
r,

AFSCHRIFT

GOWERNEXEKT VAN NED-NIEUV-GUINEA
Afdeling Geelvinkbaai ,

NO, 0

Onderwerp: Resolutie Biakkers
n.a.v. oproep Synode.
N.H.K. '

31 jlagen : 2

Mak, 13 juli i956
Nr. lll/rech/56/Vertrouweli~k , I

Naar aanleiding van de mede U toegezonden resolutie
v a eensantal aiakkers, gedagtekend Biak, 10 juli 1956,
betreffende de oproep van de Synode der N . H . X . , heb ik de
eer Uwe Excellentie hiernevens doordruk te doen toekomen
van de brief'van het Hoofd van Plaatselijk Bestuur alhier
van heden no. BJ/198/c/Vertrouwelijk, welke enige tòe-
lichtingen vdrstrekt omtrent ontstaan en achtergrond van
de resolutie.

deze werd geschreven vóór de ontvangst van de uitgave
'Weuw-Guinea spreekt zich uit", welks stellig in een Se-
hoefte voorziet.. '

Mede mo& worden aange5oden een afschrift van de
Srief van Ds. Rumainum waarbij mij de resolutie werd aan-
,oeboden,

Ten aanzien van de laatste alinea wordt opgemerkt dat

De Resident Gee1vinkSaa.i
w.g. H. Veldkamp

A a n:
Zijne Excellentie
De Gouverneur van Nederlands

Holland ia-Binnen.
JNieuw-Guine a

CC. P.3, (S i s i , : copie resolutie
brief HPB; brief D5.R.) voor eensluidend afschrift

Kenmerk: GNG Afd. Geelvinkbaai no 111/rech/56 vertr.
© NA, archief Minkol., dossierarchief ministerie van Koloniën en opvolgers 1945-110871
http://resources.huygens.knaw.nl/indonesischebetrekkingen1945-1969/Nederlands-indonesischeBetrekkingen1950-1963/Document/19504

NO. ; BJ/198/c/Vertr .
Onderwerp : Resolutie 3iakkers
3i j lage : -

n.a.v. oproep Synode N.ri.K.

Naar aanleiding van de op 10 j u l i 1956 gedateerde re-
s o l u t i e van enige vooraanstaande Biakkers, betreffende de
oproep van de Synode der R,H.EC., heb ik de ee r UHoogEdel-
Gestrenge het volgende t e Serichten,

Womsiwor gezamenli jk. Xja bespreking met de overige onderte-
kenaars z i j n kleinere wijzigingen aangebracht,

,

De r e so lu t i e i 8 opgesteld d o o r pendeta Rumainwn en H.

lu-bie geeft dan ook i n de ee r s t e p l aa t s de ge-

po l i t i eke i n s t e l l i n a van deze in i t ia t ie fnemers

Pendeta RÙmainwn is van aard en opvattingen een gema-

Hij is u i t e raa rd door nauwe banden met de Zenagg perc

beide genoemde pereonen weer. -.

is het'volgende bekend. 4 . .

t igd man. - .

bonden en waar8chi jnl i jk vo
de totstandkoming van de Ev
Nederl~nda'Mieuw-Guinea t e spelen,

vooraanstaande Biakkers.

weest, doch h i j w i l zich n i e t openl i jk op po l i t i ek t e r r e i n
Segeven. In f e i t e i s h i j ech ter een belangri jke s teun voor
he t Nederland8 gezag,

H. Womsiwor heef t e r n i m e r een geheim van gemaakt d a t
z i j n i n s t e l l i n g bepaald word t d o o r nat ionaal eigenbelang. \
Zijn s t reven i s de vooruitgang, i n de ee r s t e plaats i n
economisch opzicht, vm het volk van Med.Nieuw-Guinea, Na
z i j n bezoek aan Nederland was Womsiwor e r wel van overtuigd
dat het momenteel Nederland i s d i e he t 3est i n stréit i s Ned.
Nieuw-Guinea voorui t t e helpen,

Zi jn houding t.o.v. Indonesië i s uitgesproken nesa t ie f .
Naar het voorkomt heef t pendetn Runainum d e l a a t s t e

t i j d moeite gedaan contact met hem t e onderhouden en hem zo
veel mogeliik t e leiden.

N a zesprekken met pendeta Rumainun (vóór de t e k s t der
reso lu t ie was opgesteld)
s t e l l e n van de resolutiej, neen i k d a t aan r3e r e s o l u t i e de
volgende gevoelens t en S r m d s l q l igzen.

estema een belangri jke r o l 3 i j
e l i s c h Chr is te l i jke Kerk i n

Met M o fcaisiepo en'H. Womsiwor behoort h i j t o t ' d e meest

Zi jn i n s t e l l i n g is steeds duide l i jk pro-Nederlands ge-

Womsiwor en A . Krey (na het op-

l. Ergernis over het f e i t d a t de Synode de oproep de we-
reld i n heef t gestuurd k l a a r b l i j k e l i j k zonder z ich vol-
doende *e r ea l i s e ren welke zevolgen de plotsel inge publi-
ka t ie$ van een dergel i jk stuk h i e r i n Ned.Kieuw-Vuinea
ruoet heSSen (e e r s t e z in onder ftUenimbang~~ 1.) ;

2. Gegriefdheid omdat de P#2pOea'8 ze l f eens t e meer n i e t
gekend z i j n b i j het nemen van een besl ias ing, d.ie op hun
l o t van invloed kan z i j n ;

3 . Ongerustheld over een moselijk aan haar l o t worden over
van de Sevolking van Ned.îiieuw-Guinea, op een

d a t deze Sevolklng nog n i e t ver genoeg I s se-
r)

-2-

vorderd om op eigen benen t e kunnen staan. (Het vermelde onder
Wenirnbangt' 1 en 2) ;

4. Ontevredenheid over het tempo van ontwikkeling, op he t gebied
van onderwijs en economie,
Vastgesteld wordt d a t he t volk van Ned.Nieuw-Gu'nea z i j n l o t i n
handen s t e l t van de door haar vertrouwde Neder1 B dse regering,
doch t e g e l i j k e r t i j d worden met klem een aan ta l verlangens naar vo-
ren gebracht; meer middelbaar onderwijs, kracht iger bevordering
der economische ontwikkeling;

5. Onbehagen over de f e l l e verwijten d o o r M.W.Kaisiepo en anderen t e
Hollandia ger icht aan het adres van de Zending, die z o veel voor
het volk van Ned.Nieuw-Guinea heef t gedaan,

Uen w i l n i e t dade l i jk een oordeel ve l len , vóór d a t z e l f s de
volledige t e k s t v a de oproep bekend i s en voe l t e r n i e t voor z ich
zonder meer t e l a t e n inschakelen i n een t egens t e l l i ng overheid -
z end ing .

Zelfs vindt men h e t wel nodig e r op d i t mornent'middels deze
r e so lu t i e op t e wijzen dat het n i e t de Zendin
ment i s dat verantwoordelijk i s voor het (nog ' n i e t inwi l l igen van
verlangens op onderwijsgebied.

nog als volgt toegel icht .

F.J.S. Rumainum
de oproep van de Synode t e betreuren. Het volk,dolt thans

r u s t i g werkt aan de opbouw van het l a n d , kan e r door i n verwarring
worden gebracht "De Zending k r i j g t thans veel k r i t i e k , he t i s no-
d i g e r op t e wijzen d a t het n i e t de Zending i s d i e weigert meer
onderwijs t e verstrekkentt.

ga t i e van Zendingazijde i 3 geschied, v a l t n i e t t e zeggen.

doch h e t gouverne- 7
Door de voornaamste ondertekenaars werd de r e so lu t i e mondeling

. -

I n hoeverre de ops te l l ing v a de r e s o l u t i e wel l ich t op i n s t i -

H. Womsiwor.
Maslkt de zending verflijten zich op p o l i t i e k gebied t e hebben,

begeven. Vraagt of de Zending meent .reeds genoeg voor d i t l a n d t e
he3ben gedaan.
Spreekt v a Ifsindiran kepada Zending" (vervat onder ttmenimbangn)
en van "sindiran kepada penerintah't (onder "berpendapattl) . %aar
toch: t'kita t i d a k senang Zendin3 dipersalahkant',

A. grey.
?Vij horen a l l e r l e i comentnar over deze kwestie, terwijl w i j

de j u i s t e t e k s t van de oproep nog n i e t eens heb'Sen kunnen hestude-
ren". (3ij het ops te l len van de r e so lu t i e waren noz s l ech t s de hoofd-
punten van de oproep bekend). ttDe zaak i s nog n i e t helemaal duide-
li jkn .
" W i j willen seen arnaerkin& maken op de r e so lu t f e van Hollandia,
doch achten d e z e t e scherp voor de Zenddgt',
Vreest d a t aen van Nederlscndse zif jde Ned.Eieuw-Guinea w i l l o s l a t e n
" D i t kan n i e t z o maar wor8en deaccepteerd daar w i j zelf voor Neder-
land heb5on yeko#zent'
aren@ deze zaak i n verband met de voorgenomen z e l f s t a n d i g a k i n g
van de Evariplisch Chr i s t e l i j ke Kerk; verk laar t zich i n d e r t i j d tegen
d i t voorneaen t e hebben 'verzet omdat h i j de t i j d e b o o r nog n i e t ge-
komen acht te , D s . Lozher zelf had hem toen verzekerd d a t de Zending
de kerk i n Ned.Nieuw-Guinea n i e t los zou l a t e n doch s teeds zou b l i j -
ven waken om haar voor riiislukking t e behoedn.

I -3-

-3-

Vermeldt dat dit jaar van de vier voor toelating tot de P.X.
S. geschikt geachte abituriënten van do A . L . S . , er in verband met
het aantal beschikbare plaatsen slechts e h was geaccepteerd.

Tenslotte inoge worden opgemerkt, dat het onderwerp door zijn
netelig karakter, zich v o w het geven van mondelinge voorlichting
in bredere kring in eerste aanleg minder goed leent.

Aan een nummer van nPengantarra'f, aan deze kwestie g e w l j d ,
waarin zowel de hoofdzaken van de oproep als de diverse conmentcl-
ren zijn opgenomen, bestaat dringend Sehoefte.

xet Hoofd van Plaatselijk Bestuur
w.g. C.H. Stefels.

voor eensluidend &schrift .

I .

v' ATSCJXRIPT
PENDAPATAIJ EAJ11 BE33RAPA Pl3lUUKA ASLI D I BI= B&RICENAAm cj

DENGAI? SERUAT? D M 1 SYNODE TJXSJì'ì G%XEDJA HERVORUD BELAIuDA KEZADA
RAJAT BELANDA M%NGERAI S O U TANAH NIEUW GUINEA.-

B l a n d a kepada

u re l a Zaken
jang l a l u ;
u l i ajam 6,45

r a j a t Be
a

b

Sesudah menjelidiki seruan Synode 'Unum Gered ja Hervormd
l a n d a mengenai s o a l Nieuw Guinea, s e r t a nendengar:

Pidato !l!uax~ jana Mulia D r . H. Eroeskamp Directeur K o l t
d i Hollandia,tdmtanggal 4 jul'i, ajam 6.45 petmig 1956 . S i d a t o D r . F.C. Kamma dan D s . 1.S.Kijne te r tanggal 5 j
petmg j m g l a l u ;

petang jarig l a l u ;

jang dipersembahkan kehsdapan Ser i Basinda Ratu J u l i m a d i Soest-
d i jk , maka kami beberapa pemuka d i Bi&, mau usulkan:

c. Pidato Turn j u g Mulia M,Kaisjepo te r tanggal 6 j u l i , ajam 6.45

d. Zembatja resolusipemuka2 bangsa a s l i d i H o l l a n d i a , t e r t a n g s a l

R E S O L U S I .

Menimbang: 1. Ap&& kesimpulan seruan i t u dapat membawa keuntungan
bagi tan& Mieuw Guinea dan penduäuknja_2 Basaimana

n r s i b penduduk a li j u g masih berkekurangan banjak dalam
segala lopangrcn,%aik pengatahurn, olconomi dan sebagainja?

dapat mend jamin sa tu t ingkat penghidupan jaag berbahagia
diinasa depan kb&& penduduknja?

2. Dapatkah Nieuw Güinea jang masih rendah perekonomiannja

Berpendapat:
1. Xalau kami melihat keda lm kepada penduduk Nieuw Guinea

jang nenjerahkan nasibnja kepada Pemerintah jang d ipe r t ja-
j a i timbul soal:
Kiran j a Pemerintah mulai sekarang i n i , buk= sad ja nendi-
r i kan sskolah2 rendah kampung, A.L. S. s e r t a V . V . S . t e t a p i
k a l m boleh mendirikan:
a. Sekolah2 landjutan bawah s e p e r t i P.M.S. dan MüLO,
b. Solrolah2 Menengah Unum s e p e r t i H.B.S. ;Kweekschool-W.

M.T.S. dan sebag~inja .
Kalau kami ingat Hirìdia 3elanda dahulu, haunpir t i ap2 .
Kercsidenan (Tempat d i m Roeiden) mempunjai s a tu atau'/.,

ï eb ih sekolah menengah. Ha1 mana sampai sekarang belwi
dilakaana.km ditanah Nieuw Guinea.

i?ieuw Guinea, t imbul pemintaan agar supaja Pemerintah nem-
bantu s e t j a r a tenaga uang atau npa djugia akan:
a. Cooperntie2 jang ada s e r t a mendirikan:
b. Pusat2 perikanaui; pcrtanian; penggergad j i an ; kopra fonds

c. Cursus2 pertuhngan; menganjazï rotari; dagan- p e r t a n i m äR
d. :Calau boleh di t ind jau kenbali nasib2 kul i2 a t au penger-

dja2 bawahan dan nenengaïì a s l i jang bekerdja pada badan2
Fenerintah dan p e r t i k u l i r (Uaatschappij2) tentang soal
wmmahan dan gadj i ,

Memutusakan: Uniuk men jrmpaikan dan mengharap perhatian sepenuhnja dm1
Penerintah mau d i d a l s m Nieuw Guinea dan di1Üar)Nederland)

i
\

2. Xengingat soerl kelruarmgan h a s i l jang d ike luarkm ditanah

d l l o

mA
DOSSIERGL O L

