Posted: Sunday, February 25, 2001 | 2:58 a.m. St. Louis Post-Dispatch

Thousands flee ethnic slaughter on Borneo

The Associated Press

SAMPIT, Indonesia - Thousands of terrified people fought to board an Indonesian navy vessel on Saturday to flee six days of brutal ethnic violence on Borneo island that has killed at least 210 people.

About 15,000 refugees were huddled in government buildings and police stations to avoid armed mobs as they waited to leave the town of Sampit, where indigenous Dayaks were fighting immigrants from the island of Madura near Java.

As the refugees scrambled aboard the large navy transport, two bodies floated past the crowded pier, a stark reminder of the savage fighting that has seen beheadings and mutilations.

Officials said three more ships were expected to arrive in the next 24 hours to ferry away refugees, and military aircraft were flying in troops to control the fighting.

Over the past 40 years, tens of thousands of people, mostly Madurese, have resettled to Borneo in central Kalimantan province as part of a government program to relieve crowding in other areas. But the migration has sparked resentment among the native Dayak and led to frequent land disputes.

The violence is seen as another blow to President Abdurrahman Wahid's government, which has struggled unsuccessfully to contain Indonesia's growing separatist and ethnic conflicts.

Speaking during a visit to Yemen, Wahid appealed for calm and said efforts were being made to restore peace in the region, the state Antara news agency reported.

Critics denounced Wahid, who is on a 15-day tour to the Middle East and Africa, and accused him of ignoring the bloodshed.

In Sampit, 480 miles northeast of Jakarta, immigrants trying to flee over land came up against roadblocks manned by indigenous Dayak gangs. They threatened to kill any Madurese immigrants who tried to pass.

"We want to go home to Madura, it is not safe here," said a 50-year old refugee who goes by the single name of Salim. "There is no space on any ships and we cannot get out by road."

