uitvoering van de eerste werkzaamheden. In februari 1949 waren de nieuwe, gedetailleerde plannen klaar en al op 18 maart werd de eerste steen gelegd.

De satellietstad was voorzien voor 100.000 inwoners, in het bijzonder ambtenaren en hun gezinnen, waartoe op termijn 12.500 huizen zouden worden gebouwd. In eerste instantie ging het evenwel om een voorlopig aantal van 2700 woningen, compleet met alle voorzieningen. In de resterende Nederlandse periode is slechts tot zeer gedeeltelijke uitvoering meer gekomen, maar na de soevereiniteitsoverdracht werd het project overgenomen door het ministerie van Publieke Werken, die een speciale commissie instelde om het project te begeleiden. Na een jaar waren er 2050 huizen gebouwd en was ook het grootste gedeelte van de wegen al klaar, met een totale lengte van 42 km. Van dit eerste deelplan was het merendeel bedoeld voor woningbouw voor lagere ambtenaren (152 ha), op ca. 70 ha kwamen woningen voor de middenklasse en 55 ha was bestemd

voor de hogere inkomens. Voorts was 6,6 ha besteed aan flats, 17 ha aan winkels en markten, 118 ha aan parken en 181 ha aan wegen. Het gebied werd opgedeeld in blokken en ieder blok werd, helder en overzichtelijk, aangeduid met een letter.

Het ontwerp volgde in grote lijnen de op dat moment actuele ideeën over tuinsteden in Nederland en was in wezen een vervolg op de wijze waarop Menteng in de jaren twintig en dertig gebouwd was. Dit betekende ondermeer dat er brede lanen en veel groen zouden komen en dat de mensen dicht bij hun werk dienden te kunnen wonen. De ontwikkeling van Kebayoran was dus niet alleen bedoeld om de woningnood voor ambtenaren op te lossen, de bouw ervan beoogde tevens het centrum te ontlasten van een deel van het woon-werkverkeer. Behalve huizen werden er in het kader van dit streven dan ook nieuwe kantoren voor enkele ministeries gebouwd, voornamelijk naar ontwerpen van architecten die werkzaam waren bij het ministerie van Publieke Werken, onder auspiciën van ir. Soesilo.

De stijl van de meeste huizen en gebouwen was vooral functioneel. Er werd veel gewapend beton gebruikt en er werd geprobeerd optimaal met licht en warmte om te gaan, zonder daarvoor veel elektriciteit te hoeven gebruiken. Dit betekende bijvoorbeeld dat er veel galerijen op de verdiepingen gebouwd werden om de zon te weren; voor de woonhuizen werd in dit verband het zogenoemde 'Yankee-type' veel gebruikt. Bij dit huistype in de middenklasse was de plattegrond vierkant of rechthoekig, maar stak de voorgevel ter hoogte van de eerste verdieping bij wijze van zonwering schuin naar voren. De gevel was bovendien op de verdieping vaak open om voldoende ventilatiewind toe te laten. De lagere ambtenaren kregen eenvoudige huisjes met een patio aan de voorkant.

Voor de bouw van de grotere villa's en woningen voor employés van buitenlandse ondernemingen, waarvoor in Kebayoran eveneens plaats was ingeruimd, werden soms particuliere architectenbureaus aangetrokken, in het bijzonder Job & Sprey en Liem Bwan Tjie. Veel daarvan waren bij ontwerp al verdiepingshuizen en als karakteristiek gevelement hebben ze vaak betonnen raamomlijstingen, alweer ter wering van het zonlicht. Boven de ramen zijn meestal ronde ventilatiegaten aangebracht. Sommige Kebayoranse huizen lijken op de wat traditionelere ontwerpen in het vooroorlogse Menteng, maar er zijn ook verschillen. De veranda is in veel gevallen verdwenen, er werden nieuwe technieken gebruikt om de zon te weren en huizen met een verdieping werden steeds gebruikelijker. Bovendien werden in Kebayoran voor het eerst op ruimere schaal flats gebouwd.

In meerdere opzichten neemt Kebayoran een bijzondere plaats in de Djakartaanse en de Indonesische stedenbouwkundige ontwikkeling in. Het was het eerste en in het algemeen een van de weinige stadsdelen die in de postkoloniale periode ontwikkeld werden volgens een systematisch plan. Bovendien voorzag het ontwerp niet alleen in huisvesting voor de elite, maar was zelfs het merendeel van de ruimte bestemd voor woningbouw voor lagere sociale klassen - bepaald een noviteit in vergelijking met de vooroorlogse uitbreidingen. Nog tijdens de aanleg deden zich echter ook reeds enkele tekortkomingen van de gekozen opzet voor.

Ten eerste bleek al heel snel dat het verwachte aantal inwoners van 100.000 weinig reëel was, bij een jaarlijkse bevolkingstoename in de hoofdstad die dit aantal ver overschreed. Tegen deze toeloop werden van overheidswege tot in de jaren zeventig geen noemenswaardige maatregelen genomen en spoedig verschenen dan ook hier de eerste illegale kampongs en begon de tuinstad toenemend een rommelige en verpauperde aanblik te vertonen. Een tweede beperking kwam voort uit de omstandigheid dat bij het oorspronkelijke plan geen particuliere projectontwikkelaars waren toegelaten. Toen in de jaren tachtig dit principe alsnog werd verlaten en de gronden in gemeenteeigendom werden verkocht, stelde dit een aantal grote speculanten en bouwconsortia in staat, in korte tijd een onevenredig groot deel van Kebayoran in bezit te krijgen. Het effect daarvan is nu alom zichtbaar in de vele winkelplaza's, luxe appartementsgebouwen, overdekte pasars, bioscopen, discotheken en kantoorhoogbouw die deze dure en gewilde grond rendabel moeten maken.

Niettemin is Kebayoran voor veel Indonesiërs nog steeds een favoriet woongebied, al dreigt het steeds meer van zijn oorspronkelijke bijzondere karakter te verliezen. Er woont nu een veelvoud van de 100.000 inwoners die er indertijd werden verwacht, de openbare ruimte is sterk afgenomen en de parken en lange lanen met vrijstaande huizen worden opgeofferd voor de bouw van grote woon- of kantoorwijken. In blok M, waar ooit een busterminal was gepland met een centraal warenhuis, staan nu zeker vijf grote winkelcentra en is een groot hotel in aanbouw. Het gebied is verder natuurlijk allang niet meer een ambtenarenwijk, voor zover het ooit die benaming verdiende, en evenmin ligt Kebayoran nog buiten de stad. De metropool heeft de 'kota satelit' inmiddels aan alle zijden ingehaald en zo in functie gereduceerd tot slechts een van vele gelijkaardige stadsdelen in het grote geheel van de stedelijke massa.

Na een aantal jaren in de vergetelheid te zijn geraakt, staat Kebayoran in de laatste jaren echter weer toenemend in de belangstelling van architecten en stedenbouwkundigen, vanwege het voor Indonesië unieke oorspronkelijke concept. Ook bij de gemeentelijke stedenbouwkundige dienst is nieuwe waardering ontstaan voor

Kebayoran als stedenbouwkundig monument. Of deze groot genoeg is om de wijk en haar architectuur in enigszins authentieke vorm te behouden, is evenwel de vraag, gezien de grote financiële belangen die door de huidige grootschalige projectontwikkeling intussen met dit stadsdeel verbonden zijn geraakt.

Veranderingen in het stadsbeeld 1950-1957

Hoewel er in de jaren vijftig nog niet zo veel gebouwd werd in Djakarta, waren er toch al enkele veranderingen in het stadsbeeld te zien. Als een der eerste kan de afbraak genoemd worden, in december 1950, van de twee eeuwen oude Amsterdamse Poort in de Kota, die in de 18de eeuw in andere vorm deel uitmaakte van de Hoofdwacht voor het Kasteel van Batavia. De karakteristieke poort, die tijdens de Japanse bezetting al ontdaan was van de tweede godenbeelden in de nissen ter weerszijden van de doorgang, heette een verkeersobstakel te zijn, maar het besluit tot de sloop was ongetwijfeld meer ingegeven door de koloniale uitstraling van dit historische monument. Vele andere, als ondermeer de Harmonie, Hotel des Indes, Concordia en de Armeense Kerk, zouden in latere jaren volgen. Verder werden natuurlijk, in letterlijke zin, de bordjes verhangen: Nederlandse namen van straten en andere openbare ruimten werden hernoemd, vaak naar helden uit de hindoejavaanse periode en de strijd tegen de koloniale overheersing. De meeste bleven echter nog lang bekend onder hun oude benaming.

De meeste architectenbureaus die in de Nederlandse tijd in Indonesië werkzaam waren, zetten na de soevereiniteitsoverdracht hun activiteiten voort en in de eerste jaren bleven dan ook vooral de bekende bureaus uit de Nederlandse tijd als die van Gmelig Meyling, Han Groenewegen, Job & Sprey, Algemeen Ingenieurs- en Architecten Bureau, Fermont & Cuypers en Liem Bwan Tjie, met de architecten van het ministerie voor Publieke Werken, de eerst aangewezenen voor nieuwe opdrachten. Veel werk voor hen was afkomstig van Nederlandse bedrijven, ondermeer voor personeelshuizen. Dit waren vooral lage flatgebouwen in Kebayoran, vaak niet hoger dan vier verdiepingen. In 1954 ontwierp het bureau Gmelig Meyling de Bank Negara Indonesia en tussen 1952 en 1955 de Bank Industri Negara. Han Groenewegen was in 1950 ontwerper van de inmiddels alweer verdwenen Mentengbioscoop en in hetzelfde jaar werd de Bank of China aan Taman Fatahillah ontworpen door het bureau Fermont & Cuypers. Het bureau van Liem Bwan Tjie ten slotte, ontwierp in 1951 het stadion op Medan Merdeka en in 1956 het gebouw voor de Landspolitie in Kebayoran Baru.

In 1950 werd de afdeling Architectuur opgericht aan het ITB (Institut Teknologi Bandung, de opvolger van de Technische Hogeschool), zodat voortaan studenten voor deze opleiding niet meer naar het buitenland hoefden. Drijvende kracht achter de instelling van een Indonesische architectenopleiding was president Soekarno, die in de jaren twintig in Bandung was opgeleid tot civiel ingenieur - maar niet tot architect. Tot 1957 bestond de staf van de nieuwe afdeling in meerderheid uit Nederlandse docenten. Het zou vooral in de jaren nadien zijn, toen zij en de vooraanstaande architecten met de meeste andere Nederlanders het land hadden moeten verlaten, dat Soekarno zelf ging optreden als bouwmeester in de hoofdstad.

De stad van Soekarno, 1957-1965

Daaraan vooraf ging in de late jaren vijftig een periode van groeiende politieke en sociale onrust. Belangrijk in dit verband waren de uitslagen van de eerste - en laatste - democratische parlementsverkiezingen, op 29 september 1955, en de mede daaruit voortkomende grote rivaliteit tussen de Indonesische politieke partijen. Landelijk gezien was vooral de PNI (Partai Nasional Indonesia) de grote winnaar. Deze partij behaalde 57 zetels en werd hiermee net zo groot als de Masyumi (Masjumi, Masjoemi), de islamitische volkspartij. Ook de communistische PKI boekte winst en werd de vierde partij van het land. Van de regeringspartijen boekte alleen de orthodox-islamitische Nahdatul Ulama winst; de PSI (Partai Socialis Indonesia) verloor zelfs twaalf van haar zeventien zetels.

Djakarta nam bij de verkiezingsuitslagen evenwel een aparte positie in. De PNI behaalde hier slechts een vijfde van de stemmen, terwijl de islamitische partijen in de hoofdstad de grootste winst haalden. Deze uitslag had gevolgen voor de verhoudingen binnen het gemeentebestuur en vooral voor burgemeester Sudiro, die lid was van de PNI. Ook al waren het geen verkiezing op gemeentelijk niveau, de nederlaag van de PNI in Jakarta kwam hard aan en verzwakte de positie van Sudiro en de gevestigde bestuurlijke orde aanzienlijk. De gemeenteraadsverkiezingen van 1957 gaven een verdere verschuiving naar de extremen te zien; opnieuw verloor de PNI, maar de winst ging nu vooral naar de PKI, die met bijna een vijfde van de stemmen ter plaatse zelfs de tweede partij werd.

In 1959 schoof president Soekarno de constitutionele democratie ten slotte terzijde en voerde hij de zogenoemde Geleide Democratie in. Voor Djakarta beteken-

de dit dat de president zich direct ging mengen in het stedenbouwkundige beleid in de hoofdstad, niet alleen op het planologische vlak maar ook ten aanzien van de architectuur. Soekarno nam het initiatief tot grote projecten en trad zelfs bij gelegenheid op als corrigerend architect. Het was in deze periode, na de feitelijke uitschakeling van de Nederlandse invloed, dat in Indonesië de eerste grote politiek geïnspireerde investeringen werden gedaan door Japan, de Verenigde Staten en later vooral door de Sovjet-Unie - het laatste mede in samenhang met de groeiende macht van de PKI en het communistische buitenland op de president en het staatsbestel. Het was ook de tijd dat met hulp van de Verenigde Naties het Masterplan 1965-1985 en de eerste naoorlogse kampongverbeteringsprojecten in Djakarta werden opgesteld en - de laatstgenoemde althans - uitgevoerd.

Tegelijkertijd stonden de beginjaren zestig in de 'grote politiek' geheel in het teken van de openlijke 'konfrontasi' met Nederland om Nieuw-Guinea. Het aantreden van het kabinet-De Quay in 1959, als opvolger van de laatste regering van mr. W. Drees, had geen wezenlijke verandering in het Nederlandse standpunt gebracht - mr. J. Luns was minister van Buitenlandse Zaken gebleven - en beide partijen bereidden zich in alle ernst voor op een gewapend conflict. Voor de Nederlandse ambassade vonden weldra weer de eerste demonstraties plaats en ook de al bijna traditionele kladacties werden 'met verve' voortgezet.

Op 6 mei 1960 werd de ambassade in Djakarta - na 1956 was het HC alsnog omgezet in een gewone vertegenwoordiging - bestormd door honderden studenten die de hele inventaris vernielden, inclusief het portret van Koningin Wilhelmina en de Nederlandse vlag. Ambassadeur mr. W.A. Frowein en het overige personeel werd echter bij deze 'spontane' actie opvallenderwijs geen haar gekrenkt. Mr. Frowein werd begin augustus 1959 opgevolgd door dr. J. Vixseboxse, die evenwel diezelfde maand alweer moest vertrekken omdat president Soekarno op 17 augustus bij de viering van de onafhankelijkheid opnieuw de betrekkingen met Nederland verbrak. Na enige schermutselingen in en om Nieuw-Guinea begin 1962 kwamen Nederland en Indonesië in augustus van dat jaar onder Amerikaanse leiding - en druk - alsnog tot een akkoord, dat voorzag in een voorlopig mandaat van de Verenigde Naties over Nieuw-Guinea voorafgaand aan de bestuursoverdracht aan Indonesië in 1963 en een vijf jaar later te houden referendum onder de Papoeabevolking over de politiek toekomst van hun land.

De ontwikkeling van Djakarta, 1957-1965

In 1959 werd Djakarta bij presidentieel besluit formeel de status van provincie verleend. Groot-Jakarta was daarmee een Daerah Tingkat Satu ('Gebied van het Eerste Bestuursniveau') geworden, hetgeen ondermeer inhield dat de stad voortaan door een gouverneur werd bestuurd, terwijl de wethouders voortaan uitsluitend nog rechtstreeks werden benoemd door de minister van Binnenlandse Zaken. Dr. H. Soemarno, een voormalige legerarts, werd in 1959 de eerste gouverneur van Djakarta. Ook tijdens zijn ambtsperiode bleef het aantal inwoners van de stad snel stijgen, maar tevens werden toen voor het eerst grootschalige sociale ontwikkelingsprogramma's gerealiseerd, ondanks de bijzonder moeilijke financiële positie van de stadsprovincie. Verder werd in 1961 voor het eerst sinds 1930 weer een algehele volkstelling gehouden.

Aantal inwoners Groot-Djakarta, 1960-1966

	Officieel	Schatting
1961	2.910.858	3,1 mlj.
1962	3.022.107	3,4 mlj.
1964	3.301.870	3,8 mlj.
1966	3.639.465	4,2 mlj.

Onder het gouverneurschap van Soemarno werden investeringen in belangrijker mate dan voorheen gericht op verbetering van het onderwijs en de gezondheidszorg. Met name op het eerstgenoemde terrein waren overigens sinds de Nederlandse tijd in het algemeen reeds flinke vorderingen gemaakt. De volkstelling van 1961 wees 36% van de hoofdstedelingen uit als analfabeet, tegen 88% in 1930 en ca. 75% in 1940. Het aantal lagere scholen was verdrievoudigd sinds de laatste vooroorlogse jaren, de bevolking echter vervijfvoudigd. Klasruimte bleef dan ook schaars, met als gevolg dat een deel van de kinderen voortaan 's morgens naar school moest en een ander deel 's middags. Verscheidene nieuwe ziekenhuizen openden in deze jaren hun deuren en ook werd een groot inentingsprogramma tegen pokken, tetanus en tyfus gestart. In 1957 was reeds een grote drinkwaterzuiveringsinstallatie - een van de grootste en modernste ter wereld - geopend in Pejompongang, nabij Senayan, waardoor voor het eerst sinds de oorlog weer een betrouwbare voorziening op dit gebied was verkregen; de oude installaties gevoed door bronnen in het Bogorse waren toen reeds lang niet meer op hun taak berekend. Niettemin bleef voorlopig de grote meerderheid van Djakartanen, voor wie de aanleg van een waterleiding naar de woning te duur was, aangewezen op de gemeenschappelijke tapkranen.

Gouverneur Soemarno had een medische achtergrond en voelde zich uit dien hoofde waarschijnlijk extra verantwoordelijk voor de hygiëne in de stad. Hij organiseerde wedstrijden waarbij de schoonste kampong van de stad werd beloofd, een initiatief dat later door de landelijke overheid werd overgenomen. Ieder jaar werd op onafhankelijkheidsdag een prijs uitgereikt voor de Kota Besar Paling Tidak Kotor, de 'Minst Vieze Stad' - die helaas door Djakarta zelf nooit is gewonnen. Een ander opmerkelijk initiatief van de gouverneur-arts was in 1960 de oproep aan de individuele burgers om 's morgens bij het afgaan van een sirene gedurende tien minuten alle vuil in de omtrek van enkele meters op te ruimen. Na een paar weken moest de actie wegens overweldigend succes gestaakt worden: verkeer en bedrijfsleven waren elke ochtend weer totaal ontwricht.

Tijdens en direct voorafgaand aan Soemarno's bestuursperiode werd voorts een poging gedaan tot uitwerking van de bevindingen van het in 1958 goedgekeurde Outline-plan tot een concreter ruimtelijk ontwikkelingsplan voor Djakarta, het Masterplan 1965-1985; de leiding van dit project berustte bij de Britse planoloog George Franklin. Het Outline-plan, produkt van voornamelijk Amerikaans theoretisch denken over stedenbouwkundige ontwikkeling, was indertijd al een rijkelijk vaag concept geweest, waarin feitelijk niet meer dan een aantal algemene problemen van de snelgroeiende hoofdstad was geïnventariseerd - problemen, die zich overigens in vrijwel niets onderscheidden van die van alle andere grote steden in postkoloniaal Azië. Het Masterplan 1965-1985 borduurde op dezelfde wijze voort, onder obligate toepassing van de concepten en methoden die in die jaren in de westerse planologie opgedededen, en het eindresultaat was dan ook niet veel meer dan een heel 'modern' ogende, maar voor het overige voornamelijk ritueel-theoretische exercitie.

Alsof Batavia/Jakarta door zijn historische 'groei naar boven' niet een in westerse landen juist weinig voorkomende bandstructuur had gekregen met in elk deel subkernen en een concentratie van specifieke functies, werd bijvoorbeeld systematisch en concentrisch analyse- en ontwikkelingsmodel opgelegd. Als kern daarvan onderscheidde Franklins team de onvermijdelijke 'inner city', inadequaat vertaald als de Kota, met hoge bevolkingsdichtheden, onvoldoende en verouderde infrastructuur en een oververtegenwoordiging van de commerciële functies. Daar omheen bevond zich volgens Franklin en de zijnen een 'central city' met lagere dichtheden en meer kantoorfuncties, en deze was op haar beurt weer omgeven door een 'outer city', een ring van buitenwijken, voorsteden en voor recreatie te bestemmen groengebieden. Binnen dit schematische model werden vervolgens beleidsprioriteiten aangegeven, die al even voorspelbaar uitmondde in projectvoorstellen voor verbetering van de woonsituatie, de werkgelegenheid, de infrastructuur en de recreatie.

Aan de sociaal-economische, demografische en politieke werkelijkheid van Djakarta in die beginjaren zestig ging het Masterplan 1965-1985 totaal voorbij. Zo had het onderscheiden van grote stadsgebieden met hogere of lagere *gemiddelde* bevolkingsdichtheden weinig zin bij en realiteit waarin het overgrote deel van de Djakartanen in kampungs woonde, die toen *altijd* grotesk overbevolkt waren en *nooit* over adequate voorzieningen beschikten. Kampungs waren van oudsher alomtegenwoordig in de stad, niet alleen in de 'inner city' of aan de stadsranden, maar evenzeer direct achter de diverse ministeries, in de nieuwe wijk Kebayoran, pal aan de spoorbanen of op de binnenterreinen achter de deftige woonbuurten in het vroegere Weltevreden. Over de toekomst van dit dominerende type woonbuurt rept het Masterplan met geen woord; ten aanzien van de huisvesting van de armere stadsbevolking werd volstaan met een beleidsvoorstel tot de bouw van 1000 woningen per jaar, hoewel meteen ook werd toegegeven dat dit wellicht te weinig was. Hoeveel te weinig, mag blijken uit het gegeven dat Djakarta in die tijd als gevolg van de almaar doorgaande migratie *jaarlijks* met meer dan 150.000 zielen in inwoneraantal toenam. Hoewel snel verpauperend in de economische neergang die Soekarno's latere regeringsjaren kenmerkte, bleef de stad altijd nog een aantrekkelijke bestemming voor talloze plattelanders, die in doorsnee toen onder nog aanzienlijk slechtere omstandigheden verkeerden.

Alleen al bezien in dit perspectief, waren de meeste voorgestelde beleidsrichtingen in het Masterplan bij voorbaat nogal irreëel - wat te denken bijvoorbeeld van de aanwijzing dat tussen 1965 en 1985 ook in de Kota nog 100 ha stadsgebied een recreatiebestemming diende te krijgen? Of dat in bepaalde delen van de buitenring bijna 2000 ha gereserveerd moest worden voor de vestiging van industrie, ter diversifiëring van de hoofdstedelijke werkgelegenheid - in een maatschappij waar de communistische partij dagelijks aan invloed won en potentiële, buitenlandse investeerders, voor zover niet al verjaagd door naasting van hun bedrijven, juist massaal poogden hun kapitaal uit Indonesië weg te krijgen? In 1960 was het Masterplan 1965-1985 gereed, maar van uitvoering of zelfs maar serieuze politieke behandeling is het nooit gekomen. Debet daaraan was natuurlijk vooral de greep die de president in het kader van zijn Geleide Democratie intussen op het politieke leven had gekregen. Soekarno had in de voorgaande jaren eigen ideeën over Djakarta's stedenbouwkundige ontwikkeling gevormd, die in het geheel niet

strookten met die in het Masterplan. Op lager bestuursniveau hoedde men er zich dan ook wel voor, aan dit laatste enige serieuze aandacht te geven. 'The Master Plan,' aldus Susan Abeyasekere in haar *Jakarta: A History*, 'was simply allowed to slip into oblivion, very like the concurrent Five Year Plan for Indonesia's economic development which was never implemented.'

Soekarno en de identiteit van de Indonesische architectuur

Zoals aangehaald, was het president Soekarno zelf die in 1950 de aanzet tot de oprichting van een eigen Indonesische architectenopleiding aan het ITB gaf. Zijn betrokkenheid met de architectuur in latere jaren bleek niet alleen uit de prestigieuze bouwprojecten die onder zijn bewind tot stand zijn gekomen, maar ook uit zijn aandacht voor jonge Indonesische architecten. Harry Kwee Hin Goan, die in 1958 afstudeerde aan het ITB, stage deed bij het bureau Job & Sprey en later samen met de architect Sunario het bureau Estetika in Djakarta oprichtte, herinnert zich in dit verband over de contacten met Soekarno:

'De president kwam na iedere buitenlandse reis dia's laten zien en een lezing geven aan de studenten van het ITB. Hij wilde dat wij wisten wat er in de rest van de wereld gebeurde. Hij bedoelde daar vooral Europa mee. Dat was de bron van de westerse architectuur en daar konden wij veel van leren. Toen in de jaren vijftig veel Nederlandse docenten vanwege de Nieuw-Guinea-kwestie het land verlieten, kregen wij op het ITB langzamerhand een groot probleem. Er bleven geen docenten over. De enige die bleef, was de rector, ir. Van Romondt. Hij wilde de verantwoordelijkheid pas overdragen als de eerste Indonesische studenten architectuur afgestudeerd waren en hij met een gerust hart kon vertrekken. Maar goed, wij hadden geen docenten meer en gingen naar Soekarno, die beschermheer was van onze studentenvereniging. Tijdens het bezoek aan de president kregen we eerst een uitbrander. Hij vond het onzin dat we bij hem kwamen, we moesten het zelf maar uitzoeken. We moesten eens weten onder welke omstandigheden hij had gestudeerd! Later in het gesprek werd hij wat bereidwilliger te luisteren naar onze problemen. Hij vroeg ons waarom het zo erg was dat de Nederlandse docenten vertrokken waren, er waren toch meer landen dan Nederland. We moesten zoeken in andere Europese landen, vooral Italië, naar nieuwe docenten. Niet in Amerika. Amerika had geen eigen architectuur volgens de president. De architecten daar baseerden zich immers ook op Europese architectuur. De president zorgde ervoor dat alle ambassades in Europa de opdracht kregen nieuwe docenten te zoeken. En zo gebeurde het dat er nieuwe docenten uit Zwitserland en Oostenrijk kwamen. Helaas niet uit Italië.'

Getrouw aan zijn persoonlijke stijl, ontvouwde Soekarno zijn visie op de toekomstige ontwikkeling van de hoofdstad in een toespraak vol vlammende beeldspraak tijdens een massabijeenkomst in 1962:

'Kameraden van Djakarta, laat ons een nieuw en groots Djakarta bouwen, een stad zoals de wereld nog niet heeft gezien. Groots, niet alleen vanuit materieel oogpunt; groots, niet alleen vanwege haar talloze wolkenkrabbers; groots, niet alleen omdat ze brede boulevards en mooie straten heeft; groots niet alleen vanwege haar prachtige monumenten; maar groots in alles, zelfs de kleine huisjes voor de arbeiders van Djakarta moeten een gevoel van grootsheid uitstralen (...)

Geef Djakarta een speciale plaats in het hart van de Indonesiërs, want Djakarta behoort aan de bevolking van Djakarta. Djakarta behoort het gehele Indonesische volk toe. Meer dan dat, Djakarta zal het baken zijn voor de hele mensheid...'

De gedachtengang is duidelijk: Djakarta moest het middelpunt en voorbeeld worden van Indonesië, een lichtend baken voor volk en vaderland. Zoals veel architecten en planologen in die jaren was Soekarno ervan overtuigd dat stedenbouw en architectuur een vormende invloed op de samenleving konden uitoefenen. In deze samenhang zag hij een grote rol voor een nieuwe, nationaal-Indonesische architectuur, die de kracht en de eenheid van de Indonesische identiteit zou uitdrukken en verbreiden. In een iets latere toespraak, in 1963, heette het:

'Projecten zoals de Asian Games, het Nationaal Monument, de Onafhankelijkheids Moskee, de Jakarta Bypass, en ga zo maar door, zijn voorbeelden van 'Nation-building' en 'Character-building' (...) van het hele Indonesische volk dat streeft naar het ontdekken van onze nationale identiteit. Ik weet en begrijp heel goed dat er mensen zijn die zich van de betekenis en de functie van deze projecten van 'Nation-building' en 'Character-building' niet bewust zijn. Zij bekritisieren ze en vragen zich af waarom zulke projecten, die zoveel geld kosten, prioriteit krijgen. Volgens hen zou het beter zijn dit geld eerst te besteden aan projecten die het dagelijks leven van mensen verbeteren. (...) In mijn antwoord aan hen wil ik benadrukken dat projecten die het dagelijks leven verbeteren geenszins worden verwaarloosd en dat problemen van identiteit, dagelijkse problemen zijn. (...) Een grote buitenlandse leider heeft mij eens gezegd dat monumenten nodig zijn om het geestelijk leven te ontwikkelen, net zo nodig als ondergoed voor een naakte, het is ondergoed, geen stropdas. Kijk naar New York en Moskou, kijk naar enige andere hoofdstad, Oost of West, het maakt


niet uit, en u zult altijd het belangrijkste van wat een natie groot maakt, vinden in de vorm van gebouwen.'

President Soekarno zocht de Indonesische identiteit niet in het verleden. Hij was fel gekant tegen het gebruik van traditionele motieven, louter en alleen voor decoratieve doeleinden; naar zijn mening zei een modern gebouw met bijvoorbeeld een traditioneel Javaans pendopodak niets over *Indonesische* identiteit. Nog afgezien van de strijdigheid van een Javaans of ander regionaal motief met de door hem zo gepropageerde nationale eenheidsgedachte, interpreteerde hij zulke combinaties in de eerste plaats als produkten van een achterhaalde romantisch-koloniale, Nederlandse visie. Soekarno's Indonesië zou een moderne nationale staat moeten zijn, een sterk en volwaardig lid van de internationale gemeenschap. Als expressie van deze visie dienden de *Indonesische architectuur en stedenbouw* eveneens voor alles modern, internationaal en krachtig te zijn.

Nieuwe ontwerpen en projecten

Soekarno verzamelde bij gelegenheid graag jonge Indonesische architecten om zich heen, om met hen te discussiëren over zijn idealen en hoe deze uit te drukken in de architectuur, maar uiteindelijk waren zijn persoonlijke ideeën steeds doorslaggevend. 'Krachtig' en 'modern' betekende in de praktijk vooral ook groot en imposant. In Djakarta's stedenbouwkundige ontwikkeling tussen 1957 en 1965 werden de nieuwe pronkboulevard vanaf Medan Merdeka (Koningsplein) zuidwaarts, Jl. M.H. Thamrin, en het verlengde daarvan naar Kebayoran, Jl. Jendral Sudirman, samen met Medan Merdeka zelf en enkele grote individuele projecten als die van de Asian Games in Senayan en de nieuwe vierbaans ringwegen om de stad - natuurlijk heel modern 'Bypass' genoemd - bij uitstek de exponenten van de presidentiële visie.

Een probleem voor zelfstandige architecten was de in Indonesië van oudsher gangbare combinatie van architectenbureaus en aannemers, als gevolg waarvan opdrachtgevers niet gewend waren een deel van hun budget te besteden aan een afzonderlijk ontwerp. In samenhang hiermee werd in 1959 door de jonge architecten Kwee Hin Goan en Sujudi, samen met hun langer gevestigde collega Liem Bwan Tjie, de Ikatan Arsitek Indonesia (IAI, 'Bond van Indonesische Architecten') opgericht. Bij deze tegenhanger van de Bond van Nederlandse Architecten (BNA), waarvan overigens wel de statuten waren overgenomen, sloten zich nadien tal van bekende architecten aan, onder anderen Silaban, Suhamir, Groenewegen, Sudirman en Sunarso.

De discussie over stedenbouw en architectuur speelde zich niet alleen binnenskamers af. In opdracht van Soekarno ontwierp ir. F. Silaban het Gedung Pola of 'blauwdrukgebouw' in Cikini, waar alle ontwerpen voor geplande gebouwen en monumenten publiekelijk tentoongesteld werden. Op deze manier hoopte Soekarno de bevolking bij de ontwikkelingsplannen van de stad te betrekken; pas na ondertekening door de president mocht een ontwerp daadwerkelijk worden uit-


Soekarno als president-bouwmeester, 1963. In de foto op pag. 100 luistert hij samen met de verzamelde pers naar de uitleg die architect F. Silaban geeft over zijn Banteng Hotel, tegenwoordig Hotel International Borobudur, dat toen gebouwd werd op de plaats van het kampement van het rode Bataljon. Hiernaast geeft de president college aan de voet van het in aanbouw zijnde Irian Barat-monument op Lapangan Banteng, het vroegere Waterlooplein. Met het brede armgebaar onder duidt Soekarno bij diezelfde gelegenheid aan hoe hij zich het beeld van de 'bevrijde' Papoea boven op dit monument voorstelde. Foto's: P. Silaban.


gevoerd. Critici merkten evenwel op, dat slechts de dromen van Soekarno werden tentoongesteld, aangezien de overheid zelf lang niet de financiële middelen bezat alle ontwerpen uit te laten voeren. Veel overheidsprojecten werden uiteindelijk gefinancierd met buitenlandse leningen, mede als gevolg waarvan de Indonesische staatsschuld in de eerst helft van de jaren zestig tot dramatische hoogte opliep.

Om de schijn van een voorkeursbeleid te vermijden, werden voor opdrachten van de overheid prijsvragen uitgeschreven. De architect Silaban behoorde tot de regelmatige winnaars en ook president Soekarno zelf toonde veel bewondering voor zijn werk. Silaban ontwierp in 1958 ondermeer het Banteng Hotel, tegenwoordig Hotel Borobudur International, dat aan Lapangan Banteng (Waterlooplein) tot stand kwam op een deel van het voormalige kampement van het 10de Bataljon. Verder was hij de architect van de Istiqlal-moskee, die in ruwbouw - de afwerking duurde tot ver in de jaren zeventig - 1965 gereedkwam. Dit reusachtige godshuis met zijn imposante centrale koepel werd gebouwd op de plaats van de oude citadel Prins Frederik, pal tegenover de kathedraal van architect Hulswit uit 1902, waarmee bedoeld was uitdrukking te geven aan de gewenste sfeer van religieuze tolerantie en gelijkwaardigheid in het nieuwe Indonesië. Ook deze opdracht werd aan Silaban, zelf een christen, verleend na het winnen van de prijsvraag. De moskee was bij oplevering de grootste ter wereld en bood plaats aan 10.000 gelovigen. Tot Silabans verdere werken in Djakarta behoorden het nieuwe

hoofdgebouw van de Bank Indonesia aan Jl. Thamrin en het Gedung Proklamasi, dat in 1961 op de plaats kwam van Soekarno's oude huis aan Pegangsaan Timur; ontwerpen voor een groot theatercomplex met een bioscoop en voor een radio- en TV-toren - Menara Presiden Soekarno - bij Ancol werden nooit uitgevoerd.

Een andere favoriete architect van Soekarno was Sujudi, verantwoordelijk voor ondermeer het gebouw van de Verenigde Naties aan Jl. M.H. Thamrin en het in 1965 voltooide parlaments- en senaatsgebouw in de nieuwe wijk Senayan. Dit laatste was oorspronkelijk ontworpen als conferentiezaal voor de 'New Emerging Forces', een internationaal orgaan van de jonge, niet-gebonden staten van de 'Derde Macht' dat door Soekarno was bedoeld als tegenhanger van de Verenigde Naties; pas later werd het gebouw in gebruik genomen door het parlement. Tot de grootste en meest prestigieuze bouwprojecten onder Soekarno's bewind behoorde het sportcomplex, ook in Senayan, voor de eerste Asian Games in 1962. Het complex zelf werd getekend door de architect Azhar, maar bij andere projecten in het kader van de Games waren veel meer architecten betrokken.

Zo ontwierp de Deense architect Arne Sorensen het befaamde Hotel Indonesia aan Jl. Thamrin en voor het tegenoverliggende Press House tekende het Indonesische architectenbureau Estetika. In Senayan en op andere bouwlocaties moesten niet minder dan ca. 47.000 kampongbewoners wijken voor de nieuwe sportfaciliteiten; slechts voor een relatief klein deel van hen was in Tebet vervangende woonruimte gerealiseerd. De verwezenlijking van alle werken moest in zeer korte tijd plaatsvinden, waartoe een speciale uitvoeringscommissie ingesteld werd onder voorzitterschap van generaal Suprayogi. Architect Kwee herinnert zich hoe de ontwerpen in razend tempo moesten worden gemaakt: *'Iedereen werkte dag en nacht. Op zeker moment kwam Suprayogi zelfs om de paar dagen het bureau bezoeken en één keer kwam hij met een doos vol vitamines om iedereen fit te houden.'*

Ter gelegenheid van de Asian Games werd op het plein voor Hotel Indonesia het bekende Welkom-monument onthuld, ontworpen door de kunstenaars Henk Ngantung en Edhi Sudarso. Ngantung, die overigens Soemarmo zou opvolgen als gouverneur van Dajakarta, was oorspronkelijk schilder maar legde zich steeds meer toe op stadsdecoratie. Het Monumen Selamat Datang staat op een hoge sokkel en toont twee wuivende figuren, een man en vrouw. Volgens Ngantung was het idee afkomstig van Soekarno zelf geweest; de kunstenaars zouden het slechts hebben uitgevoerd. Het beeld zou in eerste instantie ook een andere naam hebben gehad, namelijk 'Het Indonesische volk begroet de toekomst'.

Een ander monument van Ngantung en Sunarso is de Tugu Irian Barat uit 1963, opgericht ter gelegenheid van de 'bevrijding' van Nieuw-Guinea in dat jaar. Het beeld, weer op een hoge sokkel, stelt een Papoea met juichend geheven armen voor, die om de polsen nog de zojuist verbroken ketenen van het Nederlandse kolonialisme draagt. Deze en nog andere monumentale beelden uit de periode na ca. 1960 waren in toenemende mate geïnspireerd door de sociaal-realistische stijl in de Sovjet-Unie en de Volksrepubliek China, zoals de buitensporig gesperde

fysiek en volks-heroïsche houding van de uitgebeelde figuren overduidelijk laten uitkomen. Een fraai voorbeeld is ook de drager van het Olympisch vuur bij de toegang tot Kebayoran aan het eind van Jl. Sudirman, eveneens geplaatst in 1962 ter gelegenheid van de Asian Games.

MONAS en Medan Merdeka

De meest in het oog lopende nalatenschap van het bewind van president Soekarno in Djakarta werd evenwel het nationale vrijheidsmonument, Monumen Nasional (MONAS), op Medan Merdeka, dat nu als geen ander het referentiepunt en symbool van de stad is. De geschiedenis ervan gaat terug tot 1954, toen de president besloot een prijsvraag uit te schrijven voor een nieuw Nationaal Monument, ter vervanging van de eenvoudige obelisk die al in 1946 en opnieuw in 1951 was geplaatst in de voortuin van Soekarno's toenmalige woning aan Pegangsaan Timur. Er werd een speciale commissie ingesteld, die zich over de uitwerking van de opdracht moest buigen. Enkele weken daarna werden alle 222 architecten, kunstenaars en ingenieurs die zich hadden ingeschreven, bijeengeroepen om te vernemen wat de president verwachtte van de ontwerpers.

Het monument, een groot driedimensionaal werk, moest in de eerste plaats een duurzaam symbool worden van de Indonesische nationale waarden. Verder was als locatie al Medan Merdeka aangewezen en gezien de enorme afmetingen van dit plein, zou het nationale gedenkteken ten minste 64 m hoog moeten worden. Daarbij moest het monument ook een waardige plaats bieden aan de door Soekarno's vrouw Fatmawati genaaide rood-witte vlag, die op 17 augustus 1945 aan Pengangsaan Timur gehesen was. Er werden 51 ontwerpen door de commissie toegelaten, waarover een jury moest beslissen. Deze werd voorgezeten door Soekarno persoonlijk; de andere leden waren ir. Djuanda, prof. Prijono, prof. Suwandi, prof. Rooseno, Henk Ngantung en Piet de Queljoe. Aan drie inzenders werd gevraagd een uitgebreid ontwerp in te leveren: twee gevestigde architecten, Frits Silaban en Nur Alamsjah, en een student van het ITB, Kwee Hin Goan. Op 20 april 1956 werd bekendgemaakt dat Silaban de tweede prijs kreeg en Alamsjah en Kwee Hin Goan de derde prijs. Er was geen eerste prijs uitgereikt en geen van de ontwerpen werd dan ook uitgevoerd.

In mei 1960 nam Soekarno opnieuw het initiatief tot het uitschrijven van een prijsvraag. Hij benoemde een nieuwe jury, die weer door hemzelf werd voorgezeten; Silaban en Ngantung waren eveneens leden. Er waren deze keer 136 inzendingen, maar weer werd er geen eerste of zelfs maar een tweede prijs uitgereikt. Soekarno vroeg vervolgens de architecten Silaban en Soedarsono een ontwerp te maken. Uiteindelijk koos hij voor het idee van de laatstgenoemde, maar Silaban bleef wel bij het project betrokken; Soedarsono verklaarde echter later dat vooral de president zelf verantwoordelijk was geweest voor het ontwerp, op basis waarvan het nu bestaande monument werd uitgevoerd.

De afmetingen daarvan corresponderen met de getallen 17, 8 en 45, de datum van de Indonesische onafhankelijkheidsverklaring. De vorm is die van een 137 m hoge slanke toren op een schaalvormige voet, een ontwerp dat door zijn associaties met de lingam (lingga, penis) en yoni (vagina) in de hindoeïstische c.q. hindoejavaanse symboliek uitdrukking moet zijn voor de continuïteit van het leven, van vruchtbaarheid en voorspoed. Een derde symbool is te herkennen in de vergulde vlam op de toren, het eeuwige vuur van de menselijke geest. De nationale symbolen, waaronder de bijna heilige eerste vlag, kregen een permanente plaats in een ruimte in het yoni-gedeelte van het monument, die werd ingericht als Museum van de Nationale Geschiedenis. Een zekere symbolische waarde kan ook toegekend worden aan de gebruikte materialen, waaronder veel harde natuursteen. Hun duurzaamheid verwijst naar de beoogde eeuwigheidswaarde van het monument, als evenknie van de eerbiedwaardige, al meer dan 1000 jaar oude Borobudur.

Pas in 1972 werd het monument opengesteld voor publiek. Door de bouw van het Nationaal Monument op Medan Merdeka kreeg het plein eindelijk een representatieve functie en uitstraling, zoals decennia voor de wereldoorlog reeds bedoeld in de verschillende Koningspleinplannen. Inmiddels is Medan Merdeka momenteel alweer toe aan een volledige herinrichting, nadat in 1989 het semi-permanente jaarmarktcomplex Taman Ria - voorheen Pasar Gambir - is afgebroken en deze activiteit een nieuw onderkomen heeft gekregen op het voormalige vliegveld Kemayoran (Kemajoran). President Soeharto gaf in december 1992 zijn goedkeuring aan een plan dat voorziet in de aanleg van een grote, ondergrondse parkeergarage aan de oostkant van het plein bij het station. Ook zal het Nationaal Museum worden uitgebreid en wordt er een openluchttheater en een botanische tuin gerealiseerd. De werkzaamheden zullen naar verwachting tot ten minste begin 1998 in beslag nemen.

Djakarta/Jakarta en de Orde Baru, 1966-

In de nacht van 30 september op 1 oktober 1965 werden in Djakarta zes generaals en een luitenant door militairen van de presidentiële garde onder leiding van luitenant-kolonel Untung ontvoerd en vermoord in een huisje nabij het militaire vliegveld Halim, voorheen Tjililitan. Na overname van het Djakartase radiostation verklaarden de putschisten, bekend geworden onder de naam Gerakan September Tiga Puluh ('Beweging van de 30ste September', G-30-S of GESTAPU in het Indonesische politieke jargon), met deze preventieve actie een staatsgreep tegen de president te willen voorkomen. De *couppoging*, die gebrekkig was gepland en onvolledig werd uitgevoerd, werd echter al binnen een dag door legereenheden van de strategische reserve onder leiding van generaal Soeharto ongedaan gemaakt.

Hoewel de rol van de president onduidelijk bleef, grepen zijn tegenstanders de gelegenheid aan om een einde te maken aan de Geleide Democratie en de macht van Soekarno. In de nasleep van de gebeurtenissen in Djakarta zag het leger tevens gelegenheid op te treden tegen Soekarno's tot dan toe oppermachtige politieke bondgenoten, de communisten, die verantwoordelijk werden gehouden voor de coup en de moord op de generaals. De acties van het leger en vooral van de verschillende, onder goedkeurend toezien van de militaire autoriteiten opererende moslemgroepen tegen werkelijke en vermeende PKI-leden kostten in de maanden nadien aan ten minste een half miljoen mensen het leven, mogelijk zelfs aan nog veel meer. Het zwaartepunt van deze gruwelijkheden lag in Midden- en Oost-Java, Bali en delen van Sumatra; Djakarta bleef er goeddeels van gespaard. De acties in de hoofdstad waren vooral gericht tegen de eigendommen van de communistische partij, zoals op 14 oktober 1965, toen het hoofdkwartier van de PKI aan Kebon Sirih en de gebouwen van aanverwante organisaties werden vernield en in brand gestoken.

Officieel bleef president Soekarno aanvankelijk in functie; hij hield zijn bewegingsvrijheid maar zijn politieke macht werd hem geleidelijk ontnomen. Voor de hoofdstad heeft hij nog één belangrijke beslissing genomen: in februari 1966 installeerde de president Ali Sadikin als de nieuwe gouverneur van Djakarta. Na anderhalf eindeloos lijkende, chaotische jaren van steeds weer nieuwe studentendemonstraties, vernielingen, vervolgingen, massabijeenkomsten en almaar leger wordende presidentiële toespraken, gepaard gaande met torenhoge inflatie en algehele ontredde van het openbare leven, werd ten slotte in maart 1967 generaal Soeharto regerend president; een jaar later volgde zijn officiële beëindiging. President Soeharto introduceerde de Orde Baru ('Nieuwe Orde'), een systeem dat aan politieke stabiliteit en economische ontwikkeling de hoogste prioriteit gaf.

Ali Sadikins bestuursperiode, 1966-1977

De stad die Sadikin te besturen kreeg, was in de voorafgaande jaren uitgegroeid tot een metropool-in-wording, althans wanneer het bevolkingsaantal en het aanzien van bepaalde, representatieve stadsdelen daarvoor als criterium mogen gelden. Kort voor zijn ambtsperiode was ook de bestuurlijke status opnieuw veranderd. Al in 1961 was de Daerah Tingkat Satu bij presidentieel besluit verheven tot Daerah Khusus Ibukota Djakarta Raya ('Speciaal Bestuursgebied van de Hoofdstad Groot-Djakarta'), hetgeen eind 1964 werd herleid tot Daerah Khusus Ibukota Djakarta - tegenwoordig, in de nieuwe spelling van 1971, Daerah Khusus Ibukota Jakarta of kortweg DKI Jakarta, de naam die hierna zal worden gebruikt. Voor de grenzen van het gebied betekende dit geen wijziging en ook de huidige DKI wijkt in territorium slechts op onderdelen af van het Groot-Djakarta uit de jaren vijftig.

De problemen waarmee het nieuwe stadsbestuur geconfronteerd werden, leken onoverkomelijk. De bevolking groeide sneller dan ooit, het economische leven was geheel ontwricht, openbare voorzieningen functioneerden niet of nauwelijks, alom heerste politieke en sociale onrust, en de DKI beschikte niet over de financiële middelen om zelfs maar de geringste van deze wantoestanden te bestrijden. Zelfs een wettelijke basis voor ruimtelijke ingrepen in de stad ontbrak, waar Soekarno en zijn onderbestuurders in latere jaren bijna voortdurend per decreet hadden geregeerd en de stedenbouwkundige ontwikkeling naar eigen voorkeuren hadden gestuurd. Om althans in dit tekort te voorzien, werd in 1967 alsnog het Masterplan 1965-1985 geïmplementeerd, hoe weinig aangepast het ook was aan de feitelijke situatie in de hoofdstad.

Zoals bekend, betekende de komst van de Orde Baru en de uitvoering van haar Nationaal Rehabilitatieplan (1967-1969) en de aansluitende Vijfjarenplannen voor de Economische Ontwikkeling (de 'Repelita's') voor Indonesië in economisch opzicht in het algemeen een grote vooruitgang. Jakarta heeft daarvan als hoofdstad wellicht meer dan andere delen van het land kunnen profiteren, mede doordat een aanzienlijk deel van de toestromende buitenlandse investeringen juist hier werd besteed. De arbeidsrust en sociale discipline die het autoritaire, geheel door mili-

tairen geleide Orde Baru kon opleggen, waren daarbij in de beginjaren ontegenzeggelijk van groot voordeel, hoewel deze ondemocratische aspecten van het bewind Soeharto nu ook ter discussie mogen staan. Ook gouverneur Sadikin, tegenwoordig een der felste critici van deze regering, maakte van deze mogelijkheden gebruik om enkele onpopulaire, maar zeer noodzakelijke beleidsmaatregelen te nemen.

Zo werd bijvoorbeeld de basis van de gemeentelijke financiën zeer verbreed door de legalisering van loterijen en andere gokspelen, waarop dan tegelijkertijd forse belastingen werden geheven. Bij het orthodox-islamitische deel van de bevolking en zijn leiders maakte deze maatregel de gouverneur niet geliefd, maar de resultaten waren er wel naar - er werd bijvoorbeeld mede door mogelijk dat de gemeentelijke uitgaven, die in 1967 nog maar 1,2 miljoen rupiah bedroegen, tien jaar later gestegen waren tot 89,5 miljoen. Andere harde maatregelen volgden in 1970 in het kader van Sadikins beleid tot beteugeling van de tot dan ongeremde bevolkingsgroei. De stad werd bij die gelegenheid tot 'gesloten gebied' verklaard, waarheen men zonder woonvergunning niet meer van elders kon verhuizen. De Jakartaanen waren voortaan verplicht een identiteitsbewijs bij zich te dragen. Wie tijdens een der vele controles werd aangetroffen zonder de vereiste papieren, kreeg een boete en werd alsnog teruggestuurd. Zeer effectief was dit optreden overigens aanvankelijk niet; de papieren werden op grote schaal vervalst en talloze illegale migranten vonden ook zonder woonvergunning gemakkelijk onderdak bij familie of vrienden in de kampongs.

Inwonertal DKI Jakarta, 1966-1976

	Officieel	Schatting
1966	3.639.456	4,2 milj.
1968	3.806.866	4,6 milj.
1970	4.437.135	4,9 milj.
1972	4.755.279	5,2 milj.
1974	5.182.597	5,7 milj.
1976	5.701.469	6,1 milj.

Bijzondere aandacht was er onder gouverneur Sadikin voor het onderwijs, waaraan een aanzienlijk deel van de gemeentelijke investeringen ten goede kwam. Het aantal scholen in Jakarta nam tussen 1966 en 1971 toe van 1021 naar 1500, maar bij de bestaande achterstand op dit terrein en de doorgaande bevolkingsgroei kon in 1971 nog steeds maar de helft van de kinderen in de leeftijd tot twaalf jaar kinderen onderwijs volgen. Pas in de verdere loop van de jaren zeventig en nadien is in de situatie alsnog substantiële verbetering gekomen.

Een minder geslaagd aspect aan het gemeentelijke beleid in het eerste decennium van de Orde Baru was, zoals eigenlijk niet anders te verwachten was, de uitvoering van bepaalde maatregelen in het kader van het Masterplan en de daaruit afgeleide deelplannen. In het Masterplan was indertijd aangegeven dat liefst 5000 ha in de stad moesten worden vrijgemaakt ten behoeve van nieuwe bestemmingen. Voor zover deze reeds bebouwd waren, doorgaans voornamelijk met kampongs, zouden de huizen worden afgebroken en dienden de bewoners te verhuizen. Omdat de concrete details van het Masterplan niet openbaar waren gemaakt, wist echter bijna niemand of en wanneer men moest verhuizen. Dit leidde vanzelfsprekend tot uitgebreide grondspeculatie in de plangebieden, mede doordat vaak onduidelijk was wie de eigenaar van de desbetreffende percelen was - gemiddeld was slechts 35% van de grond officieel geregistreerd, zodat de speculanten in het algemeen niet bevreesd hoefden te zijn voor claims van de feitelijke bewoners.

Een ander probleem was dat er geen vervangende behuizing was voor de bewoners. Het ontruimen van woongebieden geschiedde daarom bijna altijd onder dwang. Een van vele voorbeelden was in 1975 de ontruiming van een kampong in Bendungan Hilir. In een deel van deze wijk zou volgens het Masterplan een groene zone moeten komen. Om 10.00 uur 's morgens begonnen, onder begeleiding van veiligheidstroepen, de slopers met het afbreken van de eerste 250 huizen. De bewoners werden volkomen verrast. Er waren wel waarschuwingen door de gemeente gegeven, maar het overleg tussen de gemeente en de kamponghoofden was nog gaande. Tegen deze gang van zaken bij de landonteigening werd in het algemeen nauwelijks geprotesteerd; de weinige dapperen die dit wel waagden, riskeerden harde tegenactie van de autoriteiten. Zo was in 1972 door de bewoners schriftelijk protest aangetekend tegen de gemeente, toen een kampong in Rawasari Selatan zou worden ontruimd. De betrokkenen werden vervolgens urenlang door de politie ondervraagd op verdenking van communistische sympathieën. Ook kwam het voor dat grote branden uitbraken in voor sloop aangewezen wijken, waarna dan vanzelfsprekend nooit een concrete aanwijzing voor boze opzet kon worden gevonden.

Overigens voorzag het officiële beleid wel in herhuisvesting van de verdreven kampongbewoners in andere stadsdelen, maar al in 1971 werd geconstateerd dat

het ten minste twintig jaar zou duren voor de daarvoor benodigde 300.000 woningen opgeleverd konden zijn - nog geheel afgezien van de tussentijdse extra behoefte als gevolg van de bevolkingsgroei. In de praktijk waren de gedupeerden dan ook veelal op zichzelf aangewezen, hetgeen onvermijdelijk weer aanleiding gaf tot het ontstaan van nieuwe illegale kampongs. Evenzeer een papieren letter bleef de verplichting aan woningbouw-projectontwikkelaars om in aanvulling van elke geplande woning in de duurste klasse ook drie middenklasse huizen en zes in de eenvoudigste categorie te bouwen; deze laatste werden min of meer stelselmatig 'vergeten'.

De gedwongen verplaatsing van kampongbewoners stond in feite haaks op het voornemen van de gemeente en gouverneur Sadikin om de leefsituatie voor juist de allerarmsten in de stad te verbeteren, ondermeer door een aantal gelijktijdig ingezette en mede door de Wereldbank gesteunde projecten tot fysieke en sociale rehabilitatie van kampongwijken. In het algemeen bleken ook deze laatste geen werkelijk succes. Zo kwam in 1971 bij een evaluerend onderzoek in 'verbeterde' kampongs in ondermeer Kemayoran en Kayu Manis naar voren dat de inkomensituatie bij slechts 13 tot 15% van de huishoudens erop vooruit was gegaan. Daarmee was in feite een algemene trend aangegeven, die het voordeel van de economische en ook de stedenbouwkundige ontwikkeling al tijdens deze eerste jaren van de Orde Baru begon te verleggen naar de middenklasse en de hogere inkomensgroepen.

De jaren van Sadikins gouverneurschap waren, zoals gezegd, tevens een periode van economische opbloei, waarbij buitenlandse investeringen - nu voornamelijk commerciële, in plaats van politieke - een belangrijke rol speelden. In de praktijk betekende dit in de eerste plaats een sterke uitbreiding van de hoofdstedelijke commerciële dienstensector, met name van het bank- en verzekeringswezen, de internationale handelsondernemingen, de moderne, grootschalige hotelaccommodatie en tal van ondersteunende en afgeleide branches. Daarnaast werd een begin gemaakt met de bevordering van de industriële sector, ondermeer door de introductie van een 'Export Processing Zone' in Tanjung Priok, waar buitenlandse investeerders uitgenodigd werden onder gunstige voorwaarden van gegarandeerde arbeidsrust, belastingvoordelen en lage lonen joint-venturebedrijven op te zetten voor de vervaardiging van arbeidsintensieve exportprodukten. De uitwerking van deze plannen vond evenwel in hoofdzaak plaats na Sadikins gouverneursperiode en heeft sindsdien, zoals bekend, een zeer grote vlucht genomen. Zonder hier in detail te willen treden, mag in dit verband met enige nadruk worden opgemerkt dat Jakarta en omgeving tegenwoordig Indonesië's industrieel centrum bij uitstek is, waar nu vrijwel alle internationaal opererende westerse ondernemingen van enige schaal vertegenwoordigd zijn - van autofabrikanten als Toyota en Daihatsu en elektronica-giganten als Sony en Philips tot de grote namen op het gebied van modieuze kleding en schoeisel als Lacoste, Reebok en Nike.

In het Jakartaanse stadsbeeld uitte deze beginnende boom zich in de jaren zeventig het duidelijkst zichtbaar in de gedurige uitbreiding van grootschalige kantoor- en hotelbouw langs Soekarno's nieuwe boulevards Jl. M.H. Thamrin/Jl. Jend. Sudirman, die zich vlot ontwikkelden tot de meest gewilde vestigingslocatie voor de grote zakenwereld. Ook deze trend, overigens in de Nederlandse tijd al bescheiden begonnen met de 'trek naar boven' uit de Benedenstad, heeft zich nadien in versneld tempo voortgezet. Tegenwoordig bestaat Jakarta's 'Central Business District' allang niet meer alleen uit de twee oudere boulevards, maar omzomen de glazen en betonnen kantoortorens, internationale hotels en prestigieuze 'shopping malls' ook de aansluitende Jl. Jend. Gatot Subroto (deel van de door Soekarno geïnitieerde 'bypass', die eveneens in deze jaren werd voltooid) en Jl. H. Rankayo Rasuna Said (het zuidelijke verlengde van de vroegere Javaweg, Jl. H.O.S. Cokroaminoto). Samen staan deze wegen, waar feitelijk vrijwel alle economische macht in Indonesië is geconcentreerd en ook de Nederlandse ambassade en het Erasmus Huis een plaats hebben gevonden (Jl. H.R. Rasuna Said), nu algemeen bekend als de 'Gouden Driehoek'.

Elders in het stadsgebied miste de economische groei in deze jaren vanzelfsprekend evenmin haar uitwerking, zij het op minder spectaculaire schaal. Nieuwe woongebieden, voornamelijk voor de midden- en hogere inkomens, kwamen tot stand bij Kemang, Bangka en Ragunan, dus ook weer in aansluiting op de reeds lang bestaande zuidwaartse groeitrend. Evenmin als in enige voorgaande periode was daarbij echter sprake van sociale woningbouw, in de Europese zin van door de overheid zelf of door een andere instantie zonder winst oogmerk opgesteld en uitgevoerd totaalplan voor de massale huisvesting van de lage-inkomensgroepen. De al aangehaalde sterke groei van het totale kampongsgebied en het daarin wonende bevolkingsaandeel kwam derhalve niet alleen op rekening van de doorgaande migratie en de gevolgen van de ontruimingspraktijken, maar moet tevens worden gezien in het licht van deze principiële keuze voor commerciële projectontwikkeling in het huisvestingsbeleid. Zelfs de goedkoopste behuizing die op deze wijze aangeboden kon worden, bleek in de realiteit van een jaarlijkse toeloop van enkele honderduizenden migranten met zo goed als geen inkomen - in 1970 leefde nog ca.


De gebeurtenissen van 1965-1966 in Djakarta. De twee opnamen op deze pagina, gemaakt vanuit het nieuwe Hotel Indonesia aan Jl. M.H. Thamrin, laten zien hoe eenheden van generaal Soeharto's strategische reserve in de ochtend van 1 oktober 1965 oprukken naar het stadscentrum om de door de coupplegers bezette gebouwen (o.m. het telecommunicatiekantoor aan Medan Merdeka) te heroveren. Op de pagina rechts zijn in de bovenste foto door KAMI en het leger langs Medan Merdeka portretten opgesteld van de zes vermoorde generaals en andere slachtoffers van 'G-30-'s'. Linksonder een beeld van een studentendemonstratie, ook op Medan Merdeka, eind februari 1966, en rechtsonder laten alleen wat geblakerde resten aan Kebon Sirih nog zien, waar voor 14 oktober 1965 het kantoor van de PKI stond. Het spandoek eist de terdoodveroordeeling van de moordenaars van de generaals. Foto's: Spaarnestad 2x; ABC 2x; B.B. Hering.


driekwart van de Indonesische bevolking onder het bestaansminimum - nog veel te duur.

Dát de trek naar Jakarta uit andere delen van Indonesië zo massaal zou blijven en zelfs nog aanzienlijk zou toenemen, was bij de juist hier zo sterk geconcentreerde economische opleving onvermijdelijk; Sadikins pasjesregeling kon daaraan slechts marginaal iets afdoen. Deze toeloop - in slechts tien jaar groeide Jakarta's inwonertal na 1966 met bijna de helft! - veroorzaakte een enorme druk op de informele sector in de economie, het niet-geregelde kleine zakendoen in de straathandel, het becakrijden, de prostitutie, de bedelarij etc., waarin zich dan ook een voordien ongekende overbezetting voordeed. Ook hiertegen werd in de loop van de jaren zeventig door gouverneur Sadikin met kracht opgetreden, althans tegen de zichtbare uitwassen. Bekend in dit verband werden vooral de geregelde acties tegen de uitdijende vloot becaks, waarbij van 'illegale' bestuurders die bij de vele controles tegen de lamp liepen, de fietstaxi in beslag werd genomen en vervolgens op enkele kilometers uit de kust gedumpt in de baai van Jakarta. Tegelijkertijd kwamen er

steeds meer verkeersbeperkingen voor de becakrijders; op de meeste hoofdstraten mochten ze uiteindelijk niet meer komen. In aansluiting op dit beleid is enkele jaren terug zelfs een algeheel verbod op becaks in Jakarta van kracht geworden; hun taak is deels overgenomen door gemotoriseerde driewielers, waarvoor echter al soortgelijke maatregelen in het verschiet lijken te liggen.

Ten slotte leidde de *boom* in de jaren zeventig ook in de oudere stadsdelen tot een sterke toename van de bouwactiviteit. Deels ging het daarbij om verdichtingsbouw, daarnaast echter in toenemende mate om vervangende nieuwbouw, en juist in deze periode begon Jakarta dan ook definitief zijn uiterlijke gelijkenis met het oude Batavia te verliezen. Het mag tot gouverneur Sadikins grote verdiensten worden gerekend, dat hij als eerste naoorlogse bestuurder de aandacht heeft gericht op de noodzaak tot behoud van de cultuurhistorische erfenis in de hoofdstad, ook die van koloniale origine. Vanaf 1972 werd met financiële steun van de UNESCO en het Prins Bernhard Fonds een aantal conserverings- en restauratieprojecten uitgevoerd, die mede tot doel hadden Jakarta aantrekkelijker te maken als bestemming

Gesprek met oud-gouverneur Ali Sadikin, Jakarta 18 november 1996

Ali Sadikin werd in 1927 geboren in Buitenzorg (nu Bogor). Hij was luitenant-generaal bij de marine en werd later minister van Zeevaart. In 1966 werd hij door president Soekarno beëdigd als gouverneur van de hoofdstad. Hij nam in 1977, op 50-jarige leeftijd, ontslag.

'Hoewel ik grotendeels heb gewerkt onder de Orde Baru van Soeharto, ben ik in februari 1966 geïnstalleerd door president Soekarno zelf. Ik ben overigens de enige gouverneur die door de president is geïnstalleerd. Ik ben oorspronkelijk een marineman en voor ik gouverneur werd, was ik minister voor zeevaartzaken (Departemen Perhubungan Laut) in een van de kabinetten onder Soekarno. Ik had als minister nogal eens conflicten met Soekarno gehad, vanwege mijn koppigheid. Hij zei dan iedere keer weer, dat ik me beter moest realiseren dat ik niet de enige minister in het kabinet was. Ik was dan ook wel verbaasd dat hij mij als gouverneur wilde hebben voor Jakarta. Soekarno zei me bij mijn beëdiging dat juist die koppigheid de reden was, dat hij mij aanstelde. Een koppig ventje zal een goede gouverneur worden, zei hij. Soekarno gaf me in zijn speech de taak mee, dat ik een gouverneur moest worden waarvan de mensen later zouden zeggen, Ja, daar heeft Sadikin voor gezorgd.'

'Veel mensen zagen mijn aanstelling als gouverneur als een degradatie. Ik was daarvoor immers minister geweest. Toch vatte ik dat niet zo op. Het gouverneurschap was een uitdaging, want het had meer met politiek en beleid te maken. Als gouverneur dien je rechtstreeks het volk, maar ben je tegelijkertijd ook het verlengstuk van de overheid. Dat vond ik spannend, maar ik heb het eerste altijd het belangrijkste gevonden. Mijn aanstelling was bijzonder, omdat ik de eerste vijf jaar ook voorzitter werd van de gemeenteraad of eigenlijk de provinciale raad. Ik ben de enige gouverneur geweest die deze functie mocht bekleden. Het was een groot voordeel want het betekende dat ik veel invloed kon uitoefenen op het beleid van die jaren.'

'Soekarno heeft de stad gebouwd, maar toch waren de jaren vóór 1966 desastreus omdat er niet volgens een planning werd gebouwd. Soekarno hield zich bezig met delen van de stad en er was geen samenhang hierin. Dat was een van de eerste dingen waar ik veel belang aan hechtte: de samenhang van de stad. Het Masterplan dat bijna gereed was, moest een wettelijke basis krijgen. Om deze reden was het bijvoorbeeld handig dat ik voorzitter van de raad was, zo kon ik het plan vrij makkelijk als wet doorvoeren. Dat is heel belangrijk geweest voor het slagen van het plan. Het betekende dat bij wet geregeld was welke gebieden ontwikkeld werden en op welke manier. Bovendien zette het Masterplan lijnen uit voor de toekomst. Alle volgende plannen werden aan dit eerste plan gerelateerd.'

'Het is helaas niet altijd gegaan zoals het Masterplan voorschreef. Soms moesten er concessies worden gedaan. Zo waren er bijvoorbeeld begin jaren zeventig te weinig schoolgebouwen in Kebayoran. Ik heb toen besloten dat een deel van een park gebruikt moest worden om schoolgebouwen neer te zetten. Dat stond natuurlijk niet in het plan. Het Masterplan was een planologisch plan, geen administratief plan. Het was verder heel belangrijk streng te zijn tegen iedereen. Ook bij mensen die je kende, moest het niet toegestaan worden bijvoorbeeld meer grond te bebouwen dan ze werkelijk kochten. Ik heb tegen dit soort praktijken moeten optreden, zelfs als ik de mensen die dat deden, kende. Uiteindelijk waardeerde iedereen dit strenge beleid.'

'De ontwikkeling van Jalan Thamrin en Jalan Sudirman was een ander verhaal. Deze was door Soekarno al bedacht. In mijn periode werd die uitgebreid met Jalan Kuningan en Jalan Gatot Subroto, zodat de 'gouden driehoek' ontstond. Deze ontwikkeling was toch niet tegen te houden en noodzakelijk om investeerders en dus geld te krijgen. Met dit geld konden weer andere projecten gefinancierd worden. Maar in mijn periode waren er wel grenzen aan de bebouwing. Er mocht niet hoger dan zeven verdiepingen worden gebouwd en al helemaal niet hoger dan Monas. Dat was een soort scheidslijn. Tegenwoordig worden er door de overheid geen grenzen aan de bebouwing gesteld. Alles kan en alles mag.'

'Toen ik gouverneur werd, had ik twee prioriteiten. De eerste was de organisatie van de stad beter te laten verlopen. Daartoe heb ik enige maatregelen genomen, zoals bijvoorbeeld het instellen van vijf burgemeesters, in plaats van drie. De stad werd dus in vijf delen opgesplitst. Deze burgemeesters hadden geen gemeenteraad en waren daarom niet politiek gebonden. Ze dienden als een verlengstuk van de gouverneur en moesten mij informeren over de situatie in hun stadsdeel. Verder heb ik bijvoorbeeld ook de stedenbouwkundige dienst en het ministerie voor Publieke Werken gereorganiseerd en laten verhuizen naar een groter gebouw in Jati Baru. De tweede prioriteit was het financiële management. Ik zag het als mijn taak om iedere bewoner van Jakarta een goed leven te bezorgen. We hadden de verantwoordelijkheid om onze bevolking van de wieg tot het graf te verzorgen. Om dat te bereiken heb je een goed financieel beleid nodig, vooral op lange termijn. Jakarta moest daarom meer industrie krijgen. Van oudsher was Surabaya de industriestad van Indonesië, maar omdat Jakarta veel werkgelegenheid nodig had, moest onze stad ook proberen industrie aan te trekken. Ancol, in het noorden, was hiervoor bestemd.'

'Behalve op het gebied van industrie en financieel management, waren er ook inspanningen nodig om van Jakarta de culturele hoofdstad te maken. De hoofdstad was een verzamelplaats voor culturen uit het hele land en moest dat laten zien. Daarom heb ik Taman Ismael Marzuki (TIM) bedacht. Het is een cultureel centrum, in Cikini, waar zoveel mogelijk vormen van kunst uit verschillende streken van Indonesië te zien zijn. Het werd een groot succes, en dat is het nog steeds. Je telt nu als kunstenaar pas mee als je in TIM hebt gehangen of gedanst. Het was niet makkelijk om de regering en het gemeentebestuur van de waarde van TIM te overtuigen, maar uiteindelijk begrepen ook zij het belang van het centrum. In veel opzichten was Jakarta een voorbeeld voor andere steden, maar dit initiatief heeft geen andere stad overgenomen. Heel jammer, want kunst, cultuur en geschiedenis zijn belangrijk voor de ontwikkeling van een volk. Vooral in een stad als Jakarta is het uitdragen van een Indonesische identiteit heel moeilijk. In Padang is het makkelijker. Daar staan nog oude huizen en is er niets voor in de plaats gekomen. Jakarta is echter een grote metropool die geen Indonesische wortels heeft. De stad is door de Hollanders bedacht, dus je zal er nooit oorspronkelijke Indonesische vormgeving vinden. Misschien is dat juist de reden waarom alleen in Jakarta een speciaal centrum voor kunst en cultuur is. Andere steden hebben het niet nodig. Daarom is ook het initiatief van Ibu Tien, de overleden vrouw van de president, om een nationaal park voor Indonesische tradities te maken, heel goed. Taman Mini Indonesia is een zeer geslaagd project. Het laat alle delen van Indonesië zien. Eigenlijk een soort Madurodam, maar in Taman Mini zijn de verschillende typen huizen op ware grootte. Het geeft een goede indruk van het land. In tegenstelling tot TIM is Taman Mini Indonesia betaald uit particuliere fondsen. TIM is door de overheid betaald. Voor de vrouw van de president was het natuurlijk iets makkelijker om fondsen te werven.'

'De restauratie van de Kota en in het bijzonder Taman Fatahillah is ook zo iets. Ik ben veel in het buitenland geweest en heb daar geleerd hoe belangrijk musea zijn. In Amsterdam, veel kleiner dan Jakarta, zijn wel vijftig musea. Voor iedere periode van de geschiedenis of kunstvorm is wel een museum. Wij hadden dat totaal niet. De geschiedenis verdiende aandacht, ook van de perioden waarin het Indonesische volk niet vrij was. Daarom heb ik het oude stadhuis laten restaureren en er een museum voor geschiedenis van gemaakt. Warschau was in dat opzicht een goed voorbeeld voor mij. Toen ik daar kwam, was de historische binnenstad in ere hersteld, terwijl de Duitsers de stad helemaal platgebombardeerden hadden. Ik begreep toen dat we het aan onze kleinkinderen verplicht waren de Kota te behouden. Economisch is het uitdragen van cultuur en geschiedenis natuurlijk op korte termijn niet interessant. Het kost te veel geld. Maar op lange termijn is het noodzakelijk cultuur te behouden, ook die van de Nederlands-Indische periode. Ik vind dat je altijd het goede moet overnemen van een vorige periode, al ben je het met het geheel niet eens geweest.'

'Het goede van de Nederlanders was bijvoorbeeld dat zij hun doden buiten de stadskern begroeven. Mensen in de kampong hadden echter allemaal hun eigen begraaf-


plaats die naast hun huis lag. Dat kostte te veel ruimte en het was ook niet hygiënisch. Ik vond dat er wat moest gebeuren, want Jakarta zou alleen maar groter worden en steeds meer inwoners krijgen. Als gouverneur had ik de verantwoordelijkheid dat ook volgende generaties begraven zouden kunnen worden. Er moest daarom een wet komen waarin het privé-begraven niet meer toegestaan was en waarin geregeld werd dat er officiële begraafplaatsen zouden moeten komen. In de tropen kan een graf na drie jaar opnieuw gebruikt worden, want de vertering gaat hier sneller. Dat hier hevig verzet tegen zou zijn, wist ik van tevoren al en daarom zei ik eerst dat het probleem zo nijpend was, dat er maar gecremeerd moest worden in de toekomst. Voor de moslims was dat onacceptabel, omdat volgens hun geloof het verbranden van de doden verboden is. Aangezien het eerste voorstel, het cremeren, veel te ver ging, werd uiteindelijk mijn wet op de begraafplaatsen aangenomen. Zo gaat dat in de politiek.

voor het internationale toerisme. Naast de restauratie van de Gereja Imanuel aan Medan Merdeka Tirmur - voorheen de Willemskerk - omvatte dit initiatief de restauratie en herinrichting van enkele gebouwen aan Taman Fatahillah (Stadhuisplein) in de Kota en in de oude prauwenhaven bij Pasar Ikan, die intussen was hernoemd naar de havenplaats Sunda Kelapa die in de 15de eeuw aan de monding van de Ciliwung (Tjiliwoeng) was gelegen.

Bij het Fatahillah-project nam de restauratie van het voormalige stadhuis c.q. gouverneurskantoor een centrale plaats in. Dit historische pand uit de jaren 1707-1710, sinds 1950 in gebruik bij het Indonesische leger, werd waar mogelijk teruggebracht in de oorspronkelijke staat en ingericht als Museum Sejarah Jakarta, het Historisch Museum van Jakarta. De benodigde collectie was in hoofdzaak afkom-


Ali Sadikin in 1996 en in de beginjaren van zijn gouverneurschap, ca. 1967. De oud-gouverneur behoort tegenwoordig tot de vooraanstaande critici van het bewind van president Soeharto. De toenemende verschillen in opvatting over de inhoud van de Orde Baru tussen hem en de hoogste politieke leiding deden hem in 1977 ontslag nemen.

Foto's: M.E. de Vletter; Asia Maior.

Soekarno was verantwoordelijk geweest voor het initiëren van een groot aantal projecten, die ik als gouverneur dankzij de Orde Baru kon uitvoeren. Met zijn vooruitziende visie had hij al bedacht dat Bogor, Bekasi en Tangerang bij Jakarta moesten horen. Soekarno nam ook het initiatief voor de bouw van de binnenste en de buitenste ringweg. Die buitenste ringweg ligt overigens door de groei al niet meer buiten de stad. Het systeem van de ringwegen is heel belangrijk geweest voor de ontwikkeling van Jakarta. Vergeleken met deze grootschalige ingrepen bevonden de verbeteringen van het Masterplan zich op een micro-niveau. Soekarno vond de wegen belangrijk en daarmee heeft hij de stad fysiek gered. Hij is degene geweest die een begin heeft gemaakt met de stedenbouwkundige planning, maar het was mijn verantwoordelijkheid de plannen om te zetten in wetten. Onder Soekarno was het beleid te vrijblijvend en het was daarom nooit goed gegaan. Er was een wettelijke basis nodig voor alle plannen. Het probleem was echter dat het Masterplan alleen voor Jakarta gold, en niet voor Bogor, Bekasi of Tangerang. Het gouvernement Jakarta had geen zeggenschap over de ontwikkeling net buiten de grenzen van de stad. Een toekomstig Masterplan moest dus op regionaal niveau uitgevoerd worden. Dat is wel verbeterd de laatste jaren, maar tegenwoordig is eigenlijk alleen het grote geld belangrijk.'

'Begrijp me goed hoor, zonder de economische politiek van Soeharto was het nu nooit zo goed gegaan. Soekarno was onze held van de onafhankelijkheidsstrijd, maar het systeem moest veranderen. Er was geen geld meer, wat restte was alleen de droom van Soekarno. En zeker die eerste periode onder de Orde Baru ging het heel goed. De laatste tijd begint ook die af te wijken en lijkt er geen controle meer over te zijn. In mijn tijd was de gemeente nog een sterk orgaan, nu telt het geld. De tijden zijn veranderd: er wordt alleen over de korte termijn nagedacht. Ik heb als gouverneur twee verkiezingen meegemaakt waarbij de Golkar, de regeringspartij, in Jakarta verloor en toch verder regeerde. Indonesië gleed langzaam van een rechtsstaat naar een machtsstaat. Dat was een teken aan de wand, maar ja, de economische vooruitgang bleek belangrijker te zijn. Ik was een gouverneur die het volk wilde dienen, dat vond ik heel belangrijk. Het beleid dat ik voerde, was op persoonlijke titel en daarom had Soeharto geen problemen met mij. Het was altijd mijn beleid, niet het zijne en ik was er dus verantwoordelijk voor. De huidige gouverneur, Surjadi Soedirdja, is gelukkig weer heel goed. Hij gaat door met het beleid dat ik ooit inzette. De Kali Besar wordt helemaal gerestaureerd!'

stig van Batavia's Stedelijk Museum uit 1939, waarvan het vroegere onderkomen aan hetzelfde plein nu een bestemming kreeg als Museum Wayang - onder behoud van Coens grafmonument. Aan de tegenoverliggende, oostelijke wand van het plein werd het gebouw van de voormalige Raad van Justitie uit 1870 heringericht tot Balai Seni Rupa, het Museum voor Schone Kunsten. Het plein zelf kreeg een sierbestrating en, als meest markante toevoeging, een naar 18de-eeuwse afbeeldingen gereconstrueerde fontein c.q. drinkwatertapplaats. Op Pasar Ikan werden de 17de-eeuwse Westzijdse Pakhuizen van de VOC gerestaureerd en in gebruik genomen als Museum Bahari, Jakarta's Scheepvaartmuseum, terwijl ook de aangrenzende delen van de oude stadsomwalling en de bekende Uitkijk, het 19de-eeuwse havenkantoor, een opknappbeurt kregen.


Eenmaal stevig in het zadel, stond de Orde Baru na 1967 buiten de eigen organisaties geen massale studentendemonstraties en andere politieke manifestaties meer toe. Niettemin raakte ook nadien een enkele maal de oude geest nog wel uit de fles, zoals in januari 1974, toen het bezoek van de Japanse premier Tanaka aanleiding was voor grootscheepse jongerenprotesten tegen de toenemende economische invloed van Japan in Indonesië. Auto's van Japanse makelij werden op straat aangehouden en vernield en

de inzittenden vaak gemolesteerd, terwijl een opgewonden menigte op de 16de januari zelfs probeerde het Istana Negara (Paleis-Rijswijk) te bestormen, waar Tanaka logeerde. Bij de ongeregelde heden vielen acht doden en tientallen gewonden. De foto toont uitgebrande autowrakken voor een wegversperring van veiligheidstroepen bij de Gereja Imanuel (Willemskerk) aan Medan Merdeka Timur. Foto: ABC.

Jammer genoeg is het in de jaren nadien op dit gebied in hoofdlijnen gebleven bij deze min of meer geïsoleerde projecten, al zijn er recentelijk op bescheiden schaal langs Kali Besar enige herinrichtingswerken uitgevoerd. Van tijd tot tijd worden nieuwe plannen geopperd voor de historische Benedenstad, waarbij zich echter, als consequentie van het huidige politieke en economische bestel, steeds weer de afhankelijkheid van particuliere investeerders als praktisch struikelblok voordoet. Intussen is in 1994-1996 al wel dwars door de Kota een particulier geëxploiteerde vierbaans-tolweg aangelegd (zie de foto's op pag. 119) en beginnen her en der in dit stadsdeel al de eerste grote hotels, parkeergarages, appartementenstgebouwen en natuurlijk de onvermijdelijke winkelplaza's te verschijnen. Het is slechts te hopen dat het Jakartaanse stadsbestuur zich in de nabije toekomst ook op dit vlak alsnog zal laten leiden door het voorbeeld van Singapore, waar men zich al een tiental jaren terug net op tijd heeft gerealiseerd hoe belangrijk het voor een moderne metropool is, een eigen cultuurhistorische identiteit te bewaren.

De laatste decennia - uitleiding

Bij Sadikins aftreden in 1977 waren in hoofdzaak de wissels gezet voor de verdere ontwikkeling van Jakarta. De laatste twee decennia, de tijd waarin Indonesië zich opwerkte van straatarm ontwikkelingsland tot een van Azië's kansrijke en zelfbewuste 'jonge tijgers', hebben onder de gouverneurs Cokropranolo, Suprpto en Soedirja (de oude Nederlandse spelling van familienamen is tegenwoordig weer 'deftig!') in hoofdzaak een vervolg te zien gegeven van al voor 1977 ingezette trends. Natuurlijk groeide de stad weer spectaculair in bevolkingsaantal, van ca. 6,5 mil-

joen inwoners toen tot een bijna onvoorstelbare 10 miljoen nu, hoewel het groeitempo in de DKI zelf in de laatste jaren wat begint af te nemen. Het zijn tegenwoordig vooral de omringende, functioneel geheel op Jakarta gerichte plaatsen als Tangerang, Bekasi en Bogor waar de snelste toename plaatsvindt, en indien met deze en andere delen van het intussen ingestelde regionale planningsgebied Jabotabek (Jakarta-Bogor-Tangerang-Bekasi) bij Jakarta rekent, ontstaat het realistisch beeld van een mega-agglomeratie in wording met nu al ruimschoots meer dan 15 miljoen zielen.

Ongeremde groei was er ook in fysieke zin, in de hoogte evenzeer als in de breedte. Jakarta kreeg een heuse 'skyline', waarin ooit zo imposant gedachte 'reuzen' uit het tijdperk-Soekarno als Hotel Indonesia of het warenhuis Sarinah er nu wat verloren bijstaan tussen het almaar dichterbij wordende woud van vele tientallen verdiepingen hoge kantoor- en hotelpaleizen. De architectuur is internationaal - lees: Amerikaans - geworden, en zulke pronkbouwsels heten tegenwoordig dan ook heel modern 'tower': de Niaga Tower, de Sudirman Tower, etc. Verder groeide ook de gemiddelde welvaart: een beetje bij de onderklassen, al veel meer bij de substantieel wordende middenklasse, maar vooral bij de rijken en superrijken, de kaste van hoge militairen, financiers en ondernemers die in de recentere jaren van de Orde Baru zozeer het economisch bestel in het land is gaan beheersen. Voor hen verzezen met name langs de zuidwestrand van Jakarta uitgestrekte nieuwe luxe-woonwijken in 'Californische barokstijl' als bijvoorbeeld Pondok Indah, Pondok Labu en Cinere, een goudkust met eigen voorzieningen op elk denkbaar gebied - inclusief bewakingsdiensten. Aan de andere zijde van het sociale spectrum uit de langzaam toenemende welstand zich ondermeer in de gestage verbetering van oudere stadskampongs, die na verloop van jaren een steeds permanent en geordender aanzien


President Soeharto bekijkt in 1992 in gezelschap van onder anderen de Jakartase gouverneur Surjadi Soedirdja (geheel rechts) de maquette voor de herinrichting van Medan Merdeka. Anders dan zijn illustere voorganger, heeft de huidige president

geen grote affiniteit met de stedebouw en de architectuur. Foto: M.E. de Vletter, uit: *Taman Merdeka di Jakarta - Indonesia*.

krijgen en daarbij een geleidelijk aan een sociaal meer gevarieerde bevolking. Voor de middenklasse zijn er de uitgestrekte 'housing estates' van rijtjeswoningen en kleinere vrijstaande huizen, die sinds de instelling van het nieuwe Masterplan 1985-2005 nu vooral ten westen en ten oosten van de stad worden gebouwd door projectontwikkelaars, waar ze op verscheidene plaatsen overigens al naadloos overgaan in soortgelijke wijken van de randgemeenten.

De toenemende gemiddelde welvaart betekende ook een reusachtige groei van het verkeer, regionaal zowel als internationaal. Ten behoeve van het laatste werd in 1984 de nieuwe internationale luchthaven Soekarno-Hatta geopend bij Cenkareng, ca. 35 km van het stadscentrum, naar een op de Javaanse pendopo geïnspireerd ontwerp van de Franse architect P. Andreu. Het gemotoriseerde verkeer in de stad is een verhaal apart; vrijwel elke straat, gang, boulevard en andere denkbare openbare ruimte is tegenwoordig van 's ochtends vroeg tot diep in de nacht min of meer permanent bezet door auto's - Jakarta lijdt aan algehele verstopping, de 'macet total'. Steeds weer nieuwe ringwegen, wegverbredingen en doorbraken zijn niet in staat gebleken, dit probleem zelfs maar bij benadering te verlichten, met als gevolg dat ettelijke miljoenen Jakartanen en bewoners van Botabek - ook degenen die op het openbaar vervoer zijn aangewezen - nu dagelijks drie tot vijf uur onderweg zijn alleen om naar en van het werk te komen, en de stedelijke economie als geheel bij voortdurend grote schade lijdt.

Pas in de jaren negentig zijn op dit terrein de eerste gerichte tegenmaatregelen genomen. De grote noord-zuidspoorlijn naar de Kota, de forensenlijn bij uitstek, is vanaf Menteng over een verhoogd tracé gelegd, zodat hier door het overige verkeer geen vertragingen meer kunnen ontstaan, en verder mogen sinds 1993 - weer met Singapore als voorbeeld - in delen van het zakencentrum op bepaalde uren geen auto's met minder dan drie inzittenden rijden. De vindingrijke Jakartaanse schooljeugd speelt daarop handig in door zich bij de toegangswegen tegen een geringe

vergoeding als passagier te verhuren. Een werkelijke oplossing kan evenwel pas mogen worden verwacht wanneer Jakarta zal beschikken over een efficiënt stelsel van openbaar vervoer gescheiden van het andere verkeer, bijvoorbeeld in de vorm van een metro. Het principebesluit tot de aanleg daarvan is genomen ter gelegenheid van de 50ste verjaardag van de Indonesische onafhankelijkheidsverklaring, in 1995. In 1997 is begonnen met de aanbesteding van het project en als alles volgens plan verloopt, rijden in 2005 de eerste ondergrondse treinen.

Met deze vluchtige schets van het modernste Jakarta zijn we aan het einde gekomen van onze reis door zeventig jaar stadsgeschiedenis. Een enigszins arbitrair einde, zoals onmiddellijk zal worden toegegeven - er is immers nog zoveel meer te vertellen over deze jonge wereldstad. Het zou dan bijvoorbeeld kunnen gaan over 'Lippo City', de stad-met-winstoogmerk die momenteel door de Lippo Group - een der grootste financiële ondernemingen in Indonesië - als commercieel project wordt gebouwd op een locatie ca. 20 km zuidwestelijk van Jakarta, of anders meer in detail over de moderne architectuur, de sociaal-economische ontwikkelingen in de laatste jaren, de verwachtingen ten aanzien van de 'megalopolis' die Jakarta na de eeuwwisseling zonder twijfel zal worden. Misschien zouden zelfs de recente politieke ontwikkelingen aan de orde kunnen komen, als vooruitblik op de grote veranderingen die Jakarta en overig Indonesië onvermijdelijk ook op dit vlak in de nabije toekomst te wachten staan. Ons uitgangspunt was evenwel, het wellicht laatste op directe betrokkenheid gebaseerde *Nederlandse* boek over de geschiedenis van Batavia en Djakarta te maken, en het huidige Jakarta kan in dit verband niet meer zijn dan een reeds ver van ons verwijderd eindpunt. Een boek *Jakarta - Beeld van een metropool* te maken, als derde deel in deze reeks, lijkt ons in de eerste plaats een *Indonesische* opgave - al is het zeker dat zo'n uitgave ook door de vele duizenden oud-Batavianen in Nederland met warme belangstelling tegemoet zal worden gezien.

Straatnamen Batavia Nederlands 1935 - Jakarta Indonesisch 1997

Abattoirweg Jl. Dr. Suratmo	Billitonweg Jl. Biliton	Curaçaoeweg --	idem Chineesche Gracht Jl. Kambing
Abdullah Gang Jl. Ketapang Utara 9	Bimaweg Jl. Bima	Daging Gang gedeelte is Jl. Tambora 5	idem Leeuwinne Gracht Jl. Kunir
Aboe Gang Jl. Batu Tulis 3	Binnen Kaaimanstraat Jl. Kumukus	Dambrinkweg Jl. Latuharhari	idem Maleische Gracht Jl. Tiang Bendera
Adjutant Gang Jl. Kramat 2	Binnen Nieuwpoortstraat Jl. Pintu Besar Utara	Damiri Gang Jl. Batu Tulis 7	idem Spinhuis Gracht Jl. Petak Asem, Jl. Tiang Bendera 2
Adjutant Kepoe Jl. Kepu Selatan	Bioscoop Gang 1 en 2 --	Deca Park --	Gedongweg Jl. Gedong
Alasweg Jl. Alas	Blavatskypark Taman Ria	Defensielijn v.d. Bosch Jl. Bungur Besar	Gedong Pandjang Jl. Gedong Panjang
Alataslaan Jl. Cimandiri	Blimbingweg Jl. Blimbing	Dewataweg Jl. Dewata	Gelderlandscheweg Jl. Mangga Dua
Alaydroeslaan Jl. Alaydrus	Blitarweg Jl. Blitar	Diaconielaan --	Generaal Staallaan Jl. Urip Sumoharjo
Alfoe Gang Jl. Taman Sari 2	Bloentas Salemba Gang Jl. Salemba Bluntas	Diemenstraat van --	idem Staalplein Jl. Urip Sumoharjo 1
Alhadadweg Kampung Melayu Kecil 3	Bodjonegoroweg Jl. Bojonegoro	Dierentuin Laan Jl. Cikini 2	Gerth van Wijkweg --
Alhambra Gang Jl. Kebon Jeruk 1	Boekitdoeri Noord/Oost/Zuid/West	Djafar Gang --	Gevangenisplein Jl. Kebon Pala 2
Alorweg Jl. Alor	Jl. Bukit Duri Utara/Timur/Selatan/Barat	Djagamonjet Jl. Suryopranoto	Geweermakersschoolweg --
Altingstraat --	Boekitdoeriplein Taman Bukit Duri Putaran	Djaksa Gang Jl. Mangga Besar 2	Glodok Gang Jl. Kemurnian
Ambarawaweg Jl. Ambarawa	Boekitdoeri Tandjakan Noord/Zuid	Djalakweg Jl. Peruk	idem Passarweg Jl. Kemurnian
Amanusgracht Noord/Zuid	Jl. Bukit Duri Tanjakan	Djamboelaan Jl. Jambu	Idem Plein Jl. Kemurnian
Jl. Bandengan Utara/Selatan	Boekitdoeriplein Taman Bukit Duri Putaran	Djangkoengweg Jl. Petojo Binata 3	Goenoeng Sari Jl. Gunung Sahari
Ambonweg Jl. Kebonpala 1	Boekitdoeri Tandjakan Noord/Zuid	Djatiweg Jl. Jati Baru	Goenoeng Sari Binnen Jl. Gunung Sahari 6
Ambonweg Tg. Priok Jl. Ambon	Jl. Bukit Duri Tanjakan	Djatibaroe Gang Jl. Jati Baru	Goenoeng Sari Gang Jl. Gunung Sahari 10
Amfioen Gang Jl. Amfiun	Boekkitoenggoelplein Bukit Tunggul	Djatibaroeplein Oost/West Jl. Jati Baru Barat/Timur	Goenoeng Sari West Pasar Baru Timur
Ampasietweg A t/m I Ampasit G 1-6	Boengaweg Jl. Bunga	Djelakeng --	Goensstraat van Jl. Manggarai Selatan 1
Amsterdam straat Jl. Kabes Timur 1	Boengoer Gang Bungur Besar 6 + Kali Baru Timur 3	Djemabatan Djeroek Gang --	Goentorweg Jl. Guntur
Ananasweg Jl. Nanas	Boeniweg Jl. Buni	Djemabatan Limaweg Jl. KH Imam Mahbub, Jl. KH Mochtar Mansyur	Gondangdia Jl. HP. Soeroso
Anderson Gang Jl. Kartini 1	Boentoe Gang Jl. Keselamatan	Djemabatan Merah, verlegde van Goenoeng Sari	Grisseeweg Jl. Sutan Syahrir
Angke Angke Timur	Boentoe Gambirweg Jl. Budi Kemuliaan 3	Djemabatan Merahweg Oost/West Jl. Industri	Groene Straat --
Anjerweg Jl. Anyer	Boerangrangweg Jl. Burangrang	Djemabatan Merahweg Noord/Zuid Jl. Gunung Sahari 11	Gros Gang Jl. Keutamaan (Petasan)
Antjolscheweg Jl. Bandan Raya	Boertokweg Jl. Mandar	Djeroeklaan Jl. Jeruk	Groningscheweg Jl. Pluit Raya
A Piauweg (Pasar Senen) --	Bondowosoweg Jl. Bondowoso	Djokjaweg Jl. Mangunsarkoro	Groote Weg Priok Jl. Panatan
Aquariumweg --	Bontiusweg Jl. Mendut	Djoeanaweg Jl. Juana	Hadji Djaman Gang --
Ardjoenaweg Jl. Arjuna	Borneoweg Jl. Kalimantan	Djoharlaan Jl. Johar	Halimoenweg Jl. Halimun
Aroemanisweg Jl. Harumanis	Bosch weg Dokter ten Jl. Balikpapan 1	Doekoeweg Jl. Duku	Halkema Laan Jl. Gunung Sahari 3
Asem Gang Jl. Asem	Bothstraat Jl. Manggarai Utara 3	Doerianweg --	Han Soei Liong Gang 1 Jl. Semboja
Asemka Jl. Asemka	Boxlaan Jl. Borobudur	Dokter Gang Jl. Oetoyo Binatur 4	Han Soei Liong Gang 2-4 Jl. Cideng Timur 1-2
Asemweg Jl. Bekasi Barat 5	Brahmaweg Jl. Mangga Besar 4	Domus Park (Rangeerterrein SS Mr. Corn.) Jl. Pisangan Baru 2	Harland Gang Jl. Harlan
Ati Soetjiweg Jl. H. Suti	Brandweerweg Jl. Zainul Arifin Dalam	Dordrechtlaan --	Harmonieplein --
Atjehweg Jl. Aceh	Brantasweg Jl. Brantas	Douaneweg Jl. Imigrasi	Hauber Gang Jl. Petojo Barat 5
Atjong Gang Jl. Kramat Kwitang 1A	Breemen weg Dokter van Jl. Kesehatan 8	Drossaersweg Jl. Taman Sari/Mangga Besar 4	Heerenweg Jl. Lodan Raya
Bacharachtsgracht Jl. Pangeran Tubagus Angke	Breen weg van Jl. Latuharhari	Drukkerijweg Jl. Percetakan Negara	Helbachpark --
Bafadel Laan Jl. Kebon Manggis 4	Bromoweg Jl. Bromo	Dumas Gang Jl. Krekot 1	Hertogsweg (Park) Jl. Pejambon
Bakstraat 1e en 2e Jl. Bekasi Timur 5, Jl. Cipinang Pemasy	Bronbeekweg Jl. Kayumanis 8	Dureausweg --	Heutszboulevard van Jl. Teuku Umar
Baladewaweg Jl. Baladewa	Brouwerstraat Jl. Manggarai Utara 7	Dwarsweg Jl. Penambangan	Heutszplein van Jl. Cut Mutia
Baliweg Jl. Bitung	Bruyn Kops Laan de Jl. Tanah Abang 4	Dijkstraweg --	Heveaweg Jl. Mataram Dalam 3
Baljuwweg Jl. Mangga Besar 8	Buddingh Gang 1 t/m 12 Jl. Batu Ceper 2,5,7,11	Eduardweg Jl. Taman Sari 5	Hoesin Laan Jl. Petojo Utara 6
Bandoengweg Jl. Bandung	Buiten Kaaimanstraat Jl. Pinangsia Timur	Elisabethpark --	Hogendorpstraat van --
Bangoweg Jl. Cecuruk	idem Nieuwpoortstraat Jl. Pintu Besar Selatan	Engelsche Kerkweg Jl. AR Hakim	Holle Laan Jl. H. Agus Salim
Banjoemasweg --	idem Tijgerstraat Jl. Pinangsia	Entrepotweg Jl. Padamarang	Hoopkade v.d. Jl. Slamet Riyadi 4
Banjoewangiweg --	idem Utrechtschestraat Jl. Gedung Panjang 2	Eijkmanlaan Jl. Kimia	Hornung Gang Jl. Klinci 4
Bankaweg Jl. Bangka	Burgemeester Bisschopplein Taman Untung Suropati	Factorystraat --	Hospitaalweg Jl. Abdul Rah. Saleh Raya
Bantam Gang Jl. Kaba Timur 5	Canna Laan Jl. Kesehatan	Financienstraat Jl. Pinangsia 1	Houtlaan van der Jl. Bonang
Baroe Gang Jl. Pal Putih	Canne Ketjil Gang Gang Petojo Enclek 5	Floresweg --	Ikan Gang Jl. Tambora 1
Batanghariweg Jl. Batang Hari	Carpentierstraat Jl. Manggarai Utara 8	Fransmalat Gang Jl. Laksa 4	Imhoffstraat van --
Batoeweg Jl. Batu	Celebesweg --	Frombergpark --	Indramajoeweg Jl. Indra Mayu
Batoetoelis Jl. Batu Tulis	Ceramweg --	Gambar Idoep Gang Jl. Gambar Hidup	Ismailaan Jl. Petojo Utara 7
Bebek Gang Jl. Kampung Baru	Ceylon Gang Jl. Pecenongan Dalam	Gambirpark --	Jaagpad Jl. Raya Kampung Bandan
Begraafplaatsweg Jl. Jatinegara Timur 4	Chambon Gang --	Gandariweg --	Jacatraweg Jl. Pangeran Jayakarta
Bekasiweg Oost/West Jl. Bekasi Timur Raya/Barat Raya	Chasseeweg Jl. Pembangunan 1	Gaokweg Jl. Gaok	Jagersweg --
Belandongan Jl. Tambora 6	Chaulanweg Jl. KH Hasyim Ashari	Garengweg Jl. Gareng	Jan Pieterszoon Coenweg Jl. Sultan Agung
Belle Gang Jl. Pintu Air 3	Cheribonweg Jl. Cirebon	Garotweg Jl. Garut	Jawaansche straat Jl. Gedung Panjang 1
Benaris Gang Jl. Rawamangun	Chineesche Kerkweg Jl. Lautze	Gasfabriekweg Jl. Hanura Ketapang	Javabankstraat --
Bengawan Gang Gang Bengawan	Citadelweg Jl. Veteran 1	Gastonweg Jl. Angkasa	Jawaweg Jl. HOS Cokroaminoto
Beoweg Jl. Beo	Commandant Gang Jl. Mannga Besar 1	Gatep Gang Jl. Pengukiran 4	Jan Hwee Gang Jl. Terate 1
Berendrechtslaan Jl. Butceper	Commissaris Gang --	Gedehweg Jl. Gede	Jenne Gang --
Berenweg Jl. Kesatrian	Compagnieweg 1 en 2 Jl. Mangga Besar 6	Gedempte Amsterdamsche Gracht --	Julianaweg Jl. Slamet Riyadi 2
Beroemoenweg Jl. Batang Hari	Cornelius Laan Jl. Gunung Sahari 2		Justitieweg --
Besoekiweg Jl. Besuki	Croeslaan Jl. Otista 1		Kadimanlaan Gunung Sahari 4
Betet Gang Jl. Pekapuran 8			Kadjiweg Jl. Kaji
Beursplein --			Kali Baroe Oost/West Jl. Kali Baru Timur/Barat
Bidara Tjina Jl. Iskandardinata Otista			
Bilaweg Jl. Bila			

- Kali Besar Oost/West/Zuid Jl. Kali Besar Timur/Barat/Selatan
 Kali Goot Jl. Kebon Jeruk 2
 Kali Mati Jl. Bandegan Utara
 Kalimatiweg --
 Kali Pasir Jl. Cikini 7
 Kaliweg Jl. Tembok
 Kalverstraat Jl. Pinangsia 3
 Kampak Gang --
 Kampong Aer Gang Jl. Pengukuran 3
 Kampong Bali Gang 1-36 Kampung Bali GG. 1-33
 Kampong Baroe Gang 1 en 2 Jl. Taman Sari 6
 Kampong Kebon Djahe Kober Gang 1 t/m 8 Jl. Jahe Kober 5
 Kampong Djati Baroe Gang 1 t/m 12 Jati Baru GG 1-15
 Kampong Doeri Gang 1-10 Kamp. Duri Selatan GG 1-8/1a-1c/4a-d
 Kampong Gondangdia Gang 1-3 Gondangdia GG 3-5
 Kampong Klenteng Gang Jl. Keadilan Raya
 Kampong Lima Gang Jl. Sawah Lio 2
 Kampong Locar Gang Jl. Sawah Lio 5
 Kampong Locarbatang Gang 1-9 Jl. Luar Batang 1,2
 Kampong Opak Gang Jl. Tambora 7
 Kampong Pekodjan Pekojan 1 GG 1-7, Pekojan 2 GG 1-9, Pekojan 3 GG 1-6
 Kampong Petodjo Binatoe Gang 1-8 Petojo Binata GG 1-4
 Kampong Petodjo Entjlek Gang 1-13 Petojo Enclek 1-5,9,13
 Kampong Petodjo Oedik Gang 1-8 Petojo Selatan GG 1-10
 Kampong Petodjo Sabangan Gang 1-11 Petojo Sabanang GG 1-11
 Kampong Petodjo Sawah Noord Jl. Petojo Barat
 Kampong Petodjo Sawah Zuid Jl. Petojo Selatan
 Kampong Sawa Gang Jl. Sawah Lio
 Kampong Tanah Tinggi Gang 1-13 Tanah Tinggi GG 1-7
 Kampong Tanah Tinggi Binnen Gang Jl. Tanah Tinggi 4
 Kanaalweg Jl. Maritim Raya
 Kanonlaan Jl. Palmeriam, na spoorlijn Jl. Kayu Manis 7
 Kantjanaweg Jl. Kencana
 Kantjil Gang Jl. Keamanan
 Kapasweg --
 Karetweg Jl. KH Mas Mansyur
 Karanganjar Jl. Karangayar
 Kartiniweg Jl. Kartini
 Kasteelweg Jl. Tongkoi
 Kawiweg Jl. Kawi
 Kazerneplantsoen --
 Kebajoranweg Jl. Jend. Basuki Rakhmat
 Keboemenweg Jl. Kebumen
 Kebon Djahe Gang Jl. Kebon Jahe
 Kebon Djaksa Gang 1-4 Jl. Kebon Jeruk 5,6,7,9
 Kebon Djatiweg Jl. Kebon Jati
 Kebon Djawa Gang Jl. Kepu Barat 7/ Dalam 1
 Kebon Djeroek Gang Jl. Kebon Jeruk 4
 Kebon Goelah Gang Jl. Mangga Besar 4H
 Kebon Katjang Gang 1-11 Kebon Kacang GG 1-11
 Kebon Pala Jl. Kebon Pala 3
 Kebon Sajor --
 Kebon Sirih Jl. Kebon Sirih
 Kebon Sirih Gang Jl. Taman Kebon Sirih 2
 Kebon Sirihpark Jl. Taman Kebon Sirih
 Kediriweg Jl. Kediri
 Kemajoran Koelon Gang 1 Jl. Kepu Barat 9/Dalam 3
 Kemajoran Koelon Gang 2,3 Jl. Dalam 5,6
 Kemajoran Oedik Gang Jl. Dalam 7
 Kemajoran Soenter Jl. Sunter Raya
 Kemangweg --
 Kemajoran Boender Gang --
 Kembang Gang Jl. Kembang
 Kemoeningweg Jl. Kemuning
 Kenanga Noord Gang Jl. Senen Raya 3
 Kenarie Gang Gang Kenari
 Kenarielaan Jl. Kemiri
 Kendalweg Jl. Kendal
 Kepoe Binnen Gang Jl. Bungur Besar 9
 Kepoe Ketjil Gang Jl. Bungur Besar 8
 Kepoe Oost/West Gang Jl. Kepu Barat/Timur
 Kerkhoflaan Jl. Tanah Abang 1
 Kerkhofweg Jl. Jatinegara Timur 4
 Kerklaan Jl. Gereja Ayam
 Kerkstraat Jl. Jatinegara Timur
 Kernolongweg Jl. Kramat 4
 Kertosonoweg Jl. Kertosono
 Kesahatan Gang Jl. Kesahatan 4
 Ketapangweg Jl. KH Zainul Arifin
 Ketjapiweg D4 Jl. Kecapi
 Khouw en Lie Gang --
 Kiaraweg Jl. Kiara
 Kim Sian Gang Jl. Kartini 4
 Kingkit Gang Jl. Kalasan
 Kinsbergen Gang --
 Klappa Gang --
 Klenteng Gang Jl. Keadilan Raya
 Kleykampweg Jl. Pintu Air 5
 Klientjie Gang Gang Klinci
 Klingkitweg --
 Kloetweg Jl. Kelud
 Kodja Gang --
 Kodja Kwitang Gang Jl. Pengukuran 2
 Koedoesweg Jl. Kudus
 Kompi Tamberang Gang Jl. Petojo Binatu 1
 Koestraat Jl. Pinangsia 2
 Kokosanweg Jl. Kokosan
 Komediebuurt Jl. Gedung Kesenian
 Kong Goanweg 1 en 2 --
 Kongsigang --
 Kongsigang Besar Jl. Perniagaan Timur
 Koningin Emmalaan Jl. Slamet Riyadi
 Koningin Wilhelminalaan Jl. Slamet Riyadi 1
 Koningsplein Noord Jl. Medan Merdeka Utara
 Koningsplein Noord Binnen Jl. Veteran 2
 Koningsplein Oost/West/Zuid Jl. Medan Merdeka Timur/Barat/Selatan
 Konstapel Gang --
 Kosambiweg Jl. Kosambi
 K.P.M. Weg --
 Kraan Gang Jl. Kran
 Kramat D4 Jl. Kramat Raya
 Kramat Baroeweg --
 Kramatlaan Jl. Kramat 5
 Kramatplein Kramat Bunder
 Kramat Poeloe Gang Jl. Kramat Pulo
 Kramat Waroe Gang --
 Krawangweg Jl. Karawang
 Krediet Dokterweg Jl. Kesahatan 9
 Krekot Jl. H. Samanhudi
 Kresnaweg Jl. Kresna
 Kroekoet Gang Jl. Kebahagiaan
 Kroesenplein Jl. Siliwangi 3
 Kroon Gang --
 Kwitang Jl. Kwitang
 Kwitang Wetan Gang 7 Jl. Kali Baru Timur Dalam
 Laboeweg Jl. Labu
 Laboewanweg Jl. Pabean Banda
 Lagoaweg Jl. Enggano
 Lajangweg Jl. Layang Tekukur
 Laksa Gang Gang Laksa
 Lammerslaan Jl. Jatinegara Barat 1
 Lampongweg Jl. Enggano
 Landgerechtweg Jl. Kebon Manggis
 Landhuisweg Jl. Tambak 1
 Langgar Gang --
 Langsa Gang Jl. Petojo Utara 2
 Lawangplein --
 Lawoeweg Jl. Lawu
 Lebar Gang 1-3 Batu Tulis GG 13-15
 Lematangweg Jl. Lematang
 Lembangweg Jl. Lembang
 Leonielaan Jl. Bekasi Timur 4
 Lepelstraat Jl. Ekor Kuning
 Lienhart Gang 1 Jl. Mangga Besar 4P
 Lindeteves Gang Jl. Blustra
 Listrik Gang 1-5 (Kramat) Jl. Listrik Lloydstraat --
 Loear Batang Jl. Luar Batang 2
 Loemadjang Jl. Lumajang
 Logeplantsoen Taman Sunda Kelapa
 Lombokweg Jl. Lombok
 Lontar Binnen Gang Jl. Kramat Lontar
 Lijnstraat van der West --
 Maarschalklaan Jl. Manggarai Utara 1
 Madat Gang Jl. Keselamatan
 Madioenweg Jl. Madiun
 Madjaweg Jl. Maja
 Madoeweg Jl. Madu
 Madoeraweg Jl. Mochtar Yamin
 Maetsuykerstraat Jl. Bukit Duri Utara
 Magazijnweg Jl. Pos Kota Lada
 Major Gang --
 Malabarweg Jl. Malabar
 Malakkastraat Jl. Malaka
 Malangweg Jl. Malang
 Mampangweg Jl. Teuku Ditiro
 Mampangweg Binnen Jl. Probolinggo
 Mampangweg Oost Jl. Taman Sari 4
 Mandoer Gang Jl. Kartini 2
 Manegeweg --
 Mangga Besar Gang Jl. Labu
 Mangga Doea Gang Jl. Mangga Dua Pasar
 Mangga Kemajoran Gang --
 Manggaraikade Jl. Manggarai Utara 2
 Manggaraiweg Jl. Manggarai Utara 2
 Maphar Gang Jl. Taman Sari 3
 Mantrilaan --
 Marinelaan Jl. Gunung Sahari 5
 Matramankade West --
 Matramanlaan Jl. Mataraman
 Matramanlaan Dalem Jl. Mataram Dalam 5
 Matramanplantsoen Oost/West Jl. Mataram Dalam 1 en 2
 Matramanweg Jl. Mataram Raya
 Maviweg --
 Melatiweg Jl. Melati
 Mendjanganweg Jl. Kwini 1
 Mendoeng Gang --
 Menteng Jl. Menteng Raya
 Menteng Ketjil Jl. Menteng Kecil
 Mentengweg Jl. Menteng Raya
 Menulaan Jl. Jatinegara Barat 4
 Merantiweg Jl. Meranti
 Merapiweg Jl. Merapi
 Merbaboeweg Jl. Merabu
 Mesigit Gang Jl. Mesjid Kebon Jeruk
 Missigit Gang Gang Pekojan 1
 Moeriaaweg Jl. Muria
 Moesiweg Jl. Musi
 Mohamad Ali Gang 4 Jl. Moh. Ali 4
 Molenvliet Oost Jl. Hayam Wuruk
 Molenvliet West Jl. Gajah Mada
 Molenvliet West Binnen Jl. Pembangunan 2
 Molenvliet West Gang --
 Molukkenweg Jl. Maluku
 Moskeestraat Jl. Manggarai Selatan 7-10
 Mo Tjoei Gang --
 Museum Gang Jl. Budi Kemuliaan 1, 2
 Museumlaan Jl. Museum
 Nakoelaweg Jl. Nakula
 Nangka Gang Jl. Kramat Kwitang 1
 Naradaweg Jl. Narada
 Nassau Boulevard Jl. Imam Bonjol
 Ne Tjeng Gang --
 Nieuw Guineaweg Jl. Irian
 Nieuwelaan Jl. Jamrud
 Nieuwe Laan (Meester Cornelis) Jl. Pisang Baru Timur
 Nieuwe Tanah Tinggiweg Jl. Kembang Sepatu
 Nieuweweg Jl. Raden Saleh
 Nieuwe Tamarindelaan Jl. Dr. Sarrratulangi
 N.I.O.G. Weg Jl. Slamet Riyadi 3
 Nipaweg Jl. Bekasi Barat 4
 Noeriweg Jl. Nuri Gaok
 Noordwijk Jl. Ir. H. Juanda
 Noordwijk Gang --
 Noppellaan --
 Obat Gang Jl. Kenari 1
 Oebiweg Jl. Ubi
 Oengaranweg Jl. Ungaran
 Oetja Gang --
 Opakweg --
 Oranje Boulevard Jl. Diponegoro
 Oranjeplein --
 Orpa Gang Jl. Malaka 2
 Oude Antjolsche Weg --
 Oud Gondangdia Binnen Jl. Gondangdia 2
 Oud Gondangdia Ketjil Jl. Gondangdia 1
 Oud Gondangdia Jl. HP Soeroso
 Oude Tamarindelaan Jl. KH Wahid Hasyim
 Oude weg van Soenter Jl. Hidup Bara/Pademangan
 Ouwehand Dokter Weg Jl. Kesahatan 3
 Oude Stationsweg (Kemoening) Jl. Kemuning
 Paal Merah Noord --
 Paal Merah Oost/West/Zuid --
 Padalarangweg --
 Palaweg --
 Palmenlaan Jl. Suwiryo
 Pamekasanweg Jl. Pamekasan
 Panarokanweg Jl. Panarukan
 Pandjang Gang Jl. Batu Tulis 1
 Paneiweg Jl. Pane
 Pangerangweg --
 Pantjoran Jl. Pancoran
 Papandajanweg Jl. Papandayan
 Parapattan Jl. Prapatan
 Parapattan Gambir Jl. L. Ridwanrais
 Pasoeroeanweg Jl. Pasuruan
 Passerstraat Jl. Jatinegara Barat
 Passar Baroestraat Pasar Baru
 Passer Ikan Pasar Ikan
 Passer Noord/Oost/Zuid/West Pasar Jatinegara
 Passer Minggoeweg --

Passer Pagi Pasar Pagi
 Passer Petodjo Gang Jl. Pasar Petojo Utara 1
 Passer Pisang --
 Passer Sawah Besar Gang Jl. Sawah Besar
 Passer Senen Pasar Senen
 Passerlama Noord-Zuid --
 Pasebanweg Jl. Paseban
 Paseban Binnen Gang --
 Pa Sien Gang Jl. Taman Sari 1B
 Patiweg --
 Pedjagalan Jl. Pejagalan
 Pedjagalan Gang Jl. Pejagalan 1
 Pedjambon Jl. Pejambon
 Pedjambon Gang 1-8 Jl. Pejambon 1-3
 Pedjenongan Gang Jl. Pecenongan
 Pegasaan Oost Jl. Proklamasi
 Pegasaan West Jl. Cikini
 Pekalonganweg Jl. Pekalongan
 Pekodjan Jl. Pekojan
 Pendjaringan Jl. Tiang Bendera 5
 Pengorengan Gang Jl. Cikini 6
 Pengokran Gang Jl. Pengukuran
 Perkoetoeweg Jl. Perkutut Prenjak
 Perotian Gang --
 Perrylaan --
 Persatoean Goeroweg Jl. Persatuan Jura
 Pesajoran Gang Jl. Kebon Jeruk 18
 Petak Arab --
 Petak Baroe Jl. Petak Baru
 Petamboeran Jl. Aipda K. Sasuit Tubun
 Petasan Gang (gang Gros) Jl. Keutamaan
 Petekoan Jl. Petengkangan
 Petjenonganweg Jl. Pecenongan
 Petodjo Dwarsweg --
 Petodjo Ilir Jl. AM Sangaji
 Petodjo Entjilek Jl. Petojo Enclek 1
 Petoekan --
 Petongkangan Jl. Petongkangan
 Petroekweg Jl. Petruk
 Pinang Gang Jl. Kebon Jeruk 17
 Pintoe Besi Jl. H. Samanhuji
 Pintoe Ketjil Jl. Pintu Kecil
 Pisang Gang --
 Poerbajaweg Jl. Purbaya
 Poerwakartaweg Jl. Purwakarta
 Poerwodadiweg --
 Poetriweg Jl. Putri
 Pondok Rotan Gang Jl. Taman Sari 9
 Pondok Sawah Gang --
 Pontjol Gang --
 Poolweg --
 Poseng Gang Jl. Poseng
 Postkantoorweg Jl. Pos Kota Lada
 Postweg Jl. Pos
 Postweg Noord Jl. Antara
 Prahoeweg Jl. Prahoe
 Prinsenlaan Jl. Mangga Besar
 Prinsenstraat Jl. Cengkeh
 Prinses Julianalaan Jl. Slamet Ryadi 2
 Priokweg B/C/D Jl. RE Martadinata
 Probolinggoweg Jl. Probolinggo
 Prompt Gang Jl. Sibayak
 Quartero Gang Jl. Menteng
 Raden Saleh Ketjil Jl. Ciliwung
 Raden Saleh laan Jl. Raden Saleh
 Ramboetanweg Jl. Rambutan
 Rasamalaweg Jl. Mahoni
 Rawa Bangke Hoofdweg --
 Rawa Bangke Plein --
 Rawamangoen Gang Jl. Rawamangun
 Reaalstraat Jl. Manggarai Utara 5
 Regentesselaan Jl. Rasa Mala
 Rehobothlaan Jl. Jatinegara Barat 3
 Rembangweg Jl. Rembang
 Reijnstraat Jl. Manggarai Utara 4
 Ribalt Gang Pintu Besar Selatan 1-4
 Richard Gang --
 Riemer Laan de Jl. Tanaha Abang 3
 Riemsdijkstraat van --
 Rivierlaan Jl. Cilosari
 Roeca Malakka Noord/Zuid Jl. Roeca Malakka Utara/Selatan
 Rokanweg Jl. Rokan
 Romer von Dokter weg --
 Roomsche Kerkweg Jl. Cathedral
 Rotan Gang --
 Rijckmans Gang Jl. ir. H. Juanda 1B
 Rijswijk Jl. Veteran
 Rijswijkstraat Jl. Majapahit
 Riouwweg Jl. Riau
 Sadewaweg Jl. Sadewa
 Saibi Gang --
 Sajoer Asin Gang --
 Salakweg Jl. Salak
 Salatigaweg Jl. Salatiga
 Salemba Jl. Salemba Raya
 Salemba Laan Jl. Raden Saleh 1
 Salemba Oetan Gang Jl. Murtado
 Salemba Plein Jl. Kramata 6
 Sambaweg Jl. Samba
 Samiadjiweg Jl. Samiaji
 Sampi Gang Jl. Bungur Besar 17
 Samping Gang Jl. Kebon Jahe
 Sampil Gang Jl. Sampil
 Sariman Gang Jl. Petojo Utara 3
 Sawah Besar Jl. Sukarjo Wiryopranoto
 Sawoh Gang Jl. Angkasa Dalam Sawo
 Sawoh Laan Jl. Sawo
 Schoolweg Noord Jl. Dr. Sutomo
 Scottweg Jl. Budi Kemuliaan
 Secretariweg Jl. Veteran 3
 Sedepmalem Jl. Sedap Malam
 Sekola Toekang Gang Jl. Kerajinan
 Sekola Gang Jl. Kramat Soka
 Semarangweg Jl. Semarang
 Semoet Gang Jl. Smut
 Senen Jl. Senen Raya
 Sention Gang Jl. Taman Sari
 Sention Gang Jl. Kramat Sentiong
 Sentool Gang Jl. Sentul
 Serangweg Jl. Yamsurizal
 Serajoeweg --
 Setjangweg --
 Siakweg Jl. Siak
 Sidoardjoweg Jl. Sidoarjo
 Sindanglajaweg Jl. Sindanglaya
 Sindoroweg Jl. Sindoro
 Sipayersweg Jl. Dr. Wahidin
 Sireneweg Jl. Kebon Jeruk 19
 Sitoebondoweg Jl. Situbondo
 Slachterijweg Jl. Gunung Sahari 8
 Slametweg Jl. Slamet
 Slipi Gang Jl. Letjen S. Parman
 Sluisbrugstraat Jl. Pintu Air
 Sluisweg Jl. Tambak
 Soebangweg Jl. Subang
 Soekaboemiweg Jl. Sukabumi
 Soemantri Gang Jl. Mangga Besar 4/
 Mangga Besar Selatan 4
 Soembawaweg Jl. Sumbawa
 Soembingweg Jl. Sumbing
 Soemenepweg Jl. Sumenep
 Soendaweg Jl. Gereja Theresia
 Soerabajaweg Jl. Surabaya
 Soerianweg --
 Sokkaweg Jl. Soka
 Solitudelaan Jl. Palm Meriam 3
 Soloweg Jl. Solo
 Speckstraat Jl. Manggarai Utara 6
 Speelmanstraat Jl. Manggarai Selatan
 Spoor Gang Jl. Kepu Barat 8/Dalam 2
 Spoorweglaan Jl. Cut Nya Dien
 Staatsspoorlaan 1, 2 Jl. Tol Layang
 Ir. Wiyoto Wiyono.
 Stadhuisplein Taman Fatahilah
 Stadhuisstraat --
 Stationsplein --
 Stationsweg Senen Jl. Stasiun Senen
 Stationsweg Tg. Priok Jl. Pabean Bunda
 Steenbakkersweg Jl. Tangki Timur +
 Tangki Lio
 Steenbrekersweg Jl. S.M. Tenggara
 Stillelaan Jl. Ciliman
 Stoviaweg Jl. Kwini
 Stroentji Gang Jl. Pintu Air 4
 Struiswijkstraat Jl. Salemba Tengah
 Struwer Gang 1-5 Bangau GG 1-6
 Sumatraweg Jl. Sumatera, Jl. Sunda
 Talib Gang 1 Jl. Talib 2
 Talib Gang 2 Jl. Ketapang Utara 7
 Tamansarie Gang Jl. Taman Sari 11
 Tambora Gang Jl. Tambora
 Tanah Abang Heuvel Jl. Pak H. Rudin
 Tanah Abang Jl. Abdul Muis
 Tanah Abang Oost Jl. Tanah Abang Timur
 Tanah Abang West Jl. Abdul Muis
 Tanah Gang Jl. Pintu Air 2
 Tanah Lapang Gang 1, 2 --
 Tanah Njonja Jl. Gunung Sahari 1
 Tanah Pasir Gang Gang Tanah Pasir
 Tanah Rendah Gang Jl. Tanah Rendah
 Tanah Sareal Gang Jl. Tanah Sareal
 Tanah Tinggi Pontjol Gang Jl. Letjen Suprpto
 Tandjoeng Gang Jl. Tanjung
 Tandjoeng Grogolweg Jl. Dr. Latumeten
 Tandjoenglaan Jl. Tanjung
 Tangerangcheweg Jl. KH Hasyim Ashari
 Tangki Gang Jl. Tangki
 Tangkoeban Prahoeplein
 Taman Tangkuban Prahoe
 Tasikmalajaweg Jl. Tasikmalaya
 Tegalweg Jl. Tegal
 Tegallanlaan Jl. Tegalan
 Tek Tjoë Gang Kramat Bunder 3
 Tembok Gang Jl. Keagungan
 Tengah Gang Jl. Kebon Pala 9
 Tengah Gang Jl. Ir. H. Juanda 1
 Terongweg Jl. Terong
 Theewaterstraat Jl. Teh
 Theresiakerkweg Jl. H. Agus Salim
 Thibaultweg --
 Thomas Gang Jl. Tanah Abang 5
 Thomasplein --
 Thomasweg --
 Timboel Gang Jl. Mh. Thamrin
 Timorweg Jl. Timur
 Tio Gang --
 Tiongkok Gang --
 Tjemara Gang Jl. Kemurian 6
 Tjemaralaan Jl. Cemara
 Tjemapaka Gang Jl. Cempaka
 Tjiakweg Jl. Ciak
 Tjibantenweg Jl. Cibanten
 Tjibantenweg Oost/West --
 Tjidengweg Oost/West Jl. Cideng Timur/Barat
 Tjidengweg West Binnen Jl. Jati Baru
 Tjikandeweg Jl. Cikan
 Tjikini Jl. Cikini
 Tjikinilaan Jl. Cikini 5
 Tjilamajaweg Jl. Cilamaya
 Tjilatjapweg Jl. Cilacap
 Tjileungsirweg Jl. Ciulengsir
 Tjiliwoenglaan Jl. Ciliwung
 Tjimahiweg Jl. Cimahi
 Tjimanoekegweg Jl. Cimaruk
 Tjioedjoengweg Jl. Ciuju
 Tjipinangweg --
 Tjipoenegaraweg Jl. Cipunegara
 Tjitaroemweg Jl. Citarum
 Tjoetjarawaweg Jl. Cucakrawa
 Toagong Gang 1-5 Jl. Kebon Jeruk/
 Mangga Besar
 Toagong Gang 9 Jl. Mangga Besar 4E
 Toagong Gang 10 Jl. Mangga Besar 4A
 Toapekong Gang Jl. Pintu Besi 1
 Toa Sebio Jl. Kemanangan 3
 Togoweg --
 Toko Tiga Jl. Perniagaan
 Toko Tiga Sebrang --
 Tolbrugweg Jl. Bekasi Timur 1
 Tangakanweg Jl. Tonakang
 Torong Gang 1 en 2 Jl. Kemurnian 1
 Tosariweg Jl. Dr. Kusuma Atmaja
 Trate Gang Jl. Terate
 Trivelli Laan Jl. Tanah Abang 2
 Tuin du Bus 1, 2 Jl. Dr. Wahidin 1, 2
 Unielaan Jl. Ketapang Utara
 Utrechtsestraat Jl. Kopi
 Veemweg --
 Verburgt Gang --
 Verlengde Djembatan Limaweg Jl. Biak
 Verlengde Laan Trivelli Jl. Tanah Abang 2
 Verspijck Mijnsenweg Dokter --
 Villalaan Jl. Cendana
 Vincentiuslaan Jl. Garuda 5
 Vioslaan Jl. Cisadane
 Viosplantsoenweg Taman Citaduy
 Viosplein Noord Taman Ciasem
 Viosplein Zuid Taman Cidurian
 Vliegvelddaan Jl. Garuda
 Voorrij Oost Jl. Kampung Muka Timur
 Voorrij Zuid Jl. Jembatan Batu
 Vrijmetselaarsweg Jl. Budi Utomo
 Waroe Gang Jl. Waru
 Warong Padjang Gang Jl. Kalilio
 Wasscherijweg Jl. Pembangunan 3
 Waterlooplein Lapangan Banteng
 Wedana Gang 1 en 2 Jl. Taman Sari 2
 Werfstraat Jl. Kakap
 Westerpark Jl. Tanah Abang 3
 Westerparkweg --
 Wiesner Laan Jl. Jatinegara Barat 2
 Wiechert Laan Jl. Kramat 7
 Wilhelminalaan Jl. Yus. Adiwanata
 Wilhelminapark --
 Wilisweg --
 Willemslaan Jl. Perwira
 Winkel Gang Jl. Kebon Jeruk 3
 Yap Djenedeweg Jl. Jatinegara Timur 2,
 na de bocht Jl. Bekasi Barat 6
 Ysfabrieklaan Jl. Talang
 Zecha Gang Jl. Pintu Air 2
 Zuiderboordweg Jl. Pelabuhan Raya
 Zuiderweg Jl. Salemba Raya 1
 Zwarte Schoolsteeg --
 Zwembadweg Jl. Cikini 3

Literatuur

In deze bibliografie is niet gestreefd naar volledigheid; naast de hier vermelde selectie van openbare boek- en bladuitgaven is voor de totstandkoming van *Batavia/Djakarta/Jakarta - Beeld van een metamorfose* gebruik gemaakt van een groot aantal andere relevante bronnen als reis- en landbeschrijvingen, militaire en civiele archiefstukken, ongepubliceerde en persoonlijke aantekeningen en mondeling overgedragen ervaringen van ooggetuigen.

- Abeyasekere, S., *Jakarta: A history*. Singapore, 1989.
- Akihary, H., *Architectuur & Stedebouw in Indonesië 1870-1970*. Zutphen, 1990.
- Ali, R.M. & F. Bodmer, *Djakarta Djaja sepandjang masa*. Djakarta, 1969.
- Anderson, Benedict R. O'G., *Java in a Time of Revolution: Occupation and Resistance, 1944-1946*. Singapore, 1972.
- Ansems, H.J., (samensteller) *Eén jaar 'W'-Brigade*. Tjiandjoer, 1947.
- Batavia als Handels-, Industrie- en Woonstad*. Uitgave van de stadsgemeente Batavia. Batavia, 1937.
- Batavia in post-war days*. Uitgave van de gemeente Batavia. Batavia, 1948.
- Batavia de Koningin van het Oosten*. Uitgave der gemeente Batavia. Rotterdam, z.j.
- Beynon, H.C., *Verboden voor honden en inlanders*. Amsterdam, 1995.
- Bismo Sutedjo, S., *Architectuur in Indonesië sinds de onafhankelijkheid*. Delft, 1986.
- Boer, P.C. e.a., *De luchtstrijd om Indië*. Houten, 1990.
- Bosdriesz, J. en G. Soeteman, *Ons Indië voor de Indonesiërs*. Franeker, 1985.
- Brugmans, I.J., et al. *Nederlandsch-Indië onder Japane Bezetting: Gegevens en documenten over de jaren 1942-1945*. Franeker, 1960.
- Casius, G. & Th. Postma, *40 Jaar luchtvaart in Indië*. Alkmaar, 1986.
- Cribb, R., *Gangsters and Revolutionaries. The Jakarta People's Militia and the Indonesian Revolution 1945-1949*. Kensington, 1991.
- Cribb, R., *Historical Dictionary of Indonesia*. Londen, 1992.
- Diessen, J.R. van, *Jakarta/Batavia. Het centrum van het Nederlands koloniale rijk in Azië en zijn cultuur-historische nalatenschap*. De Bilt, 1989.
- Djakarta membangun/Djakarta in Progress*. Djakarta, 1972.
- Djawa Baroe*. Diverse jaargangen.
- Djoemadjitin, R., *Karya Jaya Kenang Kenangan lima kepala daerah Jakarta 1945-1966*. Jakarta, 1977.
- Djoemadjitin, R., *Gita Jaya Catatan H. Ali Sadikin*. Jakarta 1977.
- Edleson, M.J., *Jakarta, City of History*. Jakarta, 1993.
- Eggink, E.J., *Na 25 Jaar. Beknopt Gedenkschrift ter Gelegenheid van het 25-jarig bestaan der Gemeente Batavia*. Batavia, 1930.
- Elands, M., R. van Gils & B. Schoenmaker, *De geschiedenis van 1 Divisie '7 December' 1946-1996*. Den Haag, 1996.
- Ellemers, J.E. & R.E.F. Vaillant, *Indische Nederlanders en gerepatrieerden*. Muiderberg, 1985.
- Encyclopaedie van Nederlandsch Indië*. Den Haag/Leiden, 1917 (2de druk).
- Excessennota*. Den Haag, 1995.
- Fabricius, J., *Hoe ik Indië terug vond*. Den Haag, 1947.
- Geeft acht*. Orgaan van de Weermacht. Diverse jaargangen.
- Gelman Taylor, J., *The Social World of Batavia*. Madison, 1983.
- Gill, R.G., *Cities within a City*. Delft, 1990.
- Gill, R.G., *De Indische stad op Java en Madura*. Delft, 1995.
- Heekeren, C. van, *Trekkers en blijvers. Kroniek van een Haags-Indische familie*. Franeker, 1980.
- Heeren, H.J., *The Urbanisation of Jakarta*. Jakarta, 1955.
- Hering, B., *M.H. Thamrin and his Quest for Indonesian Nationhood 1917-1941*. Stein, 1994.
- Herinneringsalbum 1e Infanterie Brigadegroep C Divisie '7 December'*. Deel 1, 1 september 1946 - 1 maart 1947. Leiden, 1947.
- Heshusius, C.A., *KNIL*. Houten, 1986.
- Heshusius, C.A., *Het KNIL van Tempo Doeloe*. Amsterdam, 1988.
- Heijboer, P., *De Politionele Acties. De strijd om 'Indië' 1945/1949*. Haarlem, 1979.
- Hermanes, R., *Indisch Jongerenverzet 1944 - Glodok 1945*. Ede, 1995.
- Hill, H., *Indonesia's New Order*. Sydney, 1994.
- Immerzeel, B.R. & F. van Esch (redactie), *Verzet in Nederlands-Indië tegen de Japanse bezetting 1942-1945*. Den Haag, 1993.
- Het Indische Stadsbeeld Voorheen en Thans*. Bandoeng, 1939.
- The Indonesian Town*. Studies in Urban Sociology. 's-Gravenhage, 1958.
- Jaarboek van Batavia en omstreken 1927*. Weltevreden, 1928.
- Jansen, L.F., *In deze halve gevangenis*. Franeker, 1988.
- 25 Jaren Decentralisatie in Nederlandsch-Indië 1905-1930*. Weltevreden, 1930.
- Jellinek, L., *The Wheel of Fortune*. z.p., 1991.
- Jong, L. de, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog*, delen 11a-c (5) en 12. Den Haag, 1984-1988.
- Karya Jaya: Kenang-kenangan Lima Kepala Daerah Jakarta 1945-1966*. Jakarta, 1977.
- Kwee Hin Goan, H., *Architectuur onder Sukarno*. Rijswijk, 1995.
- Lapré, S.A., *Nederlandsch-Indië 1940-1950 in kort bestek*. Ermelo, z.j.
- LeClerc, J., *Mirrors and the Lighthouse*. Leiden, 1993.
- Lindblad, T., *New Challenges in the Modern Economic History of Indonesia*. Leiden, 1993.
- Loos-Haaxman, J. de, *Verlaat Rapport Indië*. 's-Gravenhage, 1968.
- Luijckx, K., *Het verbluffende kamp*. Batavia, 1945.
- Matheson Hooker, V., *Culture and Society in New Order Indonesia*. Singapore, 1993.
- Meijer, H., *Den Haag-Djakarta De Nederlands-Indonesische betrekkingen 1950-1962*. Zeist, 1994.
- Nas, P.J.M., *Jakarta stad vol symbolen*. Antropologische Verkenningen, jaargang 9, no. 3, 1990.
- Nortier, J.J., P. Kuijt & P. Groen, *De Japanse aanval op Java*. Amsterdam, 1994.
- Pandji Poestaka*. Diverse jaargangen.
- Poll, W. van de, *Kerels van de daad*. Den Haag, 1947.
- Post, L. van der, *The Admiral's Baby*. New York, 1996.
- Rachman, E., *Jakarta a Dynamic World City at the Threshold of the 21st Century*. Jakarta, 1994.
- Rachman, E., *Jakarta 50 Tahun dalam Pengembangan dan Penataan Kota*. Jakarta, 1995.
- Ranadhan, K.H., *Bang Ali Demi Jakarta 1966-1977*. Jakarta, 1995.
- Ricklefs, M.C., *A History of Modern Indonesia since 1300*. z.p., 1993.
- Rinzema-Admiraal, W., *Dit was uw Tjideng*. Utrecht, 1989.
- Romondt, V.R., *Kebajoran*. In: 'De Ingenieur in Indonesië'. Bandung, 1950.
- Romondt, V.R., *Naar een Indonesische architectuur*. Bandung, 1954.
- Schulten, C.M., H.L. Zwitzer & J. Hoffenaar (red.), *1 Divisie '7 December'*. Amsterdam, 1986.
- Sethuraman, S.V., *Jakarta, Urban Development and Employment*. Genève, 1976.
- Sprang, A. van, *Wij werden geroepen*. Den Haag, 1949.
- Stapel, F.W., *Geschiedenis van Nederlandsch-Indië*. Amsterdam, 1930.
- Sudiro, M., *Pembangunan Kota Baru Kebajoran*. Jakarta, 1953.
- Suryomihardjo., *The Growth of Jakarta*. Jakarta, 1977.
- Taman Medan Merdeka di Jakarta Indonesia*. Jakarta, 1994.
- Tharir, A.R., *Architectural Development in Indonesia*. Helmond, 1990.
- Titus, M.J., *Urbanisatie, integratie en demografische respons in Jakarta*. Utrecht, 1985.
- Touwen-Bouwisma, E. & P. Groen, *Tussen Banzai en Bersiap*. Den Haag, 1996.
- Vatikiotis, M.R.J., *Indonesian Politics under Suharto*. Londen, 1993.
- Velden, D. van, *De Japanse interneringskampen voor burgers gedurende de Tweede Wereldoorlog*. Groningen, 1963.
- Verzet Contra de Japanse Bezetting van Nederlands-Indië in de Tweede Wereldoorlog. De geuzen van het Indisch verzet 1942-1945*. Landgraaf, 1996.
- Voskuil, R.P.G.A., *Batavia - Beeld van een stad*. Purmerend, 1993 (3de druk).
- Vrande, L.G.W. van de, *Ons groot avontuur*. Tilburg, 1948.
- Ward, O.G., *De Militaire Luchtvaart van het KNIL 1942-1945*. Weesp, 1985.
- Ward, O.G. e.a., *De Militaire Luchtvaart van het KNIL 1945-1950*. Houten, 1988.
- Witsen, E. van, *Krijgsgevangenen in de Pacific-oorlog (1945-1945)*. Franeker, 1971.
- Zwaan, J., *Nederlands-Indië 1940-1946*. Delen 1-3. Amsterdam/Dieren, 1985.
- Zwitzer, H.L. en C.A. Heshusius, *Het Koninklijk Nederlands-Indisch Leger 1830-1950*. Houten, 1977.

A

B

C

D

PLATTEGROND VAN BATAVIA

I

2

3


LEGENDA

DE GROOTE LETTERS EN CIJFERS IN ZWART
CORRESPONDEEREN OP DE NAMENLIJST
ONDER AAN DEZE KAART.

- Openbare gebouwen en departementen.
- Tramlijnen.
- Bebouwde kom.
- Grond beschikbaar voor nieuwbouw.
- Kampongs.
- Alleenstaande gebouwen.
- Indonesische vruchtentuinen.
- Klappertuinen.
- Rijstvelden.
- Bamboe.
- Vischvijvers.
- Rivieren.
- Drassige gronden.
- Moerassen.
- Wegen.
- Wegen in aanleg.
- Ondernemingsgrenzen.
- Grens Gemeente Batavia tot 1935.
- Uitbreiding na 1935.
- Politiebureaux en posten.
- Christelijke
- Mohammedaansche
- Chineesche
- } Begraafplaatsen.
- Spoorweg.
- Spoorweg in aanleg
- Bovengrondsche elektrische hoogspanningskabels.

I
2
3

De plattegrond van Batavia waarvan hier de noordelijke helft is gereproduceerd, werd in 1948 gedrukt door G. Kolff & Co., maar is in wezen een vrijwel onbewerkte heruitgave van een vooroorlogse stadskaart van ca. 1935. Dit blijkt bijvoorbeeld uit de wijze waarop het vliegveld Kemajoran is aangegeven: slechts in ontwerp en dan nog in de oorspronkelijke vorm van cirkelvormig grasterrein, in plaats van met de twee kruisende betonnen start- en landingsbanen die in 1940 werden voltooid. De schaal van de plattegrond, 1:27.000, maakte het overigens niet mogelijk, alle ingetekende straten en wegen van een naam te voorzien. Dit betekent ook, dat niet alle in de stratenlijst op pag. 110-113 genoemde namen in deze plattegrond zijn terug te vinden. Het zuidelijke deel van de stadskaart, waarvoor de hier weergegeven legenda eveneens geldt, is gereproduceerd op pag. 146/147. De plattegrond werd welwillend beschikbaar gesteld door mevrouw E. van Minos.

Batavia/Djakarta/Jakarta: beeld van een metamorfose


Driemaal de Amsterdamse Poort aan de Kasteelweg, een der oudste en meest markante monumenten in de Bataviase Benedenstad, boven geïllumineerd ter gelegenheid van het huwelijk van Prinses Juliana en Prins Bernhard in januari 1937, rechtsboven ont-
daan van zijn beelden tijdens de Japanse bezetting, en rechtsmidden tijdens de afbraak
in december 1950. Foto's: KITLV; RIOD; Spaarnestad.


Pasar Ikan en omgeving, kort voor en na 1950. Op pag. 116 rechtsonder een blik op de Uitkijk, het vroeg-19de-eeuwse kantoor met uitkijkpost van de havenmeester op het bijna twee eeuwen oudere bastion Culemborg in de stadswallen uit de VOC-tijd. Hierboven de dagelijks visveiling op Pasar Ikan zelf, die zich bevond op het schiereilandje centraal in de fraaie luchtfoto uit 1949 gemaakt door de Photo Verkenning Afdeling (PVA) van de ML-KNIL. In deze luchtopname zijn rechts de Westzijdse Pakhuizen te herkennen, met weer de Uitkijk en meer vooraan het bastion Zeeburg. Geheel vooraan de kampong Luar Batang. Foto's: J. Anten; C.P. Jansen-van Schieveen; Fotoarchief ML-KNIL.


Pasar Ikan toen en nu. Boven nogmaals de Uitkijk, ca. 1955, met daarachter de nog ongeschonden Equipagewerf van de VOC, die ruim tien jaar geleden plaats heeft moeten maken voor wegverbreding. Rechts een blik in noordwaartse richting vanaf de Uitkijk in 1997, met links de gerestaureerde Westzijdse Pakhuizen - nu Museum Bahari, het Indonesische Scheepvaartmuseum - en in het midden het oorspronkelijke Pasar Ikan-eiland. Foto's: C.F.E. Barneveld Binkhuysen; J.R. van Diessen. *Pag. 119* boven: VOC-gebouwen aan de zuidkant van het Kasteelterrein, met vooraan het IJzermagazijn en op de achtergrond de Oostzijdse Pakhuizen, 1987. *Rechtsonder:* in de jaren 1994-1996 is dwars door dit historische stadsdeel een vierbaans tolweg aangelegd, waarvoor ondermeer een deel van de Oost-


zijdse Pakhuizen, het IJzermagazijn en de Ankerwerf uit de compagnie-tijd werden afgebroken. De foto uit 1997 is in westelijke richting genomen en laat rechts het resterende deel van de Oostzijdse Pakhuizen zien. *Linksonder*: de Kali Besar in zuidelij-

ke richting gezien vanaf de spoorbrug, met de bekende oudhollandse Hoeder-pasarbrug en het nieuwe Hotel Omni Batavia. Vergelijk voor ongeveer dezelfde situatie in 1957 de foto op pag. 122 boven. Foto's: J.R. van Diessen.


Kali Besar, 1930-1950. Geheel boven de Chartered Bank en Toko Merah aan het zuidelijk einde van Kali Besar-West (PVA, 1949), boven het Internatio-gebouw aan Kali Besar-Oost (1950) en rechts de kruising van Kali Besar-West met de Utrechtsestraat, gezien naar het zuiden. Foto's: Fotoarchief ML-KNIL; G.Th. Eijsberg; J. Anten.


Boven: Batavia's voormalige stadhuis uit de compagniestijd (1707-1710) aan het Stadhuisplein in zijn functie van gouverneurskantoor van de provincie West-Java, ca. 1930. Foto: J. Anten.

Onder: het nieuwe treinstation (1930) in de Benedenstad aan het Stationsplein, feestelijk verlicht ter gelegenheid van het huwelijk van Prinses Juliana en Prins Bernhard, januari 1937. Foto: KITLV.


Geheel boven en pag. 123 boven: een stille ochtend in 1957 aan Kali Besar-Oost, links in zuidelijke en rechts in noordelijke richting gezien. Vergelijk dit prachtige, nog ongeschonden stadsbeeld met de foto op pag. 118. Boven links: Kali Besar-Oost iets verder zuidwaarts in 1987, met ondermeer het voormalige Internatio-gebouw. Boven rechts en pag. 123 onder: het oude stadhuis van Batavia in 1957 (pag. 123), nog compleet met Justitia-beeld boven het fronton, en in 1996. Na de soevereiniteits-

overdracht was dit historische pand lang in gebruik bij het Indonesische leger. In de jaren zeventig is het onder gouverneur Sadikin gerestaureerd en ingericht als Museum Sejarah Jakarta, het Historisch Museum van de hoofdstad. Bij die gelegenheid werd ook de 18de-eeuwse waterpomp gereconstrueerd op het Stadhuisplein, nu Taman Fatahillah. Foto's: G.Th. Eijsberg 3x; J.R. van Diessen 2x.


Boven: Stationsplein en omgeving. De Factorij, De Javasche Bank en de Nederlandsch-Indische Escompto-Maatschappij verlicht tijdens de Juliana-en-Bernhard-feesten in januari 1937. Foto: KITLV.

Onder: een beeld van ruim een decennium eerder, voor de verbouwing van De Javasche Bank in 1926. De juist passerende stoomtram was ook toen al een verouderd vervoermiddel; in 1934 waren alle Bataviase tramlijnen geëlektrificeerd. Foto: J. Anten.


Boven: een uitsnede uit een der lucht-opnamen van de serie genoemd in de kadertekst op pag. 54-55, die eind 1944 of begin 1945 boven het bezette Batavia werd gemaakt door een Brits verkenning-vliegtuig. Centraal in de linker helft van de foto is het Stationsplein te herkennen, van daar naar beneden toe de Buiten-Nieuwpoortstraat en linksboven de Kali Besar. Onderaan komt de Buiten-Nieuwpoortstraat uit op het Glodokplein, met verder links Pantjoran, Toko Tiga en Pintoe Ketjil. Rechts van het Glodokplein is ondermeer een deel van de Glodok-gevangenis te zien, waar op dat moment waarschijnlijk reeds een aantal Indo-Europese jongens gevangen zaten vanwege hun weigering zich loyaal aan het Japanse gezag te verklaren - zie pag. 64. *Links:* funderingswerkzaamheden voor de bouw van de Factorij, 1930, met op de achtergrond het eveneens nog niet voltooide station in de Benedenstad. Geheel rechts is in de verte het hoge dak van de Portugese Buitenkerk te onderscheiden, die trouwens ook op de luchtfoto boven voorkomt. Foto's: R.P.G.A. Voskuil; ABN AMRO Historisch Archief.


Kali Besar en Stationsplein, 1997. Boven en pag. 126 boven een blik vanaf de brug in de bijna veertig jaar oudere luchtfoto op pag. 120 in noordelijke richting, met links de Chartered bank aan Kali Besar-West en geheel rechts de ingang van de Javabankstraat, nu Jl. Bank. Rechts en pag. 126 onder respectievelijk het station Jakarta Kota, waarvan momenteel overigens opheffing wordt overwogen, en de Bank Expor-Import, voorheen de Factorij. De historische opname hieronder, ca. 1955, toont de noordwand van het Stationsplein en het gebouw (1939) van de Nederlandsch-Indische Handelsbank, later Nationale Handelsbank. Foto's: J.R. van Diessen 4x; C.F.E. Barneveld Binkhuysen.


Glodok toen en nu. Boven een blik van Pantjoran naar Toko Tiga, ca. 1950, en rechts-
 onder Pantjoran in westelijke richting gefotografeerd door de voorzitter van het Konink-
 lijk Bataviaasch Genootschap van Kunsten en Wetenschappen, dr. A.N.J. Thomassen à
 Thuessink van der Hoop, op 11 juni 1939; de foto linksonder op pag. 129 laat dezelfde

locatie zien in het midden van de jaren tachtig. De opnamen boven en rechtsonder
 op pag. 129 laten het verlengde van Toko Tiga in noordelijke richting zien, naar Pintoe
 Ketjil, in 1957 en in 1997; alleen de waterloop verradt nog dat het hier om dezelfde
 plaats gaat. Foto's: G.Th. Eijsberg 2x; R.P.G.A. Voskuil 2x; J.R. van Diessen.


Chinese ereboog aan het begin van Patjoran ter ere van het huwelijk van Prinses
 Juliana en Prins Bernhard, januari 1937. Zie ook pag. 130. Foto: KITLV.


De bioscoop Orion tegenover het Glodokplein en de pasar, ca. 1950. Vanaf het dak van dit filmpaleis werden ook de twee foto's hieronder en die op de pagina's 132-133 boven gemaakt.
Foto: C.P. Jansen-van Schieeven.


Opnieuw een ereboog op Pantjoran aan het begin van de Chinese wijk, nu met een zeer herkenbaar Japanse vorm, begin 1944.
Foto: R.P.G.A. Voskuil.

Pasar malam op het Glodokplein/Pasar Glodok, 1953. Let op de stoet van 'oplets' en trams. President Soekarno zou later, toen hij zich in de beginjaren zestig rechtstreeks met Djakarta's stedenbouwkundige ontwikkeling ging inlaten, de tram afdoen als een ouderwets, 'koloniaal' middel van openbaar vervoer en laten vervangen door bussen.
Foto: J. Anten.


Het complex van Lindeteves Stokvis aan Molenvliet-Oost, in 1949 in noordelijke richting gezien door een PVA-fotograaf. Linksboven weer het Glodokplein en op de achtergrond de Glodok-gevangenis. Het gebouw van Lindeteves is nu afgebroken, maar de naam van het winkelcentrum dat ervoor in de plaats is gekomen, herinnert nog aan de handelsonderneming: Plaza Lindeteves.

Foto: Fotoarchief ML-KNIL.

De Archipel-brouwerij (later Oranje-brouwerij) aan de Amanusgracht, aan de noordwestelijke stadsrand van Batavia. De foto, gemaakt door Van der Hoop, dateert uit 1939.

Foto: R.P.G.A. Voskuil.


Het complex van Lever's Zeepfabrieken en Van den Bergh's Fabrieken aan de Bacherachtsgracht, een der weinige grote industriële ondernemingen in Batavia. De opname werd in 1949 gemaakt door de PVA.

Foto: Fotoarchief ML-KNIL.


Het Glodokplein en omgeving, 1957. Boven en op pag. 133 boven twee prachtige opnamen vanaf het dak van de bioscoop Orion, links in zuidelijke richting langs het begin van Molenvliet (Jl. Gajah Mada/Hayam Wuruk), rechts naar het noordwesten over Pasar Glodok en Pantjoran. In vergelijking met de late Nederlandse tijd waren hier toen nog vrijwel geen veranderingen in het stadsbeeld gekomen. Even vertrouwd was de aanwezigheid van de vele wasvrouwen aan de Molenvliet (rechts), maar wel is in deze foto goed te zien hoe ook al in 1957 het verkeer langs deze voornaamste noord-zuid-verbinding zeer druk kon zijn.

Foto's: G.Th. Eijlsberg.


Dezelfde situatie als in de twee grote opnamen geheel boven en op pag. 132, maar dan precies 40 jaar later, in 1997. De bioscoop Orion heeft in de jaren tachtig plaats gemaakt voor een veel hoger winkelcentrum met parkeergarage en ook elders in het straatbeeld is alles groter, compacter en massaler geworden. Foto's: J.R. van Diessen.

Ereveld Antjol. Hiernaast de plechtige inwijding van het ereveld Antjol (Ancol) en de herbegravenis van een aantal slachtoffers van de Japanse bezetting, 14 september 1946. Het moerassige kustgebied bij Antjol, in de foto hieronder deels zichtbaar in de rechter benedenhoek, werd door de Japanners gebruikt als executieplaats voor ter dood veroordeelden; er zijn evenwel ook veel mensen ter dood gebracht zonder enige rechts-gang. De slachtoffers, uit alle bevolkingsgroepen en in veel gevallen betrokken bij verzetsactiviteiten, werden her en der over een groot gebied begraven. In het jaar na de Japanse capitulatie werd voor hen door de Leger-Gravendienst het bestaande ereveld ingericht, waar nu in totaal 2118 geëxecuteerden een laatste rustplaats hebben gekregen. De opname toont op de achtergrond het toen net voltooide nieuwe monument. Zie ook de foto's op pag. 63 en op pag. 136 (R.P.G.A. Voskuil).
Foto: IPPHOS.


Tandjong Priok. Op pag. 134 een fraaie overzichtsfoto van de Bataviase havens in 1949, genomen in oostelijke richting door een fotograaf van de PVA. Op de achtergrond zijn ondermeer de Uniekampong Tandjong Priok en Kampong Kodja te onderscheiden. Hiernaast een blik op de 2de Binnenhaven, eveneens een PVA-foto uit 1949. De schepen liggen aan de kade achter de Ambonweg; het voorste is de *Waterman*, het derde is de *Willem Ruys* en helemaal achteraan ligt de *Oranje*.

Foto's: Fotoarchief ML-KNIL.

Het vliegveld van de MLD aan de uiterste westzijde van Tandjong Priok, gezien door de PVA in 1949. Op de achtergrond weer het kustgebied van Antjol.

Foto: Fotoarchief ML-KNIL.


Militairen van het Bataviase garnizoen tijdens een mars langs het Antjol- of Priokkanaal, 1934. De heren oefenen voor de Indische Vierdaagse, die hier sinds 1932 werd georganiseerd, en hebben op het moment van de opname nog zo'n 8 km te gaan tot het eindpunt, de militaire sociëteit Concordia aan het Waterlooplein.

Foto: C.A. Heshusius.


Pag. 136 boven en rechtsonder, hierboven: de haven van Tandjong Priok, jaren vijftig. De overzichtsfoto toont weer de ingang van de 2de Binnenhaven, met vooraan het havenkantoor, ca. 1955. De twee andere opnamen geven een prachtig sferbeeld van een vertrek van de *Willem Ruys* met Nederlandse repatrianten, 1957. De laatste uitwaaiers gaan van boord, de bedrieglijk-feestelijke serpentine beginnen te scheuren - en dan is het opeens allemaal definitief, voorbij. Zal er nog een weg terug zijn?

Boven en geheel boven nog meer nostalgie: het strand bij de Jachtclub Tandjong Priok - voorheen Koninklijke Bataviasche Jacht Club - en het badpaviljoen Zandvoort, ca. 1955.

Foto's: C.F.E. Barneveld Binkhuysen 2x; G.Th. Eijsberg 2x.


Nogmaals de Jachtclub op Priok, boven met vlagvertoon aan de pier tijdens wedstrijden ter gelegenheid van - waarschijnlijk - een Koninginnedag, ca. 1935, linksonder tijdens de aankomst van Sinterklaas in 1951, en onder in zijn laatste naoorlogse gedaante, ca. 1956.
Foto's: H.M. Hogestijn-Vrijburg; G.Th. Eijsberg; F.A.D. Donse.


DUIKEN VERBODEN
DIVING PROHIBITED
DILARANG MELUKA


Tweemaal Goenoeng Sahari, links met de verf- en blikfabrieken van P.A. Regnault op het gemeentelijke industrieterrein Djemberanmerah, ca. 1936, en rechts naar het oosten gezien door de PVA bij het departement van Marine en de kruising met de Marinelaan en de Schoolweg-Noord, 1949. Foto's: Moesson; Fotoarchief ML-KNIL.


Kemajoran oud en nieuw. Op pag. 140 boven een 'Connie' van de Australische luchtvaartmaatschappij Qantas, ca. 1955. Hiernaast het huidige (1997) aanzien van Kemayoran, waar sinds de sluiting van het vliegveld in 1989 een groot jaarbeurs-complex en enkele nieuwe woonwijken zijn verrezen, respectievelijk onder de benamingen Indonesia International Trade Center/Jakarta Fair en Kota Baru Bandar Kemayoran. Foto's: C.F.E. Barneveld Binkhuysen; J.R. van Diessen.


Enkele beelden van de luchthaven Kemajoran in de late jaren veertig en de beginjaren vijftig. Op pag. 140 in de onderste foto's het terras voor de uitzwaaiers, hierboven de ingang en links de KLM-bus voor een van de hangars. Foto's: Fotoarchief ML-KNIL 2X; ABC; F.A.D. Donse.


Kemajoran tijdens de Japanse bezetting. Op pag. 142 is weer een van de Britse verkenningfoto's uit eind 1944 of begin 1945 opgenomen, genoemd in de kadertekst op pag. 54-55. Op het grasterrein in het kwadrant rechtsonder zijn enkele Japanse jachtvliegtuigen te herkennen, terwijl de bommenwerpers en transporttoestellen linksboven staan opgesteld in zogenaamde scherfweren, aarden wallen die de vliegtuigen tegen bombscherven en strafers moesten beschermen in geval van een vijandelijke aanval op het vliegveld. De start- en landingsbanen zijn aanzienlijk verlengd ten opzichte van de situatie van begin 1942, waartoe in 1942 en 1943 onder anderen ook krijgsgevangenen zijn ingezet. De foto's hierboven en links zijn afkomstig uit *Djawa Baroe* en laten de aankomst van de Japanse premier Tojo en diens begroeting door Soekarno, Hatta en de andere nationalistische leiders van het 'Klavertje Vier' zien, op 7 juli 1943.

Onder een Japanse foto van een in maart 1942 op Kemajoran aangetroffen Britse jager, waarschijnlijk een Hurricane. Foto's: R.P.G.A. Voskuil; RIOD 3x.


Naar school in Batavia. In de vooroorlogse jaren was Batavia een belangrijk regionaal en zelfs landelijk centrum voor middelbaar en hoger onderwijs. In 1940 telde de stad ca. 140 erkende scholen van alle niveaus en was ook de eerste universiteit in Nederlands-Indië in oprichting, met als reeds bestaande delen de Faculteit der Rechtswetenschappen (Rechtshoogeschool), de Medische Faculteit, de Faculteit der Letteren en, te Buitenzorg, de Landbouwkundige Faculteit. In heel Indië bestond toen op dit hoogste onderwijsniveau verder alleen de Technische Hoogeschool te Bandoeng. Batavia was in 1860 ook de eerste stad in Indië waar een gymnasium werd gevestigd, dat in 1867 werd omgezet in een HBS: de beroemde Koning Willem III School aan Salemba. Deze eersteling kreeg omstreeks de eeuwwisseling concurrentie van middelbare scholen van het bijzonder onderwijs, waaruit in latere jaren grotere onderwijsinstellingen ontstonden die in faam niet onderdeden voor de k.w. III. Te noemen zijn ondermeer het Bataviaasch Lyceum en andere scholen van de Carpentier Alting Stichting (CAS) aan Koningsplein-Oost, de Christelijke Middelbare en Mulo-Scholen van de Vereeni-

ging van Christelijke Scholen te Batavia aan de Oranjeboulevard (CMS), en de katholieke middelbare scholen van het Canisius College aan Menteng en het Klooster aan de Postweg. Al deze instellingen hebben in de Indonesische tijd hun onderwijsfunctie behouden en veelal ook uitgebreid, met uitzondering van de k.w. III. Deze school werd in 1940 eerst een geïmproviseerde kazerne voor de Landstorm en daarna achtereenvolgens ook voor de Japanse garnizoenstroepen, de Brits-Indische militairen en, in de jaren 1946-1949, voor de Nederlandse o.v.w.-ers en dienstplichtigen. Na 1949 bleven instanties van het Indonesische leger er gevestigd tot 1985, toen het historische gebouw ten slotte werd gerestaureerd en heringericht tot ontvangstpaviljoen van de Nationale Bibliotheek van Indonesië. Ook het CAS-complex kreeg ten dele een andere bestemming: het pensionaatsgebouw is tegenwoordig in gebruik als tentoonstellingsruimte van een culturele instelling. Dit laatste gebouw, aan Medan Merdeka Timur, is afgebeeld in de bovenste foto op deze pagina.


Linksonder op pag.144 de Medische Faculteit van de Universitas Indonesia aan Salemba, voorheen STOVIA c.q. Geneeskundige Hoogeschool, en rechtsonder de K.W. III als deel van de nieuwe Nationale Bibliotheek. Op pag. 145 dient in de onderste foto het hoofgebouw van de K.W. III als decor voor de verzamelde docenten en leerlingen van het schooljaar 1931-1932. De luchtfoto midden toont het Canisius College omstreeks 1935; bij een recente verbouwing en uitbreiding is het fraaie oudindische hoofgebouw gesneuveld. Boven ten slotte de scholengemeenschap van de Vereniging Christelijke Scholen te Batavia aan de Oranjoboulevard, kort na de oplevering in 1927. Foto's: J.R. van Diessen 3x; R.W. Heringa; J. Anten; M. Boers-Abrahamsz.


A

B

C

D

3

4

5

6


DEPARTEMENTEN

Departement van Binnenlandse Zaken	— Rijswijk 7
" " Economische Zaken	— Molenvliet West 8
" " Financiën	— Waterloo plein Oost 2
" " Justitie	— Rijswijk 17
" " Marine	— Goenoeng Sahari 67
" " Scheepvaart	— Goenoeng Sahari 67
" " Opvoeding, Kunsten en Wetenschappen	— Tjilatjapweg 4
" " Sociale Zaken	— Noordwijk 36
" " Verkeer, Energie en Mijnwezen	— Molenvliet Oost 2 en 3
" " Waterstaat en Wederopbouw	— Molenvliet Oost 2 en 3
Deviezeninstituut	— Waterloo plein Oost 2
Algemeen Hoofdkwartier	— Koningsplein Noord 2
Kwartiermeester Generaal	— Koningsplein West 13
Postkantoor	— Postweg
Telefoonkantoor	— Koningsplein Noord
Reiswezen	— Rijswijk 11
Immigratie	— van Heutsz boulevard
H. O. B.	— van Heutszplein 1
M. T. D.	— Molenvliet Oost 1 R
N. I. R. U. B.	— Tanah Abang West 66
Burgerlijke Stand	— Willemslaan 1

ZIEKENINRICHTINGEN

Carolus Ziekenhuis	— Salemba 41
Jang Seng Ie	— Prinselaan 137
Tjikini Ziekenhuis	— Raden Saleh 40
Militair Hospitaal	— Hospitaalweg
K.P.M. Ziekenhuis	— Petamboeran
Margriet Hospitaal	— Mampangweg 7
N. I. Rode Kruis	— Schoolweg Noord 8
Centraal Burger Ziekenhuis	— Oranje Boulevard

KERKEN

Willemskerk	— Koningsplein Oost
Nieuwe of Haantjeskerk	— Pintoe Besi
Nassaukerk	— Nassau Boulevard
Kwitangkerk	— Kwitang
Kathedraal	— Roomse Kerkweg 9
Heilig Hartkerk	— Kramat
H. Theresiakerk	— Theresiakerkweg 11
H. Jozefkerk	— Matramanweg 129
Church British Community	— Engelse Kerkweg

Reproductie op schaal 1: 27.000 van de zuidelijke helft van de stadsplattegrond van Batavia uitgegeven door G. Kolff & Co. in 1948, met de departementen, ziekeninrichtingen en kerken; de benamingen en adressen in de departementenlijst wijken deels af van die van de vooroorlogse jaren. Voor de legenda wordt verwezen naar pag. 114/115, waar het aansluitende noordelijke gedeelte van de kaart is afgebeeld.
Kaart: E. van Minos.


De Harmonie en omgeving. Geheel boven een prachtige luchtopname uit ca. 1935, met links Molenvliet, rechts de Rijswijkstraat en naar boven toe Noordwijk/Rijswijk. De huidige situatie uit hetzelfde gezichtspunt is afgebeeld op pag. 151. Hierboven passeert de begrafenisstoet van M.H. Thamrin het Harmonieplein, 12 januari 1941. Links een luchtfoto (PVA) van de sociëteit uit 1949; in het gebouw aan de overzijde van de Rijswijkstraat was de reisorganisatie Nitour gehuisvest.
Foto's: KIT; Fotoarchief ML-KNIL; B.B. Hering.


Het nieuwe Hotel des Indes aan het begin van Molenvliet-West, Batavia's beroemdste en meest exclusieve hotel, geillumineerd ter gelegenheid van de Juliana-en-Bernhard-feesten in januari 1937. Foto: KITLV.


De Rijswijkstraat in feesttooi in januari 1937, met links een gedeelte van de Harmonie. Foto: KITLV.


Blik langs het voormalige Noordwijk op de Postspaarbank, ca. 1950. Zie ter vergelijking met de huidige situatie ook de foto bovenaan pag. 150. Foto: C.P. Jansen-van Schieeven.


De situatie rondom het Harmonieplein (nu: Harmoni) is drastisch veranderd. Op pag. 151 geheel boven de kantoorkolos van de Indonesische opvolger van de Postspaarbank gezien vanaf Jl. Ir. H. Juanda (Noordwijk), met links op de Harmoniebrug nog het bekende Mercuriusbeeldje. Linksmidden en -onder het begin van Molenvliet/Jl. Gajah Mada/Hayam Wuruk, in 1997 en 1939; Hotel des Indes (later: Hotel Duta Indonesia) heeft in de beginjaren zeventig plaats moeten maken voor het groezelige winkelcentrum links in de nieuwe foto. Rechtsmidden en -onder tweemaal de Harmonie in 1984, kort voor de afbraak ten behoeve van de verbreding van Jl. Majapahit (Rijswijkstraat). De


opname bovenaan pag. 151 is gemaakt vanaf het hoge nieuwe kantoor van de Postspaarbank; vooraan is nog het oude gebouw te zien, dat nu als entree dient. Op de tegenoverliggende hoek het sterk verbouwde Hotel des Galeries en rechts de open plek waar tot 1985 de Harmonie stond. Vergelijk de luchtopname uit ca. 1935 op pag. 148. De beide historische foto's onder tonen nogmaals de Postspaarbank en Hotel des Galeries (links) en boekhandel Van Dorp (rechts), beide ca. 1955 gezien van het voormalige Rijswijk.

Foto's: J.R. van Diessen 5x; R.P.G.A. Voskuil; C.F.E. Barneveld Binkhuysen.

Koningsplein/Ikadaplein/Medan Merdeka, 1940-1970. Rechtsboven het vrijwel voltooide Nationale Vrijheidsmonument (Monumen Nasional, MONAS) op een verder nog erg leeg Medan Merdeka, ca. 1970. Rechts in de opname is Taman Ria te zien, de aloude Pasar Gambir die hier in de jaren zestig een permanent onderkomen kreeg en recentelijk is verplaatst naar het voormalige vliegveld Kemayoran. De Japanse foto linksonder toont een manifestatie van de Seinendan voor de Willemskerk, die tijdens de bezetting dienst deed als dodentempel voor de Japanse gevallen in Indië.
Foto's: Moesson; RIOD.


De zuidwesthoek van het plein, rechtsmidden gezien door de PVA in 1950 en rechtsonder omstreeks 1963, tijdens de bouw van het directiekantoor van de Bank Indonesia, waarvoor de Armeense Kerk aan de Scottweg (Jl. Budi Kemuliaan) werd afgebroken. In de onderste foto is links aan de nog vrijwel lege Jl. M.H. Thamrin in de verte het silhouet van Hotel Indonesia te onderscheiden; zie ook pag. 155 rechtsonder.
Foto's: Fotoarchief ML-KNIL; P. Silaban.


Linksboven en linksmidden: twee be-
ruchte instellingen van de Kempeitai
aan het Koningsplein. Boven in een
foto uit september 1945 de Rechts-
hoogeschool, die als hoofdkwartier
diende, met ervoor geparkeerd een
aantal Japanse militaire voertuigen, en
midden het Franse consulaat-generaal
(ca. 1935), eveneens aan Koningsplein-
West, waar 'recht' gesproken werd en
ook een cellenblok was. Linksonder:
een aanplakbiljet voor de massabijeen-
komst op het Ikadaplein van 19 sep-
tember 1945. Rechtsmidden en -onder:
het station Weltevreden in camoufla-
gekleur en het kantoor van het Elektri-
citeitsbedrijf van de Nederlandsch-Indi-
sche Gas Maatschappij aan Konings-
plein-Oost, beide in 1941; zie ook de
foto op de volgende pagina. Foto's:
RIOD 2x; KITLV; R.P.G.A. Voskuil 2x.


Medan Merdeka 1997, met geheel boven de indruk van immense ruimte die het Vrijheidsplein ondanks de oprukkende hoogbouw rondom nog altijd opwekt, hierboven het nieuwe treinstation Gambir (1993) gezien van de pleinzijde, en links het oude PLN-elektriciteitskantoor aan Medan Merdeka Timur. Het grote elektronische bord rechts op de laatste foto vertelt passanten hoeveel gifstoffen de lucht bevat die zij inademen. Foto's: J.R. van Diessen 3x.


Geheel boven en rechts is de huidige situatie te zien bij de aansluiting van Jl. M.H. Thamrin en Medan Merdeka Selatan/Barat; zie ter vergelijking de foto's op pag. 152. Linksonder het Museum Nasional, voorheen het museum van het Koninklijk Bataviaasch Genootschap van Kunsten en Wetenschappen aan Medan Merdeka Barat, waar in 1997 is begonnen met de bouw van een nieuwe vleugel. Overigens was al in het Koningspleinplan van 1937 een uitbreiding van het museum voorzien.
Foto's: J.R. van Diessen.

Noordwijk, Petjenongan, Sluisbrug, 1940-1950. *Rechtsboven*: de beroemde 'pasar atoom' op Noordwijk/ Rijswijk, Batavia's zwarte markt gedurende de eerste jaren na de Japanse bezetting. Het hoge gebouw op de achtergrond is het kantoor van de verzekeringsmaatschappij 'Arnhem' aan Noordwijk, later het KLM-kantoor. *Linksmidden, rechtsmidden*: het drukkerijgebouw van G. Kolff & Co. aan Petjenongan, 1937, en een LBD-schuilkelder aan dezelfde straat in 1941. Zie ter vergelijking ook de foto links-onder pag. 158. *Linksonder*: de Sluisbrug met omgeving, PVA-luchtfoto uit 1949. Vooraan de bekende uitgaansgelegenheid Capitol, met boven het water het Lido. *Rechtsonder*: de halte Noordwijk - nu Juanda - in 1940; in de luchtfoto is deze geheel links zichtbaar, tegenover de Citadelweg. Foto's: ARA; Asia Maior; R.P.G.A. Voskuil; Fotoarchief ML-KNIL; SMG.


Waterlooplein/Lapangan Banteng,
Pasar Baroe, 1940-1963
Linksboven: een opname uit september 1945 van het Waterlooplein, waar toen overal schuilkelders en -loopgraven waren aangelegd. De Japanners gebruikten het plein tevens als dump voor afgedankte voertuigen en ander legermateriaal. *Linksmidden:* bijeenkomst op Lapangan Banteng voor het juist voltooide Irian Barat-monument, 1963, met op de achtergrond het in aanbouw zijnde Banteng Hotel; zie ook de foto's op pag. 101.
Rechtsmidden: schuilloopgraaf aan Defensielijn van den Bosch, 1941.
Linksonder: Batavia/Djakarta's bekendste winkelstraat, Pasar Baroe, ca. 1950.
Rechtsonder: de Stadsschouwburg aan de Komediebuurt in september 1945, ingericht als Republikeins geldwisselkantoor.
Foto's: RIOD 2x; Moesson;
R.P.G.A. Voskuil; F.A.D. Donse.


Pag. 158 geheel boven: Jl. Pos (Postweg) met Gedung Kesenian (Stadsschouwburg, links) en de ingang van Pasar Baru (over de brug rechts), 1997. Op de achtergrond links de torens van de kathedraal en de koepel van de Istiqlal-moskee, rechts aan Jl. Antara (Postweg-Noord) het vroegere Aneta-gebouw. Linksonder: op de plaats van de drukkerij van G. Kolff & Co. verrees aan Pecanongan in 1994 een enorm hotel-, appartementen- en winkelcomplex. Rechtsonder: Menteng 31, het voormalige Hotel Schomper dat een belangrijke rol speelde in de aanloop tot de Indonesische onafhankelijkheidsverklaring. Foto's: J.R. van Diessen.


Pag. 159: Senen en omgeving, waar nu vrijwel niets meer herinnert aan de vooroorlogse situatie. Boven en links een blik vanaf de nieuwe winkelplaza Atrium; de Pizza Hut is gevestigd in het enige gespaarde historische pand ter plaatse, een Chinees woonhuis van omtrent de eeuwwisseling. Rechts onder de kruising Kramat Raya (vooraan), Kwitang (links), Senen Raya (linksachter) en Pasar Senen/Gunung Sahari (recht door); zie ook de foto's op de volgende pagina. Foto's: J.R. van Diessen.


Nogmaals Senen en omgeving, nu in de jaren 1925-1955. Boven en op pag. 161 linksboven het merkwaardige neogotisch-Chinese woonhuis aan Senen waarin tegenwoordig de Pizza Hut naast de winkelplaza Atrium is gehuisvest, ca. 1925 en 1940. De luchtopname uit 1949 rechts is weer van de PVA en toont vanuit het noordwesten het kruispunt Kramat (rechts), Kwitang/Parapattan (rechtsonder), Senen (linksonder) en Pasar Senen/Kramatplein (links), met centraal de bekende bioscoop. De foto geheel onder is enkele jaren jonger, ca. 1956, en laat het kruispunt uit de tegenovergestelde richting zien.

Foto's: J. Anten; R.P.G.A. Voskuil; Fotoarchief ML-KNIL; Moesson.


Tanah Abang Heuvel (nu deels Jl. Abdul Muis) in noordelijke (midden) en zuidelijke (boven en onder) richting gezien. De oudste foto dateert van omstreeks 1880, de andere historische opname is van 1927; de kleurenfoto's geven precies dezelfde locaties weer in 1995. Foto's: S. Verbeek Wolthuys.


Linksonder: de splitsing Tjikini (links) en Oud-Gondangdia (recht door), 1940.
Foto: R.P.G.A. Voskuil.

Rechtsonder: de ingang van de Planten- en Dierentuin en de Maxim-bioscoop aan Tjikini, 1940. Foto: R.P.G.A. Voskuil.


Linksboven en pag. 162 boven: het Centraal Burgerlijk Ziekenhuis aan de Oranjeboulevard, gezien uit het pas voltooide hoofdgebouw van de Vereniging van Christelijke Scholen te Batavia, ca. 1928. Geheel rechts is nog net een gedeelte van de Geneeskundige Hoogeschool te onderscheiden, die met dit grootste Bataviase ziekenhuis - gratis behandeling voor 'minvermogenen' - was verbonden. Pag. 162 linksmiddelen: de Gereformeerde Kerk aan Kwitang, PVA-foto uit 1949. Rechtsmiddelen: 's Lands Drukkerij aan de Drukkerijweg, 1940; recht door ging het naar Struyswijk. Pag. 163 Linksboven: de Javaweg, ca. 1950, nog met Nederlandse naam. Rechtsmiddelen: de protestante Nassaukerk aan het begin van de Nassauboulevard, omstreeks 1950. Linksonder: de katholieke Theresiakerk op de splitsing van Theresiakerkweg (rechts) en Soendaweg (links), 1940. Foto's: J. Anten; Fotoarchief ML-KNIL; R.P.G.A. Voskuil 2x; C.P. Jansen-van Schieveen.


Het Logegebouw aan het Burgemeester Bisschopplein in groene camouflagekleur, 1941. Tegenwoordig is in dit gebouw het Indonesische Centraal Planbureau gevestigd. Foto: R.P.G.A. Voskuil.


Gondangdia, Menteng en Jl. M.H. Thamrin. Op pag. 164 geheel boven en links midden het Boplo-gebouw aan Entrée Gondangdia (Tm. Cut Meutia) in 1955 en 1997; tegenwoordig is het een moskee. Daaronder de Metropole- en de Menteng-bioscoop, 1955 en 1987. Op deze pagina geheel boven een avondlijke blik op de feestelijk verlichte Jl. M.H. Thamrin; rechtsonder Hotel Indonesia. Linksonder het Proclamatie-monument aan Jl. Proklamasi (Pegangsaan-Oost), op de plaats van Soekarno's vroegere huis; zie ook de volgende pagina. Rechts midden het voormalige internaat J.Pzn. Coen aan de gelijknamige weg (nu Jl. Sultan Agung), tegenwoordig een bioscoop. Foto's: C.F.E. Barneveld Binkhuysen 2x; J.R. van Diessen 6x.


Geheel boven: het deels ontakelde Van Heutsz-monument aan het Van Heutszplein/Entrée Gondangdia, eind jaren veertig. Linksmidden en rechtsonder: Soekarno's huis aan Pegangsaan-Oost 56, hierboven in september 1945 met een wacht van enkele met bamboe roentjings bewapende nationalisten, onder bij de ont-hulling van het eerste monument ter herdenking van de onafhankelijkheidsverklaring, op 17 augustus 1946 door premier Sjahrir. Een replica uit 1951 van deze obelisk - de Nederlandse autoriteiten lieten het origineel na juli 1947 verwijderen - staat nu bij het Proclamatie-monument; zie pag. 165. Rechtsmidden: P.A.J Moojens gebouw van de Nederlandsch-Indische Kunstkring, later Bataviasche Kunstkring/Bond van Nederlandsch-Indische Kunstkringen, in 1943 door een Japanse fotograaf vastgelegd in de toenmalige functie van hoofdkantoor van de overkoepelende moslemorganisatie MIAI. Foto's: G.Th. Eijsberg; RIOD 2x; IPPHOS.


Geheel boven: het zwembad Tjiki-
kini aan de gelijknamige laan
naast de Planten- en Dierentuin,
tijdens de opening in 1925. Mid-
den: de logergebouwen van het
internaat Jan Pieterszoon Coen
aan de Coenweg, 1940. Rechts
het Bandjirkanaal. Onder: het
noordelijke deel van Jl. M.H.
Thamrin, eind jaren zestig. Links
het pas voltooide warenhuis Sari-
nah, rechts op de achtergrond
Hotel Indonesia.

Foto's: R.W.Heringa;
R.P.G.A. Voskuil; Moesson.


Pag. 168: 'kota satelit' Kebayoran Baru. De opnamen geheel boven, links midden en linksonder dateren van halverwege de jaren vijftig en geven een indruk van de bijzondere architectuur die hier bij de duurdere woningen werd toegepast. De stenen sport-

held rechtsonder kreeg in 1962 ter gelegenheid van de Asian Games een plaats aan de toegang tot de satellietstad, bij het zuidelijke einde van Jl. Jend. Sudirman.
Foto's: G.Th. Eijsberg 3x; J.R. van Diessen.

Pag. 169: Jl. Jend. Sudirman is het zuidelijke verlengde van Jl. Thamrin en diende in de eerste jaren na de aanleg in 1959 voornamelijk als verbindingsweg met Kebayoran Baru. Tegenwoordig is deze brede boulevard, samen met de aansluitende Jl. Gatot Subroto (deel van de zuidelijke ringweg) en Jl. H. Rangkayo Rasuna Said (het verlengde van de vroegere Javaweg, Jl. H.O.S. Cokroaminoto) verenigd in de zogenoemde 'Gouden Driehoek', bij uitstek het centrum van Jakarta's nieuwe zakendistrict. De foto's bieden een uitzicht over het deel van Jl. Sudirman tussen het Bandjir-kanaal en het verkeersplein Semanggi, boven in noordelijke en beneden in zuidelijke richting.
Foto's: J.R. van Diessen.


Meester Cornelis, Batavia's zuidelijke voorstad die tot 1 januari 1935 een afzonderlijke gemeente vormde. Geheel boven een blik in 1941 vanaf het spoorwegviaduct over de Matramanweg in zuidelijke richting, met op de achtergrond Meester Cornelis' waarmerk, de Bethelkerk. Direct hierboven een opname uit november 1945 van Britse tanks op patrouille door Meester, en rechts de Sint-Jozefskerk aan de Matramanweg, iets noordelijk van het viaduct, enkele jaren na de voltooiing in 1924. Zie op de opnamen op pag. 172 en 173. Foto's: R.P.G.A. Voskuil; SMG; R.W. Heringa.


Geheel boven: nogmaals het viaduct van Meester Cornelis, nu vanaf de Matramanweg in noordelijke richting gezien, ca. 1920. Op de achtergrond gaat de stoomtram richting Batavia; in 1934 was deze vervangen door de elektrische tram, zoals te zien in de foto op de vorige pagina. *Midden:* het populaire zwembad Manggarai aan het oostelijke einde van de Jan Pieterszoon Coenweg, ca. 1935. *Onder:* het eindpunt van de tram in Meester Cornelis, de keerlus op de splitsing Kerkstraat en Pasarstraat, 1941.
Foto's: KIT; J. Anten; R.P.G.A. Voskuil.


'Mester', zoals Jatinegara in de volksmond door de Jakartaanen nog altijd wordt genoemd, in 1997. Op pag. 172 boven de Sint-Jozefskerk en bijbehorend Stichtingsgebouw; ter plaatse gaan geruchten over een aanstaande afbraak. Onder op dezelfde pagina het bekende viaduct gezien vanuit dezelfde positie als in de bijna 80 jaar oudere foto op pag. 171. Hierboven het tegenwoordige uitzicht van het viaduct over Jl. Matraman Raya, met in de verte de Bethelkerk, en links het gebouw van de voormalige Goede Herder Stichting aan Jl. Jatinegara Barat (Pasarstraat), dat in de bezettingstijd berucht werd als het hospitaalkamp Mater Dolorosa. Foto's: J.R. van Diessen.

Het vliegveld Tjililitan, 1930-1947. *Geheel boven:* de aankomst van de *Uiver* op 22 oktober 1934, op doortocht tijdens de befaamde luchtrace Londen-Melbourne. *Linksmidden:* het stationsgebouwtje uit 1928, waar tot de voltooiing van Kemajoran in 1940 alle burgerluchtverkeer van en naar Batavia passeerde. *Rechtsmidden:* de toegang tot de 'No. 1 Vliegbasis Tjililitan' in 1949, toen het 'vliegekamp' weer in gebruik was bij de ML-KNIL. *Linksonder:* het tijdelijke ereveld Tjililitan, waar voorafgaand aan de inrichting van Menteng Pulo gedurende de jaren 1946-1948 de in West-Java omgekomen Nederlandse militairen werden begraven. De graven zijn later overgebracht naar Menteng Pulo. *Pag. 175 boven:* overzichtsfoto van Tjililitan, 1947; herkenbaar zijn ondermeer de drie betonnen hangars, het eigenlijke kampement, het ereveld (linksboven het kampement) en het populaire openluchttheater (rechts, bij de driehoek van wegen).

Foto's: Fotoarchief ML-KNIL 4X; KIT.


Historische monumenten zuidelijk van Batavia. Op pag. 174 rechts onderaan het nu zeer vervallen 18de-eeuwse landhuis Tjililitan Besar of Kampong Makassar, 1987, in de nabijheid waarvan tijdens de Japanse bezetting het gelijknamige interneringskamp was gelegen. Hierboven het landhuis Groeneveld of Tandjong-Oost uit 1756 bij Tjondet aan de Tjiliwoeng, ca. 6 km zuidwestelijk van Tjililitan, 1939. Rechts het gehavende, 18de-eeuwse kerkje van Depok, zoals het in november 1945 door Nederlandse militairen werd aangetroffen na de berucht geworden moord- en rampokpartijen op de christelijke bevolking in de maand tevoren.

Foto's: J.R. van Diessen; R.P.G.A. Voskuil; ARA.


De ondergang van een monument. Het prachtige landhuis Groeneveld, op de vorige pagina nog in volle glorie te zien in een foto van Van der Hoop uit 1939, was in naoorlogse jaren tot 1985 in gebruik als woonhuis voor een aantal gezinnen van politiefunctionarissen. De bovenste foto toont het imposante buiten met zijn merkwaardige losstaande zijvleugels enkele jaren voor de verwoestende brand van 1985, die alleen de bakstenen buitenmuren over liet. De foto onder is uit 1987; inmiddels is ook een groot deel van het toen nog zichtbare muurwerk gesloopt - ondanks de wettelijke bescherming als historisch monument - en kan het nog slechts een kwestie van tijd zijn, voor de laatste tastbare herinnering aan Tadjong-Oost is uitgewist.

Foto's: R.P.G.A. Voskuil, J.R. van Diessen.


