Station Gambir, Jakarta (2017)

Mijn pleegzoon Noval is onnavolgbaar. Hij is super. Kan voetballen en volleyballen als de beste en maakt mooie muziek vanuit het diepst van zijn hart. En hij is best wel slim. Sommigen hebben alles en anderen kunnen er alleen maar van dromen. Hij doet wat zijn gevoel hem ingeeft en ik geniet daar van. Maar soms zou je hem ook een flinke schop onder zijn kont willen geven! Om hem duidelijk te maken dat hij wat meer zijn hersens moet gebruiken en wat minder impulsief moet handelen.

Zoals afgelopen week. Zondag is hij teruggevlogen vanuit Nederland naar Jakarta. Daar is hij twee dagen bij vrienden geweest om wat dingen te regelen. Dinsdagavond is hij vanuit Jakarta met de nachttrein naar de familie in Blitar, Oost Java doorgereisd.

 Normaal zetten onze vrienden hem in de trein. Door omstandigheden kon dat nu niet dus ze hadden een taxi naar het station voor hem geregeld. Hij heeft die trein al vaak genomen, dus dat zou geen probleem moeten zijn.

Gambir, het Centraal station van Jakarta, is het grootste treinknooppunt van Indonesië. Zoiets als Utrecht in Nederland waar reizigers uit het hele land overstappen op treinen naar hun bestemming. Maar dan niet voor een bevolking van 17 miljoen mensen zoals in Nederland, maar voor 150 miljoen Javanen en nog eens 120 miljoen andere Indonesiërs die per vliegtuig naar Jakarta komen en verder moeten reizen.

Het station is enorm groot en 24 uur per dag zijn er duizenden mensen. Op spitsuur misschien wel tienduizend. Vergeet niet dat er in Indonesië minder mensen de beschikking hebben over een auto en dat het wegennet niet te vergelijken is met Nederland, dus mensen zijn voor vervoer meer op de trein aangewezen.

Veel mensen hebben een legitieme reden om op het station te zijn. Uiteraard de reizigers. Maar ook allerhande mensen met een functie: spoorwegbeambten, beveiliging, schoonmakers, etensverkopers, bagagesjouwers en noem maar op. Wat die laatste groep betreft moet je bedenken dat mensen in Indonesië als ze gaan reizen soms hun halve huishouden meenemen. En rijkere Indonesiërs hebben toch al de gewoonte om anderen het werk op te laten knappen. Dus er is genoeg te doen voor kruiers.

Maar op het station hangt ook het nodige volk rond met een wat minder formele functie. Zoals illegale kaartjesverkopers. Treinkaartjes voor de langere reizen worden verkocht met stoel. Handelaren kopen die kaartjes op waardoor aan het loket geen kaartjes meer beschikbaar zijn. De kaartverkopers aan het loket werken er vrolijk aan mee en stellen de kaartjes gratis beschikbaar aan de tussenhandelaren die achteraf alleen de kaartjes die ze door hebben verkocht hoeven af te rekenen. Reizigers moeten dus op het perron plaatsbewijzen kopen tegen vele malen de officiële prijs. Tegenwoordig zijn kaartjes via internet te koop waardoor die tussenhandel langzaam de nek om wordt gedraaid. Mooi toch.

Op het station hangen ook legio louche figuren rond. Uiteraard zakkenrollers net als overal op de wereld. Mensen die je nep merkpennen en horloges en andere rommel willen verkopen. Maar ook mensen die er op loeren of er niet ergens een koffer twintig seconden onbeheerd staat.

En wat doet Noval in de chaos die het station is? Nadat hij zijn plaats geregeld heeft en dan nog een tijdje moet wachten tot de trein vertrekt? Je moet er op tijd zijn, want je weet nooit of de trein een half uur te vroeg of twee uur te laat op weg gaat. Misschien moeten Nederlandse reizigers zich daar eens een voorstelling van maken als ze klagen over het treinverkeer in Nederland. Bij ons wordt een trein die drie minuten te laat vertrekt in de statistieken geboekt als zijnde ‘niet op tijd’! Hallo!

In de puinhoop ziet Noval een groep straatmuzikanten die muziek maken die hem aanspreekt en hij vraagt of hij met hen mee mag spelen. Dat is geen probleem. Hij krijgt een gitaar en gaat zingen. Hij maakt zich geen seconde zorgen over zijn bagage: een grote koffer van dertig kilo –van Garuda mág je dertig kilo meenemen en volgens zijn moeder Rani betekent dit dat je dertig kilo mee móét nemen, dus zij sleept cadeautjes voor vrienden en familie en chocolade en stroopwafels voor iedereen aan tot ze aan dit gewicht zit-, een kleine koffer die als handbagage mee was gegaan en een rugzak met zijn laptop, papieren en geld. Die laat hij gewoon staan en verliest zich in de muziek. En denkt er geen seconde over na dat de trein zonder hem kan vertrekken.

Volgens hem was er niets aan de hand. ‘Oom Piet, ik heb maar drie liedjes gezongen’, zei hij toen hij me deze gebeurtenis vertelde.

Alles is goed gegaan. Alhamdulillah. Hij had met zijn optreden flink wat geld binnengehaald voor de muzikanten, dat hij voor hen achter had gelaten. En in de trein werd hij enthousiast door mensen aangesproken die zijn optreden hadden gezien. Geweldig.

Maar je zou hem zijn nek omdraaien als het mis was gegaan. Als zijn koffer of rugzak was gestolen of als hij door de spoorwegpolitie zou zijn opgepakt omdat je zonder vergunning geen muziek mag maken op Gambir. Met alle gevolgen van dien!
Almere,

Maart 2017

PAGE
2
Station Gambir, Jakarta

