Hundreds Held Hostage

Chechen Rebels Seize Crowded Moscow Theater

By Jim Heintz
The Associated Press
M O S C O W, Oct. 23 — About 50 armed Chechen rebels stormed a crowded theater in a daring assault tonight, took hundreds of theatergoers hostage and threatened to shoot their captives and blow up the building if Russian security forces attacked.

Police and security forces surrounded the building amid the crackle of sporadic automatic weapons fire and were on high alert throughout the Russian capital after the brazen attack, which Russian military experts was meticulously planned.

Moscow police spokesman Valery Gribakin said about 100 women and children had been let out of the theater, and news reports quoted some of them as saying there were pools of blood in the theater halls. The freed hostages were distraught, sobbing and shaking as they emerged from the building where they had been watching a popular musical show.

"The terrorists are demanding one thing — the end to the war in Chechnya," Gribakin said.

Slap to Putin

Those released did not see any dead bodies, but said the hostage-takers had beaten some in the audience. Two pregnant women were later released.

Inside the theater, frantic hostages used cell phones to call families, television and radio stations. Outside, worried Muscovites waited in the dark and in a freezing rain for news of their relatives.

The dramatic hostage taking was a sharp rebuke for President Vladimir Putin, who consistently claims that Russia has the situation in Chechnya — a mainly Muslim republic in southern Russia — under control. Putin was due to leave for a visit to Portugal on Thursday, but it was unclear if he would leave Moscow now.

Russian news reports said the rebels offered to release 50 more hostages if Akhmad Kadyrov, the head of Chechnya's Moscow-appointed administration, came to the theater.

News reports said the armed men and women were laying land mines inside the theater and had explosives strapped to their bodies which they threatened to blow up if Russian security forces stormed the building. Gribakin, the police spokesman, said there were about 600 people inside the theater when it was seized.

A woman who made her way out of the theater told a television interviewer the men wore camouflage as they took the stage, fired into the air and said: "Don't you understand what's going on? We are Chechens."

Lawmaker: A Russian Sept. 11

News reports said the hostage-takers arrived in jeep-like vehicles just as the second act of the play was about to begin. When police and security forces surrounded the theater, the attackers opened fired and threw a grenade. One of the hostages, a doctor, was treating a hostage-taker who was wounded.

Russia is involved in a bloody war in Chechnya, trying to put down a decade-old separatist insurrection in the oil-rich region. News reports cited a Chechen rebel Web site as saying the group was led by Movsar Barayev, the nephew of warlord Arbi Barayev, who reportedly was killed last year.

The Web site said some of the women hostage takers were widows of Chechen rebels killed in the war with Russia and said the rebels were "smertniki," a Russian word for fighters prepared to die for a cause.

"By the scope it can only be compared to the tragedy in New York. The situation is extreme now," liberal Russian lawmaker Boris Nemtsov said in a television interview. "We must start a dialogue."

Senior Russian officials had no immediate comment on the hostage taking which, in an unprecedented move, was being broadcast live from outside the theater on radio and television.

A Bloody History

The news reports said Aslanbek Aslakhanov, a member of the national parliament from Chechnya, was inside the theater and negotiating, as was Ruslan Khasbulatov, the former speaker of the Russian parliament who is an ethnic Chechen. Khasbulatov was a leader of the deadly uprising at the Russian parliament in 1993.

The Chechens are among the fiercest national groups in the country and battled the Czars in the 19th century before being finally defeated and their homeland made part of Russia.

Stalin deported them en masse to Kazakhstan in 1944 for allegedly betraying the Soviet Union and supporting Hitler. They were allowed to return to their homes in 1957. The fierce fighters declared independence from the Soviet Union shortly before it collapsed in 1991, and Russian forces subsequently invaded the region to put down the rebellion.

Chechen rebel leader Shamil Basayev helped force Russia to the negotiating table by leading a bloody raid on the town of Budyonnovsk in a neighboring Russian region in June 1995. His fighters briefly took more than 1,000 hostages and then escaped back into Chechnya. More than 100 civilians died.

Russian forces left Chechnya in 1996 after the disastrous two-year war but returned in 1999 after rebels raided a neighboring region and Russian authorities blamed insurgents for a series of apartment bombings in Russia that killed more than 300 people.

In a January 1996 raid on the southern Russian town of Kizlyar, rebels took hundreds of hostages at a local hospital. Some 78 people were killed.

'Thunderstorm' in Effect

The theater, a former Soviet-era House of Culture that belonged to a ball-bearing factory, was staging a performance of the musical "Nord-Ost" ([North-East in German], one of Moscow's most popular productions.

Police units and an Alpha special forces unit went to the theater and sealed the area in the freezing, wet weather. The Federal Security Service, the successor to the Soviet KGB, and the Interior Ministry put plan "Thunderstorm" into effect, which required all officers to report to their units.

Putin was immediately told of the hostage taking, Interfax reported. Moscow Mayor Yuri Luzhkov went to the theater.

The theater is in southeastern Moscow in a working class neighborhood. The musical is based on Veniamin Kaverin's novel Two Captains. The romantic novel recounts the story of two students and their different destinies during the Soviet times. The theater's producer, Alexander Tsekalo, said on Russian television that the theater could hold 1,163 people.

According to the theater's Web site, more than 350,000 people have seen the production since it opened.
PAGE
1

