

REPORT OF
THE LIVING LETTERS TEAM VISIT

TO INDONESIA

17 - 24 July 2008

Members of the Team

Prof. Dr. James Haire, Australia

Rev. Vanessa D. Sharp, Untied States of America
Mr. Yoonsuk Sol, South Korea
Dr. Monika Lude, Germany

Ms Beatrice Mukhtar-Mamuzi, Sudan
Rev. Gomar Gultom, Indonesia

Ms Norita Yudiet Tompah, Indonesia
Dr Mathews George Chunakara, WCC / Switzerland

Ms Maria Baile Rubio, WCC / Switzerland
Mr. Peter Williams, WCC / Switzerland

 2

Report of the Living Letters Team Visit to Indonesia

In the context of the programme on Decade to Overcome Violence, the
World Council of Churches organized an ecumenical team visit to

Indonesia from 17 to 24 July 2008. The ecumenical delegation was sent
to Indonesia as "living letters" to express the solidarity of the WCC

fellowship worldwide.

The visit to Indonesia, which has been facilitated and coordinated by the

Asia Regional Relations Office of the World Council of Churches with the
cooperation of the Persekutan Gereja di Indonesia (PGI) – Communion of

Churches in Indonesia was organised with following aims:

• to express solidarity with the Churches and communities in the
places where they live in the midst of conflicts and violence;

• to learn about the current situation, peace and reconciliation efforts

and ministry of churches and local communities;
• to share experiences from the churches and the contexts of the

different participants of the delegation;
• to strengthen the relations with Indonesian churches by way of

expressing a message of peace from the World Council of Churches

and its constituencies around the world;
• To facilitate and assist the churches to be involved in the process

towards the IEPC and the Declaration for Just Peace.

The Context in Indonesia

Indonesia, the world's Fourth most populous nation, is also the country
with the largest number of Muslims in the world. Its people are spread
over a vast archipelago and their diverse culture and traditions

intermingled over the years and nurtured a sense of community feeling
among them for centuries. This sense of common feeling that guided the
leaders of the independence movement to fight against colonialism.

Indonesia’s trans-ethnic character and nationalism ultimately led them to
attain the independent and sovereign sate of Indonesia on 17th August

1945. During the first twenty years, the country was led under the
leadership of Sukarno. Indonesia provided leadership for the Non Aligned

Movement for many years under Sukarno’s leadership and strengthened
its position at the international level. However, on the domestic front,
Sukarno’s economic policies and ‘guided democracy’ created unrest and

discontent among the people. An abortive coup in 1965, blamed on the
Communist Party of Indonesia, led to Sukarno’s downfall. General

Suharto, who led the Armed Forces of Indonesia in the successful
crackdown on the Communist Party of Indonesia, was formally replaced
Sukarno. Suharto ruled the country for three decades. Under Suharto, the

military came to dominate almost all sectors of civil and political life. The
military’s power and influence spread from the highest legislative body to

trade, commerce, industry and down to the level of the village chief. In
May 1998, protests and rioting forced President Suharto out of office. Vice
President B J Habibie subsequently assumed the Presidency and the "New

Order" era was succeeded by the so-called reformasi - "Era of Reform".
Since then the Republic of Indonesia was stricken by violent and

 3

protracted conflicts in different areas. Communal violence has erupted
along ethnic and religious lines in several parts of Indonesia over the

years. These conflicts appear to have intensified since the era of
reformasi, in Indonesia, after the fall of the Suharto regime. Divisions

within Indonesian society along ethnic, religious, and social lines largely
created by the consequences of years of authoritarian rule seem to have
been exacerbated by political reforms as well as rise of religious

extremism and militancy. These conflicts potentially have a number of
serious implications for Indonesia and the region.

State Ideology of Pancasila

The Indonesian state ideology, pancasila, was affirmed by Sukarno in
1945 and it forms the basis of the Indonesian Constitution. The word itself

is derived from two Sanskrit words, “panca” meaning five, and “sila”
meaning principles. These five tenets of the philosophy are: Belief in the
one and only God, Just and Civilized Humanity, The unity of Indonesia,

Democracy guided by consensus arising out of deliberations amongst
representatives, Social justice for the whole of the people of Indonesia.

Pancasila was affirmed by Sukarno in 1945 and it forms the basis of the
Indonesian constitution. During the time of Suharto, Pancasila became

much more clearly the state philosophy and great amounts of propaganda
were put out to drive the message home. However since the fall of

Suharto, the ideology of Pancasila has been under threat with few
standing up to defend it from the assaults of radical and militant Islamic
groups. Although the successive presidents Abdurrahman Wahid,

Megawathi Sukarnoputri and the current President Susilo Bambang
Yudhoyono have been warning people that abandoning the Pancasila

state ideology for narrow religious or ethnic-based ideologies will only
jeopardize the unity and diversity of the nation, radical, militant religious
groups have been forgetting the fact that the Pancasila was a compromise

reached by the nation’s founding fathers, who had realized that Indonesia
was a country made up of people from different faiths and many ethnic

groups.

Since the fall of Suharto, especially starting from 1999 until Indonesia
witnessed the most intense communal violence of Indonesia's period of

democratization. In many parts of the country religious fanatics and
militias waged a brutal religious war which claimed many lives. The

conflict culminated in ethnic cleansing along lines of religious identity, with
thousands of people fleeing their homes during the devastating and
violent conflicts in different parts of the country. The post Suharto era

witnessed violent religious and communal conflicts in regions and
provinces such as

Members of the Team and Areas visited

The WCC Living Letters Team visited Indonesia from 17 to 23 July 2003.

The members of the team were

Prof. Dr. James Haire , executive committee member of the
Christian Conference of Asia; director of the Public and Contextual

 4

Theology Research Centre and the Australian Centre for Christianity
and Culture (Canberra, Australia); Uniting Church in Australia

Rev. Vanessa D. Sharp, executive board member of the

Presbyterian Health Education and Welfare Association (PHEWA),
Presbyterian Church (USA)

Mr Yoonsuk Sol, general secretary of the national federation of PCK
youth; Presbyterian Church of Korea, South Korea

Dr Monika Lude, executive secretary for ecumenical learning,
Association of Churches and Missions in South Western Germany

(EMS), Germany

Ms Beatrice Mukhtar-Mamuzi, volunteer in Christian education,
youth and music ministries; Episcopal Church of the Sudan

Rev. Gomar Gultom, executive secretary of Diaconia Cluster,
Communion of Churches in Indonesia

Ms Norita Yudiet Tompah, executive secretary of Koinonia Cluster,
Communion of Churches in Indonesia

Dr Mathews George Chunakara, WCC programme executive for Asia
and Human Rights

Ms Maria Baile Rubio, WCC Regional Relations for Asia project
assistant

Mr Peter Williams, WCC Visual Arts Coordinator

After a general introduction and orientation in Jakarta, the capital of
Indonesia, the members of the team divided into two groups in order to

visit different regions.

The first group travelled to Poso (Central Sulawesi) and from there to
Kupang in the western part of the Timor Island, capital of the Indonesian
province of East Nusa Tenggara. The province has seen a considerable

influx of refugees and deportees following the independence referendum
in East Timor in 1999.

The second group paid visits to Ambon, Molucas, from there to Ujung
Pandang and then to West Papua, where tensions between the traditional

Christian majority and Muslim migrants arriving from other Indonesian
islands have led to "the emergence of new, exclusivist groups in both
religious communities.

Poso, Central Sulawesi

The Central Sulawesi is one of the most economically backward regions of
Indonesia, with bulk of the population relying on fishing and farming. The

area has been virtually neglected in Jakarta’s economic development
plans and has a high level of unemployment. Communications are poor.
Poso, for instance, has no airport. Troop reinforcements have to land at

Palu then travel by road for four hours to reach Poso.

 5

As in other areas of Indonesia, the economic decline in 1997-1998
heightened social and political tensions in Central Sulawesi, which were

then exploited by both local and national leaders. The Christian
community constitutes about 60 percent of the population. Since

Indonesian independence, local politics has been dominated by factional
wrangling over business interests and power. The tensions sharpened as a
result of Jakarta’s policy of transmigration, under which large numbers of

mainly Muslim people were settled in outer provinces such as the
Sulawesi.

Fighting between rival armed gangs was sparked in 1998 by a drunken

brawl between Muslim and Christian youth gangs. Outbreaks of violence
continued, fuelled in part by clashes between Christians and Muslims in

the neighbouring Malukas. Due to the lack of law enforcement and the
lack of authorities that could control the outbreaks, the conflict spread
from place to place. The undercurrent was mainly because of the struggle

for power and competitiveness between Christians and Muslims to become
chiefs of the residencies and because the political leaders used the religion

as a source of division to create the conflict and as a provocation for
different groups.

Following the fights in May 2000, hundreds of people, mostly Muslims,
died. This prompted the Islamic fundamentalist group Laskar Jihad to

dispatch of hundreds of its militia to the region in July 2000. Laskar Jihad,
which is based in Java and led by Ja’far Umar Thalib and Christian militia

groups in the area, including one known as the Red Force fought openly.
The radical group provided Muslim paramilitary troops with AK-47s,
grenade and rocket launchers, bulldozers and tanker trucks and launched

"a scorched-earth campaign", destroying dozens of Christian villages and
pushing 50,000 refugees into the Christian majority lakeside town of

Tentena. Both fought ruthless in their methods, Christians and Muslims
alike went into hiding to avoid being the victims of revenge attacks.

The members of the Living Letter Team attended a worship service with
the members of a congregation of Tinulele’s church in the capital city of

Central Sulawesi still mourn the loss of their beloved pastor. The concrete
wall behind the altar of the Church still bears marks from two bullets just
three inches to the right of a framed cross-stitch portrait of Jesus Christ.

 Four years ago, on 18 July 2004, the two bullets were among those fired
from an assassin’s automatic rifle which ended the life of Rev. Susianti

Tinulele, who had just finished preaching during an evening worship
service. Tinulele, 28, was one of a growing number of women pastors in
Indonesia.

But they see a "greater message" from that evening's tragedy – how to
live their faith in Christ despite all violence. That message must have
something to do with "how we could practice our discipleship" because
what happened "couldn’t even compare to the sufferings of Jesus Christ

on the cross," says, Desyiranti Tengkende in a written testimony.

Tengkende, who was only a ten-year old girl then, lost an eye during that
fateful evening. She was among four injured during that shooting by a
masked sniper positioned at the main door of the church. The church was

filled with more than 500 mostly young parishioners. The assassin was

 6

accompanied by three other men who all fled on two motorcycles after the
incident. In her testimony in Bahasa language she shared how, by

further strengthening her faith, she overcame the trauma she suffered.

Rev. Jetroson Rense, the church’s current pastor, stated "the death of
Susianti strengthened us to move forward and serve others, replacing our
hatred, anger and fear with love and compassion to build brotherhood and

sisterhood among us”. Some other members of the Congregation also
shared how the spirit of forgiveness and leap of faith and through God’s

grace and guidance that they have learned to cope with that tragedy".

Ms. Kupa, mother of three children, told the team about another tragedy –
the 26 October 2006 assassination of her husband, Rev. Irianto Kongkoli,
the then Synod general secretary of the Christian Church in Central

Sulawesi, two years after Tinulele’s killing. Kupa, a policewoman, told the
delegation how she sees hope in her three children, two of whom have
chosen to follow in the footsteps of their late father by enrolling in

seminary. "I have to stretch my salary as a policewoman because the
Synod has no funds to pay for the pension of my late husband, but with

God’s help my eldest son will be graduating in a year or so", she said.

The violence in Central Sulawesi essentially had run its course before the
government authorities intervened. Authorities did not try to suppress the
well-armed Laskar Jihad and other irregular forces but sought to mediate

an agreement between the combatants. In January 2007, the police
launched operations, reportedly driving away teachers of radical Islam in

Poso who came from Java, and arresting perpetrators of jihad-related
crimes without any backlash, at least up to this time.

With the relative peace in Poso, Christian and Muslim leaders have sought
to pick up the pieces from the rubble of the conflict by renewing ties,

establishing dialogues and rebuilding what they said was a long tradition
of cooperation between members of the two faith communities. While
understanding the conflict situation, the members of the delegation also

learned about the situation that how the Christian and Muslim
communities have worked toward peace in the past years. Before the

conflict started in Poso, the culture of cohabitation and mutual assistance
between Muslims and Christians was already in place, even with common

celebrations in which traditions from both cultures were respected and
adapted. The area and its people were affected with the conflict. But
ultimately their capacity for peaceful cohabitation, tolerance and openness

to dialogue and willingness to working effectively towards the healing of
memories helped them to overcome the tensions and conflicts. The

situation has improved much since.

Some indicators of this improvement have been pointed out as the fact

that one could now observe a higher attendance of Christian students in
Muslim areas and vice versa or that the Christians come to the market in

Poso, where the majority of the population is Muslim. Muslims and
Christians are living together in villages and towns. The efforts to try to
intensify interfaith dialogue have been initiated and facilitated by the

Forum on Communication between Christians and Muslims.

 7

During a meeting with the first Chairman of the Christian Church of
Central Sulawesi Synod Rev. Ishak Pule, he told the delegation that “the

conflict has challenged us to teach young Christians to learn and
understand more about Islam in order to avoid Islamophobia (fear of

Islam). It is this lack of understanding that separates us from one
another." Pule added that after the conflict had subsided both Christian
and Muslim leaders instituted what is called the Communication Forum for

Religious Harmony which continually seeks to promote dialogue and
understanding between the two faith communities.

A Muslim leader Abdul Malik Syahadat, who now chairs the interfaith
Communication Forum, revealed during a meeting and conversation with

the members of the ecumenical delegation that "what happened in Poso
was not an issue of religion. Unfortunately, some people have politicized

religion, using it for the wrong purpose.” He further added that “all people
of Indonesia want to be safe and in peace. So let us now work towards
peace and harmony."

Haji Yahya Mangun, another Muslim leader and secretary of the Forum,

who was also present at a meeting at the office of Rev. Pule, told the
delegations that there are already “signs towards normalcy and stability in
Poso, but an immediate concern are how to convince those who left Poso

to return and rebuild their lives”. According to Mangun, the number of
police personnel dispatched to Poso has been reduced from 235 in 2003 to

only 12 since 2006 indicates a trend toward normalisation."We actually
had a culture of working and living together and helping each other," he
added. He cited how Christians and Muslims would help each other in farm

work and in religious feasts, sharing food together because Christians
knew what types of food were appropriate for their Muslim brethren.

Mangun is among the Muslim leaders who seek to rekindle this history of
cooperation between members of the faiths. With such desire, and having
instituted mechanisms for dialogue, the signs of tolerance and co-

existence are evident in Tentena. On 28 May 2005 someone bombed
Tentena’s public market, killing 22 people, mostly Christians. Today,

Tentena is peaceful and there are at least visible signs of peace and
reconciliation. On Sunday, 20 July, members of the Living Letters team
were awakened by the early Morning Prayer from a Muslim mosque and a

lively choir from a Christian church, all mixing it up with crowing roosters
as the sun rose over Tentena.

Rev. Ishak Pole explained that it is the situation of economic

backwardness that makes the population vulnerable now, prone to
violence and struggle for power. People are being easily manipulated or

lured with financial benefits to involve them in communal hatred and
violence. As many refugees who have already been able to relocate in
their respective areas in this region need economic assistance to build up

their lives and improve their living conditions.

The efforts and achievements of the church and the Muslim groups are
remarkable and the situation is progressing as both communities are
trying to overcome hatred and tensions. The Christian and Muslim leaders

who welcomed the delegation in Tentena left the group with the symbol of
a rainbow to represent a multi-religious Poso.

 8

Kupang, West Timor

The situation in Kupang, West Timor in the island of Nusa Tengara Timur

is different from other conflict situation in the country. The situation is
that the conflict between the displaced East Timorese who have been
staying in West Timor and are registered as Indonesian citizens. In the

island of Nusa Tanagra Timur (Timor), the interreligious conflict is
especially between Catholics and Protestants. Most Catholic bishops,

pastors, brothers and nuns as well as Islamic religious leaders are settled
in Flores, whereas most Protestant preachers, bible teachers and Sunday
school teachers tend to be settled in West Timor and Sumba. Since

religion in NTT is intertwined with ethnic rivalry for control of strategic
executive and legislative positions at the provincial level, it inevitably

contains undertones of religious rivalry.

However, one of the main problems of the region of West Timor, which

was also visited by the delegation, is the conflict between many displaced
East Timorese who have established themselves in community land owned

by locals whom they had previously appropriated illegally and the local
communities. The relocation programmes proposed by the Indonesian

Government are often not convenient for the East Timorese displaced
communities, who prefer to be considered as Indonesians, since they
concern badly-communicated areas or unfertile lands, but they are also

afraid of losing the assistance and infrastructures that local people or
NGO’s provide for them where they currently are and are not motivated to

develop their own businesses. In the area of Kupang, where the
delegation was staying, it is estimated that there are approximately
10,000 East Timorese displaced people. Although the East Timorese

refugees arrived in Kupang almost ten years back, still the problem exits
as there are several of them have settled down in West Timor without any

assistance of support, but with the support of the local people. "We really
have to help address the problem of refugees because some of them have
become so dependent on donor assistance that they no longer want to

relocate or engage in livelihoods," Malelak-de Haan explained the
situation to the Team members. Shw said some refuges also would

intrude into the lands of locals and this creates tension. Kupang alone has
4,000 remaining refugees. In the beginning, West Timor had 29,000
refugees. But some returned to East Timor and some resettled in West

Timor. About 10,000 refugees in West Timor have yet to be resettled

Other main challenges for NTT are to obtain clean drinking water and to
combat malnutrition. Organisations such as the Alpha Omega Foundation,
supported by GMIT (The Evangelical Church of Timor), who hosted the

visit of the delegation, have put in place a programme in which they work
together with the World Food Programme to distribute food and are

organizing trainings according to the demand from the villages on farming
in dry conditions, health motivation, rural appraisal, community building,
gender analysis, small business development or seminars and community

dialogue.

 9

In NTT, there are some of the poorest congregations in Indonesia, and the
poorest in this congregation are women and children. The GMIT is active

by supporting a schooling foundation established in 1956 which manages
459 schools in the province; a foundation for micro-projects which has

been operating for twelve years and has the goal of creating a credit
union to be able to serve more professionally, and a programme for food
and agriculture amongst others.

The delegation also had the opportunity of discussing the situation with

Rev. Ina Ngefar-Bara Pa, of the Timore Evangelical Christian Church, who
was living in East Timor and came back to West Timor during the crisis.
She has been engaged in a mission to establish a programme to support

women in conservative congregations. She was accused of wrecking
homes and her programme was perceived by many as pornographic, but

she is now working with reproductive health, HIV/AIDS issues that start
coming to the surface in the region and issues such as options to abortion
and domestic violence. She also runs a shelter for battered women and

pregnant teenagers.

In West Timor, as in other areas of the country, the number of women
pastors increases and, in some cases, women outnumber men in theology

schools and congregations, but gender discrepancy remains and it is
difficult for women to reach leadership positions. The Living Letters Team
during the visits to various parts of Kupang observed how the churches

were working side by side with their communities and those of other faiths
to bring peace and the improvement of all people. Unlike other regions

visited by the Living Letters team, West Timor has seen no shootings in
recent years. However, the people are affected with numerous other
problems due to lack of food, drinking water and irrigation for farming.

The province does not receive enough rain and many have to brace
themselves each year for what they call the "hungry months" of October

to December when they have no crop to harvest. Such poverty can also
create situations of potential conflict, such as when large numbers of
refugees arrived from East Timor following violence during the 1999

independence referendum. The refugees needed to be properly relocated
lessening the burden on the already impoverished residents of West

Timor. The Protestant Evangelical Church in Timor (GMIT) is among those
addressing potential roots of conflict for refugees and local residents. Dr
Sofia Malelak-de Haan, director of the GMIT-supported Alpha Omega

Foundation told the members of the Living Letters Team. She said,
“among other goals, our programme aims to prevent conflict”. During the

team's visit to the West Timorese city of Kupang, Malelak-de Haan and
her staff toured them around the foundation's four-hectare training
centre, which doubles as a demonstration area for small-scale fishery and

integrated farming. The foundation has embarked on education
programes for refugees and community folk, Malelak-de Haan said. The

training teaches how to resolve conflicts and how to develop livelihoods
such as small-scale fish farms and crop production which integrates
poultry and livestock-raising.

 10

The Foundation also has programmes on community health care and
nutrition concerns, HIV and AIDS, gender issues, and environmental

woes. Pastor Ina Ngefar-Bara Pa of the GMIT's Koinonia congregation told
the ecumenical visitors about her work on domestic violence, teenage

pregnancies, reproductive health concerns, as well as the issue of HIV and
AIDS. At a meeting with the GMIT executive board they learned about
the church's response to the literacy needs of young people in the

province as well as its micro-finance programme for farmers and fishing
folk. All these projects and programmes to engage people will ultimately

help to reduce potential tensions among communities. In other words, the
Church through this ministry sees it as a conflict preventing efforts when
communities affected with poverty and starvation which leaders to

violence in its various forms.

Ambon, Maluku

North and South Maluku are two Indonesian provinces in the region
formerly known as the Spice Islands. The region has a population of
around 1.8 million, around half of which is Christian and half Muslim.

Since 1999 the region has been shattered by Christian -Muslim conflicts.
While the conflict is ostensibly between two religious groups, the heart of

the problem for this conflict was due to struggle between groups for
economic and political power. This competition was set against a

background of the breakdown of traditional societal structures and an
increasing distrust of the central government. It has been a known factor
that the experiences of Malukan Christians and Muslims differed markedly

in the late colonial period. Christians were favoured for positions of
authority under the Dutch colonial administration. This preferential

treatment was undermined with the arrival of the Japanese during World
War II, who tended to favour Muslim groups. The relative political power
of the two groups was thereby reversed.

However, while there had been occasional isolated incidents of violence
between the communities, a relatively peaceful coexistence had been

maintained through a system of traditional beliefs emphasising ethnic
similarities rather than religious differences. Through the system of pela
gandong, a village of one religious denomination would be paired with

another of different faith. In response to inter-communal tension,
representatives of each community would convene and reach some form

of reconciliation. This meeting would be followed by a community wide
ceremony involving apologies and more widespread reconciliation.
However the system of pela gandong was undermined by a number of

factors throughout the independence era beginning in 1949.

After the Indonesian independence, Christian support for an independent
Republic of the South Moluccas (RMS) and the ensuing struggles between
RMS soldiers and the Indonesian state, alienated Muslim communities and

undermined the pela gandong system which they long cherished.
Throughout the Soekarno and Soeharto eras, large numbers of

transmigrants, primarily Butinese, Bugis and Makassarese from Sulawesi,
settled in the Maluku Islands, especially in Ambon. These new
communities were uninvolved in the pela gandong system, and the

 11

introduction of new ethnicities and religious groups into the region
undermined the traditional beliefs and authority of traditional elites.

At the same time, the primarily Muslim transmigrant communities came to

dominate local government and business, causing some Christian groups
to perceive themselves as increasingly disenfranchised and vulnerable. In
Ambon, Christians saw both an increasing number of business

opportunities exploited by Bugis and other migrants at the expense of
Christian traders, along with civil service positions being increasingly

taken by both 'local' and transmigrated Muslims. The impact of the
removal of traditional structures of peaceful coexistence exacerbated by
competition between groups for economic and political power, especially

in Ambon City. While these groups defined themselves in terms of
religious denomination, a number of analysts argue they are more

realistically seen as hierarchical networks of interdependent groups from
street gangs through to high level government officials. Lines of patronage
from Jakarta through to Ambon seemed to have utilised inter-religious

tension in order to retain influence in the economic and political spheres.
As rumours spread regarding the other group, these connection networks

became increasingly anxious and militant. With each case of violence,
negative perceptions by each group of the other seemed confirmed, and
once serious conflict emerged, violence quickly escalated. In North

Maluku, plans to split the province into two also led to economic and
political competition. While violence may have initially been over material

gains, with the absence of the system of pela gandong and negative
perceptions held by each community, conflict quickly spread with little
institutionalised means for its arrest.

Following a fight between a Christian bus driver and a Muslim passenger
in Ambon City in January 1999, violence quickly erupted. It was initially
between Muslims from Sulawesi and Ambonese Christians, but soon
continued between a variety of Muslim and Christian communities. By

August the fighting had spread to North Maluku, where government plans
to divide the province into two had resulted in competition between the

Muslim Makian and Christian Kao groups. Communication between islands
and the flow of refugees served to spread the conflict throughout the
region. Since the incident in the bus terminal in Ambon, the Maluku region

has seen a continuous succession of outbursts of violence in which over
5000 people died.

The introduction of a militant Islamic militia group, the Laskar Jihad, into
the conflict in May 2000 severely worsened the situation. Following the

Christian massacre of around 500 Muslims in the district of Tobelo on
Halmahera Island, calls emerged in Jakarta for strong action to protect

Maluku Muslims. Despite President Wahid's command not to leave Java,
2000 members of the Yogyakarta based Laskar Jihad departed Java for
Maluku. Within a month, the group orchestrated an attack on the village

of Duma north of Tobelo in which at least 200 Christians were killed. The
presence of the Laskar Jihad in the province considered the primary

reason for the continuing violence there. At the same time President
Wahid could not prevent violence. His commands for the security forces to
prevent the Laskar Jihad travelling to Maluku were ignored. Inadequate

 12

policies and implementation, and declining military structures undermined
attempts at halting the conflict. There were reports at that time that those

“factors have been epitomised by the increasing evidence that the military
has itself been involved in numerous attacks”. It became clear at that

time “primarily Muslim personnel became involved in clashes with
Christian militias, and Christian police officers often fought alongside
Christian militias against Muslims”. In showing its inability and/or lack of

will to protect the various communities involved in the violence, the
Indonesian Government proved that it lost a great deal of credibility with

those communities. This factor greatly increased the difficulty of finding a
long-term solution to the conflict. While attempts at reconciliation had
been made such as the meeting of 1500 representatives of communities,

violence continued in the region and dozens of Christians were reported
killed in Ambon.

Church in the midst of conflicts

The remains of flattened buildings at the Christian University of the
Moluccas in Indonesia are a grim reminder of conflict during 1999-2004.
While the members of the delegation was taken to the old campus where

the university buildings were located, the faculty members of the Christian
University explained the communal carnage which killed hundreds of
Christians and Muslims and millions of dollars worth of property was

destroyed in a tragedy which more sober leaders and members of both
faith communities regret.

"The conflict only made all of us losers," says Rev. Dr Margareta Hendriks-
Ririmasse, Vice Moderator of WCC Central Committee, who hails from the

Moluccas city of Ambon. She explained to the group how they made
efforts to rebuild the Christian University because 90 percent of all

buildings were burned down during the conflict.

The city of Ambon, formerly the economic hub of the Moluccas, was
effectively partitioned, with indigenous Ambones Christians occupying one
end of the town and Muslims the other. During that time the legal systems

were stopped and in the areas under its control, the Laskar Jihad
implemented its version of Islamic law. In March 2001 in Ambon, Laskar
Jihad leader Ja'far Umar Thalib presided over the stoning to death of a

man accused of adultery. Ja'far was briefly arrested for his role in the
execution, but was released after protests by some sectors of the Muslim

community.

Women Peace Makers

During the conflict, women and youth from both communities came
forward as peace-makers. While the government was responding to the

conflict with armed might and mediation talks, grassroots Christian and
Muslim women in Ambon were collaborating to help restore what

Hendriks-Ririmasse shared with the group, a long tradition of mutual help
and cooperation between the two faith communities. “Muslims and

Christians actually had a long tradition of being each other's keeper,"
explained Hendriks-Ririmasse. Until the conflict erupted in 1999, two or
three villages - whether Muslim or Christian - would bind together under a

 13

pact in which all villagers regarded themselves as blood brothers or blood
sisters. Tying in with this tradition, Hendriks-Ririmasse along with other

Christian and Muslim women sought to restore peace in Ambon. In August
1999, they established the Caring Women's Movement, which, aimed to

prevent violence starting from the marketplace and grassroots
communities through education and understanding each other's beliefs.
 "By understanding better our Christian and Muslim faiths, we can outgrow

and overcome undercurrents of prejudice, which often trigger conflict,"
was the experiences of the local community which was explained by

Hendriks-Ririmasse.

Young Ambassadors for Peace (YAP)

The members of the Living Letter Team met with a group of Young
Ambassadors of Peace who belong to Christian and Muslim communities.
With the success of the Caring Women's Movement in grassroots peace-

education, Joy Balazo, a Filipino origin peace activist from the Uniting
Church in Australia, contacted the women's group leaders and together
they established in 2004 a Young Ambassadors for Peace Centre in

Ambon. The Young Ambassadors for Peace composed of Christian and
Muslim youths would first undergo peace-building workshops during which

they would live together for at least a week to build or renew trust among
themselves. Towards the end of each workshop, young participants draw

up plans for community development projects related to agriculture and
home-based industries such as sewing, carpentry and other income-
generating activities in which the youth can work together as productive

members of the community. Many of the leaders of the Young
Ambassadors for Peace were once recruited as combatants during the

conflict. A group of YAP who gathered at a small centre of the YAP
explained to the international ecumenical delegates that how young
people could work together for lasting peace not only in Ambon but even

in neighbouring provinces and regions.

Muslim students at Christian Seminary

During a dialogue with members of the faculty and students of the
Christian university, the members of the delegation were told that six
Muslim students just graduated in Christian theology from the Christian
University of the Moluccas. The Christian University is run by the

Protestant Church of the Moluccas. The head of the Christian University
told the delegation that "we also invite Muslims to teach at our university

on Islamic studies, and through this exchange, we are actually
encouraging and cultivating openness and pluralism." To both Christian
and Muslim leaders, one antidote to extremism is education. Through

educational exchanges, students are being moulded as agents of
reconciliation and harmony in a religious conflict affected society. The

teachers of the Christian University of the Moluccas were on the opinion
that “It is only through education that we, Christians and Muslims, can

respect our differences. Through education, we can stop thinking of
others as objects of Christianization or Islamization. The goal of education
is not to proselytize but to respect each other's faith and so we become

more open and tolerant." Professor James Haire who was a missionary in
Indonesia and a professor at the Theological Seminary in Halmahera for

 14

thirteen years shared with same opinion of the value of such efforts in an
Islamic society where mutual tolerance and mutual respect to each others

religion and faith are nurtured.

Growing concern of introduction of Islamic Shariah Laws

During a meeting with the leadership of WCC member church A meeting
at the residence of the Moderator of the Church Gereja Protestan Sulawesi
Selatan (GPSS) Rev. Fin Sopamena in Ujung Pandanag, a group of church

leaders expressed their concern about the move by Islamic groups to
introduce Sharia laws in various provinces and also the new restrictions
imposed at the local and provincial levels against churches. They quoted

the statement of a key leader of Indonesia’s largest Muslim group, the
Majelis Ulama Indonesia (MUI), who said that since 214 of the 240 million

people of Indonesia are Muslims, it makes sense to adopt sharia to govern
every aspect of life.

Various efforts in all these years to amend the Constitution of 1945 to
include sharia have failed. However, supporters of Sharia are now using
provincial laws as their entry point. Provincial governments are

increasingly using local bylaws—Peraturan Daerah or Perda—to introduce
Sharia principles. The easiest Perda to issue is the compulsory wearing of

Muslim dress in government schools or offices, regardless of the person’s
religion. Muslim dress includes the baju koko for men and the jilbab and

rok panjang (headscarf and long dress) for women. Sixteen of 32
provinces in Indonesia have now implemented some form of Sharia at the
district level. The province of Nanggroe Aceh Darussalam, more commonly

known as Aceh—and sometimes as the “Verandah of Mecca”—has formally
adopted Sharia. Under Sharia, Muslim Acehnese are forbidden to attend

churches or convert to Christianity.

Another province, West Sumatra, calls itself the “Verandah of Madina.”
Here, evangelism is forbidden and evangelists who violate that ruling can
be sentenced to imprisonment. Muslim leaders on the island of Sulawesi,
long affected by inter-religious violence, are also pushing for the

implementation of Sharia law.

A Congress of Indonesian Muslims, the Kongres Umat Islam Indonesia
recommended that Sharia law be adopted as the ultimate solution for
Indonesia’s problems.

The Congress drew up a 14-point resolution, called the “Jakarta
Declaration.” The declaration recommended adopting a dual economic
system, both conventional and Sharia-based, throughout Indonesia. Every
bank in the country has now been encouraged to develop Sharia banking

services. It also suggested the government to revise Indonesia’s criminal
law, the Kitab Undang-Undang Hukum Pidana (KUHP), to reflect Sharia

law. To speed up this process, a KUHP bill was drafted by a committee
and presented to parliament. The committee acknowledged that some
Sharia principles were included in the bill, and said the new bill was

designed as a tool for “social engineering” to improve society. Many
Christian leaders believe it is only a matter of time they introduce the bill

into law. The KUHP bill has had a remarkably low profile in its passage

 15

through parliament, keeping public discussion and objection to a
minimum.

The Congress also suggested changes in religious education, as mandated

by the National Education System Law, which made it compulsory for all
religious schools to provide religious education for students of other faiths.
Under this law, Christian schools with a certain quota of Muslim students

were required to provide Muslim worship facilities and an appropriate
religious instructor.

Islamic Scholars for Moral Movement

Many Christian leaders in the country where the members of the team
visited expressed their views that there are several positive signs. For
example the statements and the urge by some Muslim leaders that

shedding the stigma of Islamic terrorism will be only effective through a
moral movement, not confrontation. An outstanding leader of the largest

Muslim organization in the country, Nahdhatul Ulama (NU) Dr. Hasyim
Muzadi, who participated at the WCC Assembly in Port Allegre made a
statement during the visit of the Team which was brought to the attention

of the Living Letters Team members. In his statement, Dr. Muzadi told the
Muslim clerics that “don’t think terrorism benefits Muslims. It will only

strengthen the stigma. If Muslims truly want to uphold Sharia, they need
to see the context of the pluralism of the country, and to see substance

over symbolism. In pluralistic countries, it is not so simple to impose
Sharia law. We have to be careful, otherwise, it will backfire. The more
important thing is to impose a moral movement and build understanding

among people. Because Sharia won’t mean a thing if there’s no law
enforcement in the country.”

Restrictions on Christian Worship

During the visit, the members of the LLT were told that churches are still
being destroyed or forced to close. A total of 966 churches have been
burned or closed down since 1945. The highest number of church closures

or burnings occurred in the Malukus—a total of 180; followed by West
Java, which lost 132 churches. East Java lost 91, while Central Sulawesi

lost 51. These are the still the areas most wracked by inter-religious
conflicts. In West Java, it is very difficult to build new churches or obtain
permits to use existing buildings for Christian worship. West Java was the

center of the Darul Islam/ Islamic Indonesia Army rebellion, which began
in 1950 and lasted for about 12 years. Strong Islamic views are still

prominent in the region, and as a result, less tolerance is shown to
churches. Certain laws , which set guidelines for regional autonomy,
granted governors and mayors the power to close down churches.

Christians also need official permits before they can build churches or
worship in rented facilities. However, the government of West Java has

granted permits to just four percent of the 1,965 congregations in the
province, leaving the remaining 96 percent vulnerable to closure at any

time.

The situation is not helped by a lack of unity among Christians. For
example, a Letter of Decision issued by the governor of West Java dictates

 16

that a church can only be built if there are a minimum of 20 Christian
families living in the neighborhood. The requirement for a minimum of 20

families has led to “sheep-stealing,” where pastors try to attract people
from other churches in order to build up their own congregations as a

precursor to applying for a building permit.

Situation in West Papua

West Papua lies at the far eastern edge of the Indonesian Republic, on the

border with Papua New Guinea. The province, with a population of around
2 million, ranked one of the least developed provinces in Indonesia is
paradoxically a region rich in natural resources. Yet, despite West Papua’s

abundant natural bounty, 80 % of the Papuans are living in poverty. The
earlier name of this region was Irian Jaya, but the name preferred by the

original Melanesian Papuan inhabitants was West Papua. During the
process of decolonisation, Indonesia claimed the province on the basis of
its successor status to the sovereignty of the Netherlands East Indies.

However, the Netherlands did not hand over administration of the
province until an agreement in 1962. Following an interim administration

by the United Nations Temporary Executive Authority (UNTEA), the
administration of Papua was transferred from UNTEA to Indonesia in
1963, under the condition that the government conducts a referendum

involving the indigenous population.

In 1969 through an 'Act of Free Choice', 1026 Papuan leaders chosen by
Jakarta voted unanimously for the province to become part of the
Republic of Indonesia. Many Papuans claimed that this act of 'self-

determination' had been forced upon the Papuan people through coercion,
and was therefore not valid. Elements of resistance against Jakarta rule

soon emerged, most notably the Organisasi Papua Merdeka (OPM).
Papuan grievances gradually deepened as the policy of transmigration
encouraged by Jakarta which changed the demographic face of West

Papua over the decades. Large numbers of migrants from over-populated
Java, Bali and elsewhere have arrived in the province in the last three

decades, and now they constitute a sizeable portion of the West Papuan
population. These migrants have often been more highly educated than
the indigenous population, and have therefore got preferential treatments

in employment in major sectors in the province, especially in the
provincial capital Jayapura. Competition for land and resources also

largely due to transmigration, which is a major reason for tension in West
Papua.

Exploitation of the natural resources intensively in the province by non
Papuans has been increasing. The US-based Freeport Company was

allowed to be operational by President Suharto in 1967, and established
its gold and copper mine. Today, it is the world's largest gold mine on the
Grasberg site. This is yet another reason for protest by Papuans. In

addition to this, the Papuans have numerous other grievances against
Jakarta and the mining companies operating in the province, including the

destruction of spiritual landmarks and local forms of subsistence, and the
use of a range of extrajudicial measures designed to quell protest against
the mine. There has also been little compensation for the use of land

under customary ownership. Papuans have in addition only a few years

 17

back been employed by the mining company, and very few Papuans are
given positions of authority on the site, at the same time the majority of

higher positions are given to Javanese settlers and other non-Papuans.
This discrimination therefore comes to feel by the Papuans marginalised

from the political and economic mainstream of the province.

The Papuans feel that the policy of transmigration have resulted in an
identity crisis for them in their own ancestral land. This accumulated
frustration over the years resulted in turn led to calls for independence by

the Papuans. The differences associated with Melanesian ethnicity and
Christian religion have provided an identity element to the independence
movement, perhaps increasing the intractability of the conflict. Papuans

have also felt that the central and local governments have done little to
develop the Papuan communities in the same manner as those of the

transmigrasi. According to the local Social Affairs Department,
approximately 40 per cent of the Papuan population is living in poverty in
remote areas where government aid does not reach. Many Papuans claim

that there exist systematic human rights violations by the Indonesian
authorities in response to the Papuan struggle, including killings, rape,

arbitrary detention, torture and intimidation which were started in Suharto
era.

After the Soeharto era, when President Wahid was in power, he took a
comparatively liberal approach to the West Papuan independence

movement. In the attempted implementation of a form of autonomy for
the province, Wahid introduced various non-coercive measures to obtain
the support of the Papuans. Wahid announced in January 2000 that the

province would be renamed Papua, although this legislation was rejected
by both the People's Consultative Assembly and the People's

Representative Council. He also allowed the raising of the Morning Star
independence flag in the province, allowed and funded a West Papuan
Congress in May 2000, and met Theys Eluay, the head of the Papuan

independence movement leader in March 2001. President Wahid's
attempts at a peaceful resolution of the West Papua problem were

however unsuccessful for a number of reasons. The leaders of the West
Papuan independence movement rejected the form of autonomy offered
by Jakarta, arguing it was more a means of streamlining Jakarta's

management of the province. Many Papuans felt that based on past
experience, there was little to suggest Jakarta's offers should be treated

with anything more than cynicism. President Wahid's approach to the
province was also poorly planned and implemented, a fact that has not
induced confidence or support amongst either the Papuan population or

within political circles in Jakarta.

Many Indonesian politicians and military figures also had deep-seated
concerns regarding the granting of significant autonomy to West Papua.
Unlike East Timor, Irian Jaya (Papua) has consistently been recognised

internationally as legitimately under Indonesian sovereignty, and the
secession of the province would therefore signal the partial fragmentation

of the Indonesian state. On a more material level, the Freeport Mc Morran
Company, sitting on the world's richest goldmine in the province, is the
republic's largest single taxpayer. The complete loss of this revenue is not

 18

acceptable to many in Jakarta. For these reasons West Papua is unlikely
to be relinquished with the relative 'ease' associated with East Timor in

1999.

During the conversations and dialogue with Papuans the Living Letter
Team members observed that a climate of fear undeniably prevails in

West Papua, especially for defenders engaged with the rights of the
Papuan communities to participation in governance, control over natural

resources and demilitarization of the province. The situation of human
rights activists and their legitimate activities for the protection of human
rights continue to be under threat from the military. There were several

cases reported of incidents involving arbitrary detention, torture,
harassment through surveillance and human rights defenders had been

threatened with prosecution by members of the police and the military. It
was alleged that when human rights advocates had attempted to register
their complaints, that had been denied and they had been threatened.

Instances of excessive and disproportionate use of force when policing
peaceful demonstrations were also reported from time to time.

Several religious leaders with whom the delegation met with expressed
their serious concern on the role and activities of the Indonesian military.
They opined that the policy of establishing military posts in order to
increase the presence of military armed force posts, Indonesian Navy

posts and Indonesian Air Force posts in all regions of Papua has disturbed
the peaceful lives of Papuans in their own land. The military personnel

appointed do not understand the native West Papuan culture and use
militaristic approach in dealing with the Papuans. The military personnel
used separatist issues to deal with any Papuans who are critical of the

military. Militarism has entered and destroyed the civilian's ways of life by
forming militias such as the "Red and White front."

Division of West Papua Province and its implications

The process in Indonesia of carving provinces and districts into smaller
administrative units, known as pemekaran, has mostly been driven by
local elites eager to gain access to power and wealth. It often fails to

deliver on the promise of improved governance and services. When it
occurs in conflict areas, it also has the potential to aggravate communal

and ethnic tensions. The Indonesian government’s plan to divide the West
Papua into five provinces by 2009, namely West Papua, Cendrawasih Bay,
North Papua, Central Mountainous Papua and South Papua was opposed

by majority of the Papuan People. The clamour for pemekaran in Papua is
especially problematic as it exacerbates two of the core grievances of the

indigenous community: a stepped up military and police presence and the
influx of non-Papuan migrants. It also tends to intensify competition
among tribal elites, particularly when new districts are dominated by two

or three main tribes or clans.

The government’s plan is that the division of West Papua will be made
after getting approval from a Papuan People's Council that will be setting
up to represent three social elements in Papua -- traditional leaders,

religious leaders and women. According to the government, the
establishment of the council is a consequence of a 2001 special autonomy

 19

law given to Papua that gives it greater power to manage its own affairs.
According to the law, the council must facilitate the aspirations of Papuans

and help guarantee the protection of their human rights and find solutions
for any disputes on rights issues. The council, however, is not to serve as

a political body but simply be a cultural representative of Papua that will
accommodate religious and cultural leaders to express the people's
aspirations. The plan to divide Papua into five provinces came up less than

three months after the Constitutional Court annulled a controversial 1999
law dividing Papua into three provinces -- Papua, West Irian Jaya and

Central Irian Jaya. The court determined the law violated the Constitution
and contradicted the special autonomy law for Papua. Under the decision,
Central Irian Jaya Province, which had not been officially established,

could not be set up. The court, however, confirmed the establishment of
West Irian Jaya Province as it has been factually effective, including by

the establishment of its local government, local legislative council through
the 2004 legislative election and administrative apparatus. As a result,
Papua has been split in two -- Papua Province and West Irian Jaya

Province.

The law to divide Papua Province led to a clash between supporters and
opponents of the law in 2007, leaving two people dead. Non-Papuans,

who mostly come from Java and South Sulawesi, are mostly supporters of
the government's decision to divide Papua. Following the unrest, the
implementation of the law was indefinitely delayed except for West Irian

Jaya, which was established as a separate province with little opposition
from its residents. But many Papuans in Central Irian Jaya oppose the

division plan, saying it violates the 2001 special autonomy law for Papua.

Papuan Religious Leaders Describe Special Autonomy Law of 2001 as a
"total failure that has brought disaster and the destruction of the native
West Papuans future." The religious leaders also described central

government’s decision to divide West Papua into new provinces and
districts as illegal, specifically, in violation of the Special Autonomy Law.

These actions have, they contended, divided tribes, failed to create new
employment opportunities and failed to advance human resource
development. Instead, they described these externally driven efforts as

"money-oriented." Prominent Papuan Intellectuals also Oppose National
Parliament Bill to Divide-up West Papua and they have expressed strong

opposition to a bill in the national Parliament that would create new
provinces in Papua. They argue that the Bill was opposed by a majority of
Papuans who have not been consulted about the action. The proposal was

in contravention of Law No. 21/2001 on Papua's special autonomy and the
2004 regional administration law, which recognized the province's

uniqueness in terms of ethnicity, culture and territory. The division would
likely incite horizontal conflicts among numerous tribes and local cultures

in the future. One of the proposed newly created provinces has great
potential in mining, agriculture, forestry and tourism and another
proposed new province would also be home to U.S. copper and gold

mining company PT Freeport McMoran Indonesia. The Papuan People's
Assembly (MRP) also opposes the proposed formation of the new

provinces, which it said violated the 2001 special autonomy law for Papua.
That law requires the MRP's consent to any new province formation.

 20

Islamisation in Papua

While the indigenous predominantly Christian, Melanesian Papuans are
still the majority in Papua -- although only barely decades of government-

sponsored transmigration has made the province of West Papua majority
Javanese Muslim. The Christian ethnic Papuans expressed their concern
that legalising its status as an autonomous province distinct from Papua,

will effectively consolidate West Papua's Islamisation and establish it as a
vassal of Jakarta. This unconstitutional and unilateral act is a betrayal of

the Papuan people and a violation of the 2001 Special Autonomy Law
which was designed to bring confidence, peace and stability to Papua, as
well as cultural and religious liberty protection. It will only further

exacerbate the frustration, anger and despair of the indigenous Papuans
who are helpless to prevent their unique and precious land from being

exploited, Islamised and dismembered.

While complaining about the appalling abuse of power and human rights
violations by Indonesian military and government which gets so little
attention in international media or international forums, the West Papuan

church leaders also vocal on how the governments of "Christian" West
themselves abandoned the Papuans for political expediency and economic
gain. The Papuans turned from shamanism once and became Christians

through Western missionary efforts. However, Papua is now being
Islamised and the Papuan people are facing all sorts of persecutions and

violations of their rights and dignity was the concern of several Papuan
leaders.

Papua now consists of two autonomous provinces: the majority Javanese
Muslim province of West Papua, and the majority Melanesian Christian

province of Papua. Papua has been divided against the will of the
Papuans. As the Indonesian government has acted in bad faith towards
the Papuans, how can this advance peace, confidence and stability in

Papua is the question raised by the Papuans. The consequences are
enormous: it marks the end of Special Autonomy Law 21/2001. Papua is

being Islamised and plundered while the ethnic Papuans predominantly
Protestant Christians are being robbed, abused and marginalised.

The analysis of Elizabeth Kendal an expert on Papuan people’s struggle
and ethnicity is shared by many Papuan intellectuals and activists that,

there is no reason to assume Jakarta will take any actions in favour of the
Papuans. With the oil and gas-rich province of West Papua thus secured
as a vassal of Jakarta, it will surely only be a matter of time before copper

and gold-rich Central Irian Jaya is likewise secured. In fact Jakarta could
continue this process of land division and law revision until Papua is little

more than a poor and remote outpost for displaced and dying Papuans; an
outpost that would ultimately be deemed non-viable.

Concerns expressed by the Church leaders

During a meeting with the members of the Synod of GKI, West Papua and

meeting with the representatives of Ecumenical Council in West Papua,
the members shared the same grievances and concerns.

 21

The root of the problem of transmigration programme sponsored by the
1965-1998 Suharto government had encouraged other Indonesians to

migrate to West Papua in order to make the Papuans, who had long been
fighting for independence, a minority in their own territory. The post-

Suharto government stopped the transmigration programme, but it could
not stop waves of other Indonesians seeking to do business in West
Papua, again tilting the economic scale to the disadvantage of less

educated, largely illiterate Papuans. With the continuing spontaneous in-
migration of mostly Muslim traders, the population now is about 2.4

million, with about 1.4 to 1.5 million West Papuans, most of whom belong
to churches such as the Christian Church of West Papua or the Indonesian
Christian Church (GKI), a WCC member.

As the Church leaders spoke with a united mind, their voices touched
various aspects of their struggle for life and survival. For forty years we

have been struggling for justice. The Indonesian government may claim
that they gave us something to eat or drink, but how about our human

dignity? Our status as indigenous people and Christians are not recognised
and supported in our land. We followed and supported the constitutional
rights of autonomous regions, but what we could not understand was that

what the Indonesian government tried to carry out in the name of
autonomy, which is not clear to us. What we need is support to our lives,

protection of human rights and human dignity of the indigenous West
Papuans. What we need is only single province in West Papua instead of
dividing it into several smaller provinces and regencies. Although the

Papuans are rich as their land is rich with natural resources, our people
still do not know how to read or write. They have not enough food,

enough clothes, and medicines. If there are more new provinces and
districts, means there will be more people coming from outside Papua to
run the government and administration as our own people are not capable

of doing it by themselves over the years of subjugation and exploitation.
So outsiders will come and they will run the show and benefit from it and

not the Papuans. As this trend will continue, the number of Papuans will
be soon less and the indigenous people will be marginalised. Although the
idea of autonomy was promoted in reality more backwardness was added

to the life of indigenous Papuans.

As the church leaders have been lamenting in various ways about their
plight, more and more stories about their vulnerable situation was shared
in front of the ecumenical delegation. The land of Papua is incredibly rich

with natural resources, but the irony is that the Papuans are very poor as
their income is taken out from West Papua to other parts of Indonesia.

Last year, seven trillion Rupiah worth of revenue was taken out from West
Papua by the Indonesian government, but only 3 trillion Rupiah was spent

for West Papua. That means, not even half of the revenue income was
spent for the Papuans. For example, until now there is not even a single
good hospital in the province. Very little money is being budgeted and

spent for health of Papuans. The highest percentage of HIV AIDS affected
people in Indonesia are among the indigenous West Papuans. The poor

Papuans have no way to sell their agricultural products at the same time,
the Javanese Muslim merchants who arrive with little money can flourish

 22

by doing business as their interests are protected by the government.
Every week, around 6000 Javanese Muslims arrive in boats in West

Papua. These kind of uncontrolled migration only leads to a situation of
Papuans are being marginalised by the Javanese.

While the increasing militarisation and human rights violations adding
more tyranny to West Papuans, rapid rise of Islam is changing the
demographic landscape in the province. The Churches in West Papua is

branded as a separatist organisation by the government and the military.
We are being seen as the agents of the Free Papua Movement. Any
protest against the human rights violations is seen as a separatist

movement or militant activity. On 16 March 2006, during a demonstration
by students in Freeport area a policeman was killed, but large numbers of

Papuans were arrested and imprisoned. The son of former Moderator of
GKI Rev. Corranius also was arrested and imprisoned .He died in prison
on 17 February 2007. This was serious setback for the moderator of the

church and he also died later.

Although the government plans to divide the province, we the GKI decided
to remain one and not divide according to the provincial division. During
the meeting with the leaders of the West Papuan Ecumenical Council, they

said “we are same as people of Macedonia. We Christians are in deep
trouble. It is very good that you came to our midst. This is the time we

need your prayers. We want to live the way you live in your own
countries”.

They narrated stories of how West Papuan children are being sold to
Muslim traders from other parts of Indonesia who come in boats for trade.
The Papuan children who are taken away from Papua are brought up as

Muslims in other parts of Indonesia. A representative of the Roman
Catholic Church attended the meeting said that “when Papuan children cry

for help, Christians in other parts of Indonesia is not supporting to our
cause”.

The lack of support for Papuan struggle from the side of Christians in
other parts of Indonesia was heard the delegation as a matter of serious

concern. At the same time, urgent intervention by the international
community especially from the ecumenical family members also was
requested by the West Papuan Church leaders who belong to 44 churches

in West Papua who are members of the Ecumenical Council in West
Papua.

Meetings in Jakarta

Back to Jakarta, the main priority of the delegation was dialogue with the
Indonesian government and debriefing at PGI headquarters. The members

of the team met with the Executive Committee of the PGI at the
headquarters of the PGI in Jakarata. They briefed the members of the
executive committee about their impressions of the visits, concerns

expressed by the church leaders in various parts of the country.

The members of the team met with the Coordinating Minister for People’s
Welfare of the Republic of Indonesia, Aburizal Bakrie, and with the

 23

Director General for Information and Public Diplomacy of the Department
of Foreign Affairs of the Republic of Indonesia, Andri Hadi.

The other side of the coin of the Indonesian democratization process in

some regions such as West Papua, where the government does not seem
to be able to prevent the migration of population from other Indonesian
provinces who set up businesses with West Papuan natural resources and

take up positions as bureaucrats and public servants, with the consequent
marginalization of indigenous Papuans, was particularly discussed with the

Coordinating Minister for People’s Welfare of the Republic of Indonesia,
Aburizal Bakrie, and with the Director General for Information and Public
Diplomacy of the Department of Foreign Affairs of the Republic of

Indonesia, Andri Hadi.

On behalf of the Team, the head of the delegation Prof. James Haire
conveyed following observations / message to the government officials:

• The sense of stability now in areas such as the Moluccas (Maluku),
including Ambon, and Central Sulawesi, despite the fact that there

remain a small number of Internally Displaced Persons (IDPs) in
both areas.

• The sense of trauma felt by the Papuan people because of the rapid
modernisation of Papua, with the influx of people from other parts
of Indonesia into Papua as a result of the democratisation of the

Indonesian economy.
• The concern felt by the people of Papua that the further

administrative division of Papua into further provinces might mean
further spontaneous influxes of non-Papuan people into the area,
with the result that the Papuan people might feel more

marginalised.
• The fear among the Christian community, especially in South

Sulawesi, at the implementation of “shariah” law by the local and
provincial governments, despite the fact that “shariah” law was not
permitted under national law, and that these regional attempts to

introduce “shariah” law were being challenged by the national
government.

• The poor health care, low literacy rate and poverty of the Papuans
despite the gold, copper and timber that have been extracted and
continue to be extracted in the province is a matter of concern.

• This situation of gross and systematic human rights violation is a
great cause for anxiety and anguish for the Christian Church of

Papua because its members have yet to recover from the trauma of
massive human rights violations".

• "As Indonesia democratizes and undergoes reform, and thus

experiences the free movement of population from other provinces
into Papua, an irony is that these factors unintentionally tend to

marginalize the indigenous Papuans.
• As the root of the problem is a transmigration programme

sponsored by the 1965-1998 Suharto government. It had

encouraged other Indonesians to migrate to West Papua in order to
make the Papuans, who had long been fighting for independence, a

minority in their own territory.

 24

We are most grateful to the national ecumenical council in Indonesia,

Persekutuan Gereja di Indonesia (PGI), and its General Secretary Rev. Dr.
Richard Daulay and all other PGI staff who made the visit possible by

providing their assistance and knowledge to the group during the visit.

