Posted: Monday, February 26, 2001 | 3:42 a.m.

Native fighters expand their control on Indonesian part of Borneo

Washington Post

SAMPIT, Indonesia - A weeklong wave of ethnic violence and anarchy on the Indonesian part of Borneo island escalated sharply Sunday as mobs of indigenous fighters vastly expanded the area under their control in a spree of beheading and burning that has overwhelmed security forces.

Thousands of native Dayak people armed with machetes and homemade spears fanned out across hundreds of square miles of Central Kalimantan province to hunt down migrants from the island of Madura. Scores of young Dayak men, packed into trucks and riding motorcycles, set off into the jungle Sunday morning to search for Madurese families who had attempted to flee the carnage.

By late afternoon, hundreds of homes were ablaze, and several freshly decapitated bodies, were strewn along the roadside.

The escalation of violence has raised doubts about the ability - and the inclination - of Indonesia's military and police forces to restore order in this largely undeveloped province about 500 miles northeast of Jakarta, the Indonesian capital.

Several hundred additional police officers and soldiers descended on Sampit over the weekend. But the Dayaks have overwhelmed them and have effectively taken over a large swath of the province, where they are operating vigilante patrols.

By Sunday evening, legions of Dayaks moved in on the provincial capital, Palangkaraya, burning dozens of Madurese homes and setting up vehicle checkpoints to search for migrants across the city.

Most of the security forces remained confined to a few square blocks in Sampit to protect more than 15,000 Madurese who were waiting for ships to evacuate them to other parts of the Indonesian archipelago. Few officers or soldiers could be seen patrolling other areas of Sampit.

Outside Sampit, there was almost no sign of police or the military on the roads. In several towns, police officers simply hunkered down in their barracks, and at one police station, officers could be seen playing chess as dozens of Dayaks set fire to nearby houses.

Several refugees told The Associated Press that authorities were doing nothing to protect migrants.

"My two children are dead," said Suriya Fauzi, a refugee waiting to be evacuated. "They (gang members) cut their heads off. They slaughtered my husband and dragged his body through the streets. The police and army did nothing. They let this happen."

Local officials said at least 270 people had been killed in the province since the fighting between the rival ethnic groups began in Sampit on Feb. 18. The provincial health director said he feared the death toll could be several times higher as Dayaks flushed out more Madurese from the dense vegetation.

"This is our land, and we are in charge," said one Dayak man manning a roadblock near Sampit.

Police and military inaction during crises has become increasingly common in Indonesia. Security analysts have said that police and military units are underequipped and underpaid, sapping their desire to do their jobs.

PAGE
1

