

TERRORISME

23 mei – 11 juni

Inleiding

Ze slaan vaak zonder enige waarschuwing vooraf toe. Ze zaaien op grote schaal angst en komen uitgebreid in het nieuws. Dan weer gaat het om een bomaanslag, dan weer om een ontvoering of gijzeling, dan weer om een bus- of vliegtuigkaping. De daders worden terroristen genoemd of mensen die aan terrorisme doen. Het woord terrorisme is afgeleid van het Latijnse woord 'terrere'. Dat betekent 'schrik aanjagen'. Daar zijn terroristen ook op uit. Waarom willen ze dat? Hoe gaan ze daarbij te werk? Hoe kun je terroristen die een actie voorbereiden vinden vóórdat ze hun plannen ten uitvoer brengen? Lopen we in Nederland óók gevaar? Vragen rond een probleem waar we af en toe hardhandig met de neus op worden gedrukt. In deze lesbrief willen we duidelijk maken wat terrorisme is en wat we kunnen doen om ons ertegen te beschermen.

Voor deze lesbrief hebben we niet één dag gekozen maar de periode van 23 mei tot en met 11 juni. In die periode vond in 1977 in Nederland één van de spectaculairste en bloedigste terroristische acties plaats. Dat was de treinkaping op de spoorlijn tussen Assen en Groningen bij spoorwegovergang De Punt.

Doelgroep

Leerlingen van de groepen 7 en 8 van het basisonderwijs (10-12 jaar)

Doelstellingen

- Leerlingen kunnen in eigen woorden uitleggen wat ze onder terrorisme verstaan
- Leerlingen hebben een globale indruk van welke politieke doelen terroristische groepen nastreven
- Leerlingen kunnen aan de hand van hun eigen leefwereld inschatten welke plaats het risico dan terrorisme met zich meebrengt, inneemt tussen andere risici's die ze lopen
- Leerlingen hebben gezien dat bestrijding van terrorisme voor gezagshandhavers niet zonder risico is
- Leerlingen kunnen zelf uitmaken wat ze aan vrijheid en privacy willen missen om het risico door terrorisme te bestrijden, wetende dat het risico nooit helemaal tot nul kan worden teruggebracht

Vakken en kerndoelen

Nederlandse taal

Domein B: leesvaardigheid

5 De leerlingen kunnen:

- informatieve en betogende teksten, verhalen, poëzie en dialogen voor hoorspel, poppenkast of toneel onderscheiden;

- hun manier van lezen aanpassen aan een door henzelf of door de leerkracht gesteld lezersdoel;
- hoofdzaken van een informatieve tekst weergeven;
- bij een betogende tekst de hoofdlijn van het betoog aangeven en weergeven hoe hun mening zich verhoudt tot de mening in de tekst.

Domein C: schrijfvaardigheid

8 De leerlingen kunnen

- teksten schrijven waarin zij hun eigen ervaringen, mening, waardering of afkeuring duidelijk weergeven;
- schrijven toepassen als middel om gedachten, ervaringen, gevoelens en bedoelingen voor henzelf te ordenen.

Samenleving

16 De leerlingen kunnen enkele aspecten van groepen in onze samenleving beschrijven waaronder in elk geval:

- kenmerken van leefeenheden, overeenkomsten en verschillen;
- enkele vormen van groepsgedrag en factoren die daarvoor bepalend zijn;
- overeenkomsten en verschillen tussen etnische groepen;
- discriminatie en tolerantie;
- emancipatie

18 De leerlingen kennen enkele hoofdzaken van staatsinrichting en de rol van de burger daarin. Het gaat in elk geval om:

- het gemeentelijk bestuur;
- het landsbestuur: regering, Eerste en Tweede Kamer;
- de betekenis van de monarchie in Nederland;
- het Koninkrijk der Nederlanden;
- het Europees bestuur;
- de politie;
- de rechtbank.

Gezond en redzaam gedrag

23 De leerlingen kunnen aangeven, hoe zij kunnen bijdragen aan het behoud en de bevordering van de eigen gezondheid.

Dit betekent dat zij weten:

- welke verzorging het lichaam nodig heeft met betrekking tot voeding, beweging en rust, frisse lucht en hygiëne;
- welke risico's verslavende gedragingen, waaronder in elk geval roken en alcoholgebruik, hebben voor de gezondheid;
- hoe ze verantwoord kunnen omgaan met situaties in en om de school die mogelijk gevaar opleveren;
- hoe ze zo kunnen omgaan met hun omgeving en het milieu dat de gezondheid geen schade wordt toegebracht.

28 De leerlingen kunnen op een veilige manier aan het verkeer deelnemen, als voetganger, fietser en als zelfstandig gebruiker van openbaar vervoer.

Illustraties

CMO en zijn licentiegevers, Children against Terrorism, Radio Netherlands, Emergency Response & Research Institute, Lonny Drees, Middle-East-Online, Harry de Ridder.

WW

werkbladen

Wat is een terrorist?

1. Soms wordt iemand die een moord of een ander zwaar misdrijf pleegt een terrorist genoemd, soms ook niet. Wat is volgens jou een terrorist?
2. Vergelijk jouw omschrijving met de tekening hieronder. Wat zijn de overeenkomsten en wat de verschillen?

Schrik aanjagen en schrikbewind

De woorden **terreur** en **terrorisme** komen van het Latijnse woord *terror*. Dat betekent 'grote vrees'. Het werkwoord dat daarbij hoort is 'terrere' dat 'schrik aanjagen' betekent. Het woord *terreur* komt uit het Frans. Het werd in Frankrijk voor het eerst in 1794 gebruikt. Ook in andere Europese talen komt het woord voor.

In Frankrijk vindt in 1789 de Franse Revolutie plaats. Drie jaar later wordt de Franse koning Lodewijk XVI verjaagd. Frankrijk wordt dan een republiek. In juni 1793 komt er een dictatoriaal bewind aan de macht. Dictatoriaal wil zeggen dat één persoon of een kleine groep in een land de dienst uitmaakt en dat daar verder niemand iets in te brengen heeft. Het bewind staat onder leiding van Maximilien de Robespierre (1758-1794). Wie niet vóór dit bewind is, wordt onthoofd onder de guillotine (valbijl), doodgeschoten of verdronken. Daardoor worden veel mensen té bang om openlijk kritiek te geven op het bewind. Zo krijgt het bewind in en buiten Frankrijk de naam 'de Terreur'. De Engelse filosoof en staatsman Edmund Burke (1729-1797) noemt de leiders van de Franse Revolutie 'terreurzaaiers'. In Frankrijk noemt men ze 'terroristes' en hun gewelddadig bewind 'terrorisme'. In Nederland wordt het bewind van Robespierre een 'schrikbewind' genoemd.

guillotine

3. Ken je een land waar nu een dictatoriaal bewind regeert?
4. Zoek in een woordenboek op wat het woord *terrorist* nú betekent. Kijk ook wat er achter de woorden *terreur*, *terrorisme* en *terroriseren* staat.

Waarom worden mensen terroristen?

1. Lees één van de volgende teksten.
Kun je in een paar woorden samenvatten wat de terroristen in de tekst willen bereiken met hun actie?

A) De gijzelingen van De Punt en Bovensmilde

Op 23 mei 1977 kapen negen gewapende jonge Molukkers een trein op de lijn tussen Assen en Groningen. Ze brengen de trein tot stilstand bij spoorwegovergang De Punt. Ze nemen 40 passagiers in gijzeling. Tegelijkertijd dringen vier gewapende jonge Molukkers een basisschool in Bovensmilde binnen. Ze nemen vijf onderwijzers en 105 leerlingen in gijzeling. De Molukse gijzelnemers wonen in Nederland, maar hun ouders en grootouders komen van het zuidelijke deel van de Molukken. De Molukken zijn een eilandengroep die deel uitmaakt van Indonesië. Daar is de regering van Indonesië ook de baas. De gijzelnemers, en ook andere Molukkers in Nederland willen dat de zuidelijke Molukken een zelfstandig land worden. Ze willen ook dat de Nederlandse regering hen daarin steunt. Eerst praat de Nederlandse regering met de gijzelnemers om de gijzelaars vrij te krijgen. Na vier dagen mogen alle gegijzelde leerlingen in Bovensmilde gaan. Daarna levert praten niets meer op. De regering laat op 11 juni de trein door mariniers bestormen. Zes treinkapers en twee passagiers vinden de dood. De andere gijzelaars komen vrij en de twee overgebleven kapers gaan de gevangenis in. In Bovensmilde laten de gijzelnemers de onderwijzers gaan en geven ze zich over aan de politie.

Zuidmolukse gijzelingsacties

Links: twee kapers (rechts in de deuropening) helpen met de bevoorrading. Rechts: de school krijgt proviand.

SMILDE/DE PUNT, 23 mei - Tussen Assen en Groningen, bij de spoorwegovergang De Punt, hebben negen Zuidmolukse jongeren een trein geïkapt. Veertig reizigers, de machinist en de conducteur mochten vertrekken, 45 reizigers worden gegijzeld. Tegelijkertijd bezetten vier Zuidmolukkers de openbare lagere school in

Boven-Smilde. Vijftien Zuidmolukse kinderen werden vrijgelaten, acht blanke kinderen en een onderwijzer wisten te ontsnappen. 105 leerlingen en vijf leerkrachten blijven gegijzeld. Kapers en bezetters eisen: vrijlating van 21 gevangenzittende Zuidmolukkers, waarna zij samen met de kapers, bezetters en alle gijzelaars per vliegtuig

met onbekende bestemming zullen vertrekken. Over de eisen, die voor woensdag 25 mei moeten worden ingewilligd, is geen overleg mogelijk. Wordt er niet aan voldaan, dan zullen er veel doden vallen, aldus de kapers. De regering heeft laten weten pas over het ultimatum te willen praten, als alle kinderen zijn vrijgelaten.

B) De ontvoering van Aldo Moro

Aldo Moro is eerst parlementslid geweest, daarna minister of staatssecretaris en ook enkele keren premier. Vanaf november 1976 is hij voorzitter van de christen-democratische partij van Italië. Op 16 maart 1978 wordt hij ontvoerd. Hij wordt in een huis verborgen gehouden. De ontvoerders maken een videoband waarop te zien is dat Moro bekent 'misdaden tegen het volk' te hebben gepleegd. Op 9 mei wordt hij dood aangetroffen in een geparkeerde auto in het centrum van Rome. Zijn ontvoerders hebben hem vermoord. De ontvoerders zijn lid van de communistische beweging *Rode Brigades*. Die is in 1971 opgericht en wil de kapitalistische maatschappij van Italië veranderen in een communistische. Ze zeggen op te komen voor 'het volk', de arbeiders, die door eigenaren van bedrijven worden uitgebuit en onderdrukt.

Foto gemaakt door de ontvoerders

C) Een brenger van de Tien Geboden

In Aboke, een stad in het noorden van Oeganda, staat een kostschool voor meisjes. De directrice van de school is zuster Rachele Fessera. Op een dag in 1996 overvallen leden van de rebellengroep de Weerstandsbeweging van de Heer of LRA de kostschool. Ze voeren 139 meisjes weg. Zuster Rachele en één van de onderwijzers van de school gaan achter de ontvoerders en de meisjes aan. Als ze hen terugvinden, praat zuster Rachele met de leider van de ontvoerders. Uiteindelijk mogen 109 meisjes terug naar de kostschool. De rest moet mee naar een kamp van de LRA in Soedan. Daar sterft één van de meisjes. Negen andere ontsnappen als het kamp wordt aangevallen door soldaten van de Oegandese regering. Wat er met de andere 20 meisjes is gebeurd, is niet bekend.

De leider en oprichter van de LRA is Joseph Kony. Hij is een christen en gelooft dat er een paradijs op aarde zal komen. Hij wil in Oeganda een staat stichten. De wetten in die staat zijn de Tien Geboden. Om dat doel te bereiken, voert hij met de LRA oorlog tegen de regering van Oeganda. Ook laat hij dorpen in Noord-Oeganda overvallen om kinderen te ontvoeren. Die worden in kampen van de LRA opgeleid tot kindsoldaat.

2. Noem drie manieren om actie te voeren die je toelaatbaar vindt om de doelen te bereiken die in de teksten zijn genoemd.
3. Noem ook drie middelen die je niet toelaatbaar vindt.
4. Zoek in de krant of op internet naar een actie van een groep activisten.

Ga na:

- a) Waar die actie plaats heeft gevonden;
- b) Wat het voor een actie was;
- c) Of die actie op de lijst van toelaatbare acties van de vorige opdracht thuishoort of op de lijst van ontoelaatbare acties;
- d) Wie de actie heeft uitgevoerd;
- e) Wat de actievoerders ermee willen bereiken.

Schrijf daar een kort verslag over.

Hoe gevaarlijk is terrorisme?

1. Wat voor risico's loop je op een schooldag? (Dat kan uiteen lopen van vallen op het schoolplein tot gevaar bij het oversteken als je naar school loopt) Schrijf de risico's op. Geef ieder risico punten om aan te geven hoe groot het volgens jou is. Doe dat als volgt:

- 5 = hoog
- 4 = tamelijk hoog
- 3 = niet al te hoog
- 2 = tamelijk klein
- 1 = klein

Terroristen en hun doelwitten

Er zijn terroristen die alleen maar gebouwen en andere dingen kapot willen maken. Leden van een Baskische groep terroristen die zich de ETA noemt, waarschuwen bijna altijd van tevoren als ze een bom laten ontploffen. Agenten zorgen ervoor dat er niemand meer in de buurt is als de bom ontploft.

Andere terroristen willen ook mensen kwaad doen, door ze te ontvoeren, te gijzelen of door ze zelfs te doden. Sommigen van hen kiezen iemand uit, een journalist, een sportheld of een politicus bijvoorbeeld. Beroemde mensen laten zich bewaken om geen slachtoffer te worden van terrorisme.

Anderen hebben het gemunt op een bepaalde groep, politieagenten bijvoorbeeld.

(c) Emergency Response & Research Institute

Ravage na de aanslagen in Madrid

Weer andere terroristen maakt het niets uit wie het slachtoffer van hun acties wordt. Er zijn zelfs terroristen die met hun acties zoveel mogelijk mensen willen doden. Dat zijn bijvoorbeeld de terroristen die op 11 maart 2004 treinen opblazen in Madrid. Ze doen dat tijdens de ochtendspits, als de treinen vol zijn.

2. Wanneer zijn terroristen het gevaarlijkst voor andere mensen?

Groot alarm in Amsterdam en Rotterdam

Het is 27 september 2001, vroeg in de ochtend. De aanslagen op de Twin Towers en het Pentagon in de Verenigde Staten liggen bij iedereen nog vers in het geheugen. Ze hebben zestien dagen eerder plaatsgehad. Veel mensen vragen zich af of er ook in Nederland een grote aanslag zal komen. Nu lijkt het zover. Sommige mensen die met de auto naar hun werk rijden, komen plotseling een wegblokkade tegen met gewapende agenten of soldaten en pantserwagens. Bij enkele blokkades staan mensen met een zwart masker voor hun gezicht. Dat zijn mariniers van een speciale groep die Bijzondere Bijstands Eenheid heet. Dit team is tot dan toe alleen in actie gekomen om een eind te maken aan gijzelingen. Nu werken leden van het team als bewakers. Op de radio wordt meegedeeld dat er wegblokkades zijn bij de Coentunnel en de Zeeburgertunnel in Amsterdam en de Beneluxtunnel in Rotterdam. Je mag daar wel doorheen rijden, maar er is maar één rijstrook open. Het verkeer rond Amsterdam en Rotterdam loopt vast.

© Lonny Drees (<http://www.arrestatieteam.com>)

De aanleiding van dit alles is een dreigbrief. Die is de dag daarvoor binnengekomen bij het persbureau ANP. Hierin staat dat er op 27 september tijdens het spitsuur auto's met bommen zullen ontploffen in deze tunnels. Op dat tijdstip rijden er altijd veel auto's en andere voertuigen door de tunnels.

ontploffing worden gebracht en wel in drie tunnels. Om 8.00 zal er een polo ontploffen in de westbuis van de Coentunnel bij Amsterdam. Op 27 september gestolen in het westelijk havengebied te Amsterdam. Ook een Opel Kadet (type E) ontploffen in de oostbuis van de Beneluxtunnel. Dit is eind augustus gestolen in Antwerpen, maar heeft nu een Nederlandse licentie. In de ochtend van 27 september zal een zwarte Volkswagen Golf ontploffen in de westbuis van de Coentunnel te Amsterdam. Waar deze auto vandaan komt weet ik niet. De auto's zullen geladen zijn met een grote tank waarin een mengsel zit van dynamiet. Het is de bedoeling om zoveel mogelijk slachtoffers te maken omdat de auto's in de tunnels zullen storten. Vandaar dat ik u wil waarschuwen. In feite is

Fragment uit de dreigbrief

Ambtenaren en bestuurders overleggen met minister Korthals van Justitie. Ze vragen zich af: moet je geloven wat er in de brief staat en de tunnels afsluiten? Of moet je aannemen dat het loos alarm is? Maar als er dan werkelijk auto's ontploffen in de tunnels, zouden er veel doden bij vallen. Besloten wordt om de tunnels af te sluiten. Er gebeurt niets. Na enkele uren gaan de tunnels weer helemaal open.

3. Een uitspraak luidt: 'Een voorspelde ramp die uiteindelijk niet plaatsvindt, is ook een ramp'. Wat bedoelt men daar volgens jou mee? Vind je die uitspraak passen bij het alarm in Amsterdam en Rotterdam?
4. Geef op dezelfde manier als bij opdracht 1 aan hoe groot het risico is dat terrorisme voor jou oplevert.

Optreden tegen terroristen

1. Over wat voor soorten terroristische acties heb je tot nu toe gelezen in deze lesbrief? Ken je nog andere soorten terroristische acties?

1) Bevrijding via een tunnel

Op 17 december 1996 bezetten veertien leden van de Revolutionaire Beweging Túpac Amaru of MRTA de Japanse ambassade in Lima. Dat is de hoofdstad van Peru. Ze nemen 72 mensen in gijzeling. Ze eisen van de Peruaanse regering de vrijlating van MRTA-leden die in gevangenissen zitten. Om soldaten en politieagenten buiten de deur te houden, plaatsen de rebellen overal in het gebouw mijnen en andere explosieven. De Peruaanse regering praat met de rebellen om de gijzelaars vrij te krijgen, maar weigert om MRTA-leden vrij te laten. Na 12 maart 1997 praten ze niet meer met elkaar.

Ondertussen plaatsen leden van de Peruaanse geheime dienst microfoons in waterleidingen en afvoerpijpen in het gebouw. Hierdoor kunnen ze alles horen wat zich in het gebouw afspeelt. Ook gaat de geheime dienst na waar de explosieven geplaatst zijn.

Soldaten van het Peruaanse leger graven een tunnel van buiten het terrein rond de ambassade tot vlak onder de ontvangstzaal van het gebouw. Op 22 april 1997 spelen de rebellen een partij voetbal met elkaar in de ontvangstzaal. Plotseling klinkt er een knal en ontstaat er een gat in de vloer. Soldaten komen uit het gat tevoorschijn en schieten traangasgranaten de zaal in. Dan ontstaat er een vuurgevecht tussen soldaten en de rebellen. Alle rebellen en twee soldaten worden gedood. Daarna brengen soldaten de gijzelaars het gebouw uit. Eén van de gijzelaars is zwaargewond en sterft later in het ziekenhuis.

Peruaanse soldaten vieren de overwinning

2) *Fietsende moordenaar*

Dinsdagochtend 2 november 2004, kwart voor negen. Auto's en fietsers rijden door de Linnaeusstraat in Amsterdam. Een fietser haalt een andere fietser in, trekt een vuurwapen en schiet op hem. Die valt en roept "Doe het niet, doe het niet." Hij strompelt de straat over. De schutter loopt achter hem aan, gaat vlakbij hem staan en schiet opnieuw, meermalen. Hij wil er zeker van zijn dat zijn slachtoffer doodgaat. Dan haalt hij een beschreven stuk papier tevoorschijn en prikt die met een mes vast op de borstkas van de dode man. Daarna maakt hij zich uit de voeten en rent naar het Oosterpark. Gewaarschuwde agenten zetten onmiddellijk de achtervolging in. Andere agenten zetten het Oosterpark af. Vlakbij de uitgang van het park aan de Mauritskade vinden agenten de schutter. Als ze hem proberen in te rekenen, komt het tot een schietpartij. Één van de agenten raakt gewond en de schutter krijgt een kogel in zijn been. De agenten brengen hem weg. Dan blijkt dit niet zomaar een moord te zijn geweest. De man die de politie heeft ingerekend, heet Mohammed B. Het slachtoffer is filmmaker Theo van Gogh. Mohammed B. heeft de moord gepleegd omwille van zijn geloof de islam. Hij vindt dat Van Gogh de islam en moslims in Nederland meermalen zwaar heeft beledigd en dat hij daarvoor moet boeten.

© Radio Netherlands

Theo van Gogh ligt dood in de tent, terwijl politie-agenten een sporenonderzoek doen

© Foto: Middle-East-Online

2. a) Over wat voor soort terroristische actie gaat tekst 1? en tekst 2?
b) Welke instantie treedt er tegen terroristen op in tekst 1?
En in tekst 2?
c) Waarom is dat voor medewerkers van die instanties niet ongevaarlijk?
3. Waarom lopen ook de gegijzelden gevaar als er met geweld een einde wordt gemaakt aan een gijzeling?

Bescherming tegen terroristen, wat heb je ervoor over?

Speuren naar mensen met kwade bedoelingen

Ieder land heeft één of meer bureaus die geheime of inlichtingendiensten worden genoemd. Toen in Oost-Europa de communisten nog regeerden, stuurden geheime diensten in communistische landen spionnen en geheime agenten naar kapitalistische landen en omgekeerd. Ze moesten bijvoorbeeld nagaan hoeveel soldaten en wat voor wapens de landen van de tegenpartij hebben. Nu zoeken ze naar mensen die een terroristische actie willen uitvoeren. Daartoe luisteren ze telefoongesprekken af. Ze onderscheppen en lezen e-mails die door aan verdachte personen worden verzonden. Ze gaan na welke websites verdachte personen opzoeken op internet. Ze houden bij wie er bij een verdachte persoon op zoek komen en bij wie de verdachte persoon op bezoek gaat en waar hij naartoe reist. Zo hopen ze mensen die een terroristische actie voorbereiden, op te sporen voordat die hun terreurdaad kunnen uitvoeren.

In Nederland probeert de geheime dienst Algemene Inlichtingen en Veiligheidsdienst AIVD mensen op te sporen die terroristische acties voorbereiden. In 2002 komt deze geheime dienst een groep jonge moslims op het spoor die terroristische acties willen uitvoeren, de Hofstadgroep. Op 30 juni 2004 wordt Samir A., één van de leden aangehouden. Hij zou een supermarkt hebben overvallen. De politie doorzoekt zijn huis en vindt daar spullen waar je bommen van kunt maken. Ook vindt de politie plattegronden van en aantekeningen over Schiphol, de kerncentrale in Borssele en het gebouw van de Tweede Kamer. Samir A. wordt ervan verdacht een aanslag voor te bereiden op één van deze gebouwen. Hij verschijnt voor de rechter in Rotterdam. Die spreekt hem op 6 april 2005 vrij. Hij vindt het niet buiten elke twijfel bewezen dat Samir A. werkelijk bezig is geweest om een aanslag voor te bereiden.

Logo van de AIVD

De AIVD is ook te weten gekomen dat leden van de Hofstadgroep moordaanslagen willen plegen. Toch heeft het bureau één moordaanslag niet kunnen voorkomen, namelijk die op Theo van Gogh door Mohammed B., een ander lid van de Hofstadgroep. Voor Sybrand van Hulst, de directeur van de AIVD, is dat geen verrassing. "We werken hard om [terroristische] aanslagen te voorkomen", zegt hij, "in de wetenschap dat het toch een keer zou gaan gebeuren."

1. Geheime diensten gebruiken vier manieren om na te gaan wat mensen doen. Welke zijn dat?
2. In de Nederlandse grondwet staan een aantal rechten die alle burgers in Nederland hebben. Lees de bijlage waar ze bij elkaar zijn gezet. Schendt de AIVD volgens jou één of meer van deze rechten? Zo ja, welke?
3. De tekst hierboven spreekt ook van een huiszoeking door de politie. Ook mag de politie soms mensen fouilleren om na te gaan of iemand spullen bij zich heeft waar je een aanslag mee kunt plegen. Niemand anders mag beide dingen zomaar doen. Waarom, denk je?

Een wet tegen terroristen

Op 10 augustus 2004 krijgt Nederland een nieuwe wet, de Wet Terroristische Misdrijven. Volgens de wet is het verboden en strafbaar om mensen te vragen om mee te doen aan de jihad. De wet omschrijft jihad als 'gebruik van geweld met wapens omwille van de islam'. De wet verbiedt ook samen met anderen plannen te maken om een terroristische actie uit te voeren en zich op die actie voor te bereiden. Je wordt ervoor gestraft, of de actie heeft plaatsgehad of niet. Je kunt zelfs al gestraft worden als je met tenminste één andere persoon hebt afgesproken om zo'n actie uit te voeren. Ten slotte zegt de wet iets over misdrijven als ontvoering en doodslag die wél gepleegd zijn. Als een misdrijf bedoeld is geweest als terroristische actie, wordt dat zwaarder bestraft dan wanneer het om een andere reden is gepleegd.

4. Gaat de Wet Terroristische Misdrijven volgens jou in tegen één of meer van de rechten in de Grondwet in? Zo ja, tegen welke?
5. Klassengesprek. We hebben zes manieren gevonden om mensen op te sporen die terroristische acties voorbereiden. Meestal worden ze opgepakt voordat ze die werkelijk plegen, maar niet altijd.
 - Welke zou je altijd bij jezelf toelaten?
 - Welke zou je soms bij jezelf toelaten en soms niet?
 - Welke zou je nooit bij jezelf willen toelaten?
6. De Verenigde Staten gebruiken een kleurcode om aan te geven hoeveel gevaar voor een aanslag er is. Daar kan iedereen aan zien hoe groot of klein het gevaar is. Ook in Nederland is een kleurcode ingevoerd. Die heeft drie kleuren: geel (lichte dreiging), oranje (enige dreiging) en rood (hoge dreiging). Deze kleurcode is alleen bedoeld voor de spoorwegen, krachtcentrales, waterleidingbedrijven, Schiphol en de haven van Rotterdam.

Maak zelf een code die iedereen in Nederland moet kunnen zien. Je mag daar kleuren of andere tekens voor gebruiken. Geef bij iedere kleur of ieder teken aan wat je op school en buiten moet doen om het gevaar kleiner te maken.

Bijlage: de Nederlandse grondwet

1. Alle mensen zijn gelijk. Discriminatie is verboden.
2. Iedereen mag naar het buitenland gaan als hij of zij dat wil. Vreemdelingen kunnen niet zomaar het land worden uitgewezen.
3. Iedere Nederlander heeft het recht om ambtenaar te mogen worden.
4. Iedere Nederlander heeft kiesrecht.
5. Iedereen heeft het recht om schriftelijke verzoeken bij de overheid in te dienen.
6. Alle mensen hebben het recht op vrijheid van godsdienst.
7. Alle mensen hebben het recht om te zeggen en schrijven wat ze willen.
8. Alle mensen hebben het recht om lid te zijn van een vereniging.
9. Alle mensen hebben het recht om te vergaderen.
10. Iedereen in Nederland heeft recht op privacy.
11. Niemand mag zomaar aan je komen.
12. Niemand mag zomaar in andermans huis binnenkomen.
13. Niemand mag zomaar een brief aan jou openmaken of je telefoon afluisteren.
14. Niemand mag zomaar een huis of stuk grond dat je bezit van je afpakken.
15. Iedereen heeft recht op vrijheid.
16. Je mag alleen gestraft worden (met een boete of gevangenisstraf) als je een wet hebt overtreden.
17. Je hebt het recht om tegen een straf in beroep te gaan.
18. Je hebt bij een rechtszaak recht op hulp van een advocaat.
19. Iedereen heeft recht op werk. De regering moet zorgen dat er voor iedereen werk is.
20. Iedereen heeft recht op inkomen. De regering moet ervoor zorgen dat iedereen voldoende inkomen heeft.
21. Iedereen heeft recht op een prettige en schone woonomgeving. De regering moet daarvoor zorgen.
22. Iedereen heeft recht op hulp als hij of zij ziek is. De regering moet daarvoor zorgen. Iedereen heeft ook recht op een dak boven zijn hoofd. De regering moet ook daarvoor zorgen.
23. Iedereen heeft recht op onderwijs. De regering moet ervoor zorgen dat er goed onderwijs is.

Deel van de tekst van artikel 1 van de grondwet, zoals die te vinden is bij de parlamentsgebouwen in Den Haag*

De officiële tekst luidt: Allen die zich in Nederland bevinden, worden in gelijke gevallen *gelijk* behandeld. Discriminatie wegens godsdienst, levensovertuiging, *politieke gezindheid*, ras, geslacht of op welke grond dan ook, is niet toegestaan

H

Handleiding

Wat is een terrorist?

Op dit werkblad laten we zien dat het niet eenvoudig is om 'terrorisme' en 'terrorist' te omschrijven. Toch willen politici en gezagshandhavers daar een duidelijke omschrijving voor hebben, want dan kunnen ze makkelijker dit probleem aanpakken.

1. Iedere leerling schrijft een definitie van 'terrorist' op. U verzamelt de antwoorden. Dan zal blijken dat ze van elkaar verschillen, maar ook dat bepaalde kenmerken die leerlingen geven, in meerdere antwoorden terugkomen. U maakt een lijst van kenmerken die het vaakst worden genoemd.
2. Een terrorist zal meestal niet zo herkenbaar zijn als op de tekening (waar de terrorist met het opschrift 'terrorist' op zijn kleding loopt, hij openlijk met molotovcocktails loopt en zijn hoofd verborgen heeft achter een masker).
3. Landen met een dictatoriaal bewind zijn bijvoorbeeld Noord-Korea, de Volksrepubliek China en meerdere landen in het Midden-Oosten en Noord-Afrika.
4. Mensen die namens een landsregering geweld gebruiken om de burgers van het land onder de duim te houden, worden in de regel geen terroristen genoemd. Wel wordt van dictaturen wel eens gezegd dat die aan staatsterrorisme doen of een schrikbewind voeren. Dat werd en wordt ondermeer gezegd van dictator Saddam Hoessein van Irak, die van 1979 tot 2003 aan de macht was. Mensen die niet namens een regering geweld gebruiken, maar namens een groep die tégen de regering verzet pleegt, worden wél terroristen genoemd. Het Basiswoordenboek van van Dale omschrijft terrorisme, terreur, terroriseren en terrorist als volgt:

Terrorisme: gebruik van terreur om politieke doelen te bereiken.

Terreur: gewelddadig gedrag dat bedoeld is om je zo bang te maken dat je gehoorzaamt.

Terroriseren: iemand voortdurend door terreur bang maken.

Terrorist: iemand die terreur pleegt, meestal om een politiek doel te bereiken.

Daarnaast zijn er definities van officiële instanties:

Van de Amerikaanse FBI (Federal Bureau of Investigation) uit 1980:

Terrorisme is het onwettig gebruik van geweld, tegen personen of eigendommen een regering of de burgers (of een deel daarvan) om door dergelijke intimidatie politieke of sociale doelen te bereiken.

Van de Europese Unie komt de volgende definitie, opgesteld kort na de aanslagen van 11 september 2001 in Amerika:

De door een individu of groep doelgericht gepleegde aanslagen tegen een of meer landen, de instituties of bevolking van die landen, gericht op het intimideren en van dat land en het vernietigen van zijn politieke, economische en sociale structuren.

De Nederlandse inlichtingendienst AIVD hanteert de volgende definitie:

Terrorisme is het plegen van of dreigen met op mensenlevens gericht geweld, met als doel maatschappelijke veranderingen te bewerkstelligen of publieke besluitvorming te beïnvloeden.

Ten slotte bevat de Wet Terroristische Misdrijven de volgende omschrijving:

Het oogmerk om de bevolking of een deel van de bevolking van een land vrees aan te jagen, dan wel een overheid of internationale organisatie te dwingen iets te doen, niet te doen of te dulden, dan wel de fundamentele politieke, constitutionele, economische of sociale structuren van een land of een internationale organisatie ernstig te ontwrichten of te vernietigen.

Waarom worden mensen terroristen?

Leerlingen zien welke motieven terroristen hebben om hun acties uit te voeren. We maken op grond hiervan onderscheid tussen nationalistisch terrorisme, terrorisme om de maatschappij te hervormen en terrorisme vanuit een godsdienstige overtuiging.

- In groepen van 3 of 4 leerlingen te maken. Iedere groep kiest een tekst uit. Zorgt u er wel voor dat alle teksten aan bod komen.
Tekst A: nationalisme, . Het willen stichten van een eigen staat
Tekst B: het hervormen van de maatschappij (in dit geval op socialis-
listische leest)
Tekst C: vanuit een godsdienstige overtuiging, in dit geval om die aan grote groepen mensen op te leggen.
- en 3. Door dezelfde groepen te maken. Van de antwoorden die de groepen geven houdt u twee lijsten bij, 'toelaatbaar', en 'ontoelaatbaar'. Sommige actievormen zullen op beide lijsten komen. Laat ook zien hoe vaak iedere actievorm wordt genoemd.
Daarna vraagt u de klas of er overeenkomsten zijn tussen actievormen op de 'toelaatbaar'-lijst en tussen actievormen op de 'ontoelaatbaar'-lijst en zo ja, welke.
- Een opdracht waar over langere tijd aan kan worden gewerkt. Aan de hand van verslagen van acties zijn dossiers over actiegroepen aan te leggen. Dan blijkt iedere groep vaste kenmerken te hebben. Zo wordt bijvoorbeeld duidelijk welke actiegroepen (soms) geweld gebruiken en vernielingen aanrichten en welke niet.

Hoe gevaarlijk is terrorisme?

Leerlingen krijgen een idee van hoe groot het risico werkelijk is dat burgers lopen door terroristische acties vergeleken met andere risico's.

- Individueel te maken. U noteert de risico's die leerlingen hebben opgeschreven. Achter ieder risico noteert u het aantal punten dat leerlingen eraan hebben toegekend. Zo kunt u een ranglijst maken van risico's die de klas als geheel denkt te lopen op een schooldag. Risico's die vrijwel zeker worden genoemd zijn: ongelukken in of rond het huis, huiselijk geweld, verkeersongelukken, geweld op straat, ongelukken in of rond het schoolgebouw.
- Terroristen die mensen als doelwit kiezen, zijn gevaarlijker dan terroristen die alleen uit zijn op sabotage en vernieling. De gevaarlijkste terroristen zijn degenen die willekeurig mensen als doelwit kiezen en bovendien zoveel mogelijk slachtoffers proberen te maken.
- Als er een ramp aangekondigd wordt, treedt vaak een draaiboek voor rampenbestrijding in werking. Al naargelang de aard van de aangekondigde ramp worden dan maatregelen genomen. Een gebied of gebouw wordt ontruimd en afgezet, een vliegveld gesloten, het trein- en/of wegverkeer worden stilgelegd. Dergelijke maatregelen veroorzaken overlast en schade. Door het terreuralarm heeft het verkeer in de Randstad urenlang te kampen gehad met ongewoon lange files en grote vertragingen. Van een echte ramp hier daar geen sprake geweest, wel van overlast en schade aan bedrijven doordat veel mensen te laat op hun werk kwamen.
- U turft het aantal punten dat het risico van terrorisme van de leerlingen krijgt. Aan de hand daarvan bepaalt u de plaats ervan op de ranglijst tussen de andere risico's. Daarna vertelt u iets ver hoe de risico's in Nederland in werkelijkheid zijn. Bijvoorbeeld: er zijn in 2004 881 mensen omgekomen in het verkeer. Ook is in 2004 een aanzienlijk aantal mensen het slachtoffer geworden van geweld dat niets met terrorisme van doen heeft. En er is in 2004 precies één persoon gedood bij een terroristische actie.

Optreden tegen terroristen

Leerlingen zien dat gezagshandhavers en soms ook militairen soms bereid zijn zichzelf en anderen in gevaar te brengen om in te grijpen bij terroristische acties. Ze proberen het risico wel zo klein mogelijk te maken.

1. Gijzeling, kaping van een voertuig, ontvoering, oorlog, bomaanslag. Daarnaast zijn er: moordaanslag, aanslag met gifgas of ziektekiemen, het verspreiden van virussen en wormen in computernetwerken en via internet, inbraak in/sabotage van computers, netwerken en websites.
- 2a. Tekst 1 beschrijft een gijzelingsactie en tekst 2 gaat over een moordaanslag.
- 2b. Bij 1 het leger, bij 2 de politie.
- 2c. Ze hebben te maken met gewapende tegenstanders die ook bereid zijn hun wapens tegen hen te gebruiken.
3. Gijzelaars lopen ook gevaar omdat een soldaat of politieagent een of meer gijzelaars per ongeluk kan doden of verwonden. Ook kunnen gijzelnemers hun gijzelaars als menselijk schild gebruiken of beginnen met het doden van gijzelaars zodra ze merken dat soldaten of agenten proberen een einde aan hun actie te maken. De autoriteiten grijpen pas gewapenderhand in als ze er zeker van zijn dat de gijzelnemers kunnen worden overmeesterd voordat ze beseffen wat er aan de hand is, zoals bij de bestorming van de ambassade in Lima.

Bescherming tegen terroristen, wat heb je ervoor over?

Dit werkblad laat zien dat speurwerk bescherming kan bieden tegen terrorisme maar nooit voor 100% en vaak ten koste van vrijheid en privacy.

1. Telefoongesprekken afluisteren, e-mails onderscheppen en lezen die iemand ontvangt of aan andere mensen schrijft, nagaan welke websites iemand bezoekt als die aan het internetten is, nagaan wie er bij iemand op bezoek komen en bij wie hij op bezoek gaat.
2. De vier activiteiten van geheime diensten zijn vooral moeilijk te rijmen met het recht van iedere burger op privacy (Artikel 10) en dat van briefgeheim (Artikel 13).
3. Als andere mensen dan politieagenten huiszoekingen doen en mensen fouilleren, gaat dat in tegen artikel 12 (onschendbaarheid van eigen woning) resp. artikel 11 van de grondwet (onschendbaarheid van je lichaam).
4. Volgens tegenstanders van de Wet Terroristische Misdrijven gaat deze wet in tegen het recht om te vergaderen en te betogen (Artikel 9).
5. Klassengesprek waarbij leerlingen kunnen aangeven hoever geheime diensten en politie mogen gaan bij het ingaan tegen grondrechten, wetende dat 100% bescherming tegen terrorisme niet haalbaar is.
6. Een creatieve opdracht voor de hele klas.

Meer informatie op internet:

<http://www.minbzk.nl/veiligheid/terrorisme/>
Website van het ministerie van Binnenlandse Zaken en Koninkrijksrelaties over terrorismebestrijding

<http://www.aivd.nl>
Website van de Algemene Inlichtingen- en VeiligheidsDienst

http://nl.wikipedia.org/wiki/Terrorisme_in_Nederland
Wikipedia over terrorisme in Nederland

<http://terrorisme.pagina.nl/>
Startpagina over terrorisme

Zie ook de Per Excesse over terrorisme en de aanslagen in 2001 in de VS op
<http://www.cmo.nl>