
•

THE CARSTENSZ MASSIF, 1936 177

THE CARSTENSZ MASSIF, 1936 1

•

BY A. H. COLIJN

•

P to the beginning of this century Netherlands New
Guinea was practically known only from the outside. In
1906 Governor-General Van Heutsz, who was not a man

to remain on the outskirt of things, charged the then Captain
Colijn to report on the policy to be adopted with regard to New
Guinea. This advice was embodied in the well-known memo­
randum of February 4, 1907, with the concluding proposal that
New Guinea should be explored systematically on broad lines,
aiming at reconnaissance of the whole territory with the object
of obtaining a good sketch map of it. The military exploration
of New Guinea was immediately embarked on and this lasted
until 1915. The method of exploration adopted consisted
principally in following all rivers as far as possible, preferably
to their sources. A few overland traverses were also made,
chiefly through the Vogelkop, Bomberai and the isthmuses.

One of the results of these military reconnaissances was the
sketch map of Netherlands New Guinea, scale I : I ,ooo,ooo, pub­
lished in 1919, which shows that the object was practically
achieved, with the exception of one or two remaining white spots,
principally in the area of the Central Mountains.

Almost coincidentally with the military exploration private
expeditions under the auspices of scientific institutions set out
with definite objects in view, as distinct from that of the military :
reconnaissance of the whole on broad lines. The Central
Mountains, in particular, claimed the attention of Netherlands
and foreign institutions. I would recall to mind the expedition
of the Indian Committee for Scientific Investigations to the
Wilhelmina summit and the British expeditions to the Carstensz
summits.2 Although the Carstensz massif was not penetrated,
good scientific results were obtained.

After the British expeditions no serious attempts, as far as I am
aware, were made to conquer the Carstensz summits, although
such remained the subject of contemplation. I need mention
only Dr. Van Bemmelen's article in Berggids, the organ of the

1 See map at end of this volun1.e.
2 A.J. 27.236, 328; 28.296- 304.

•

THE CARSTENSZ MASSIF, 1936

Netherlands Alpine Club, and the plans of the Netherlands
Geographical Society, who had commissioned Mr. Leroux to
study the question.

What circumstances dictated my journey to New Guinea ?
About the middle of 1935 I went to Netherlands New Guinea on
the instructions of the Netherlands New Guinea Petroleum
Company to organize and manage their exploration work there.
The task of this company was the exploration for petroleum in
a concession area of 1o,ooo,ooo ha., stretching along the greater
part of the coasts of Netherlands New Guinea. A large part lies
on the S. coast and extends to the foothills of the Carstensz
massif. Aerial photographing of the entire concession area formed
part of the work. This was done by the Royal Netherlands
Indies' Airways. The following bases were laiq out by the
petroleum company :

Babo chief base, with the secondary bases Jefman and Seroei
in the N. and Etnabaai and Aika in the S. Aika lies about
100 kilometres due S. of the. Carstensz massif, on a large delta
formed by several large rivers, one of the principal of which is the
Newerip. .

In April 1936 a Sikorsky amphibian was stationed on the S.
coast, operating from Aika or Etnabaai, according to weather
conditions.

How did I come to undertake a Carstensz expedition ? That
is easily explained. My inspection flights several times took me
along the S. coast to Aika. On a few occasions during these
journeys I saw the Carstensz in all its splendour. I found from
literature concerning New Guinea that former attempts to ascend
these mountains had failed. An additional incentive was an
article by Dr. Van Bemmelen, which appeared in Berggids, the
organ of the. Netherlands Alpine Club, of which I h~d been
a member for years, informing me that it was about time that
the Carstensz summits were climbed by Netherlanders. I turned
over the matter in my mind. We were acclimatized; the
Petroleum Company had Aika as base of operations on the S.
coast, and scouts had already been operating for some time in
the drainage area of the Central Mountains. We knew the coast
Papuans and had already worked with them. Aika had been laid
out with their assistance. Many circumstances were favourable
therefore, but we had little time and no great expenditure was
to be incurred. Consequently arrangements had to be made dif­
ferent from those of former expeditions to the Central Mountains,
which were much encumbered by the great unwieldiness of the
parties and, moreover, frequently went astray as regards the

THE CARSTENSZ MASSIF, 1936 179

approach to the mountains, the result being a considerable waste
of time and money. We, on the contrary, if we were to achieve
success in such a short time (max£mum 2 months), had to find the
right approach at once ; moreover, our party had to be not large
and unwieldy, but small and rapid. These conditions could be
fulfille_d with the assistance of the aeroplane which was stationed
at Aika. We wish to express our gratitude to the directors of
the Petroleum Company at The Hague, who gave permission for
the Sikorsky to be used now and then to assist the Carstensz
expedition, when it could be released from the work of air-mapping
the petroleum concession. The assistance was twofold :

(a) Aerial reconnaissance.
(b) Aerial provisioning.

Without this aid the expedition could not possibly have suc­
ceeded in the short time at our disposal. Aerial provisioning
was to be effected by dropping provisions by parachute, since it
was impossible for the aeroplane to land between the coast and
the Carstensz massif.

The outstanding features of our expedition were thus :
(I) The greatest possible simplicity and mobility of the party.
(2) Co-operation with the aeroplane for reconnaissance and

• • • prOVlSlOnlng. .
These two points were the guiding principles of our plan of
operations.

It was· found from the aerial reconnaissance, supplemented by
ground reconnaissance of the first part of the route, that

(I) The shortest approach was along the N ewerip and Otomona ;
four stages may be distinguished :

(a) Journey by proa along Newerip to Proa bivouac
(about 6o km. from the coast) in 2 days.

(b) Jungle march from Proa bivouac, first over a gently
rising plateau, subsequently over the mountain
ridge between Godman and Hanekam to a con­
fluence of three rivers N. of Hanekam.

It was already known that the march from the
Proa bivouac to the bivouac of Simpang at the
foot of the mountain ridge was a matter of 2 days,
and we estimated that the march over the
mountain ridge would take a further 5 days.

(c) From the confluence to the mountain meadow,
probably through the ravine on account of the
absence of suitable ridges. We had no idea how
long this march would take, but we optimistically
estimated a week.

,

18o THE CARSTENSZ MASSIF, 1936

(d) From the mountain meadow to the Carstensz sum­
mits. We had an idea that this would be the
easiest part, but it turned out quite differently.
We had greatly underestimated this stage.

(2) Carstensz was not a mountain, but a mountain group with
various glaciers and summits. It could not be ascertained
by means of .the aeroplane instruments which was the
highest. The two eastern summits of the northern face
and the pyramid summit are much the same as regards
height.

(3) The best locat-ions for the main camps (where provisions had
to be parachuted) were the confluence (base camp) and
the mountain meadow (Alpine camp).

(4) The only part of the route which was inhabited was at the
confluence (base camp).

Above approach traversed three distinct zones : first flat swamp
land about 55 km. as the crow flies, then a gently rising plateau,
sometimes deeply cleft, about I 5 km., and finally the steep, very
deeply cleft foothills, about 30 km.

The ground scouts made further preparations for the proa
journey and the march through the jungle, whilst we, on the
basis of the data obtained and the experience gained from former
expeditions, drew up our plan of campaign and carried out some
experiments in parachuting provisions at Babo.

When reconnoitring the route over the plateau, things threatened
to go wrong. From the regular reports of the scouts it became
evident that they were working rather too far westward and were
endeavouring to find their way too much in the direction of
Godman. A mistake with regard to the access to the upper
mountains, however, might have caused the failure of the ex­
pedition. Fortunately the Sikorsky was able to trace the last
reconnaissance bivouac and to put the scouts on the right track
again by dropping a photograph showing the position of the
bivouac. Further directions were given to them \¥ith regard to
the mountain ridge to be followed, the height of four summits on
the ridge, various distances, directions, etc., which were of great
importance for giving the ground party their bearings. The
ground scouts were then able to cut part of the jungle path over
the mountain ridge, which was essential for the rapidity of our
march through the jungle.

The party was definitely selected at Babo. The choice fell on
Dr. Dozy, photo-geologist of the Petroleum Company, and
Mr. Wissel, naval flying officer and temporary pilot of the
Petroleum Company, both good mountaineers. From the geo-

•

THE CARSTENSZ MASSIF, 1936
.

logical coolies 8 Dyaks were selected for their daring and powers
of endurance. Personal equipment was reduced to a minimum,
camp beds and other non-essentials were rejected, and every effort
was made to reduce still further the impedimenta to be transported
overland. Provisions were ample, however. The menu included
gingerbread, marzipan, raisins, nuts and Knackebrot (crisp-bread)
and a variety of other items. The provisions were packed in
kerosene tins. Two kerosene tins wrapped in idjoek and gunny
cloth formed one food package and weighed altogether about
25 kilos. The parachute was made of cheap cotton, 4 m. square,
which not only gave good service as a parachute but also as a
tent covering. One drop supplied us, therefore, both with pro­
visions and a roof over our heads. The loads were parachuted
through the camera hatch in the floor of the Sikorsky cockpit.
A system of signalling to the plane, by laying out yellow cloths,
was tried out and yielded good results.

The plan of operations was as follows : Dozy and I were to
leave Aika with the 8 Dyaks at the end of October. We should
try to reach the confluence N. of Hanekam by November 7·
Wissel would then come with the Sikorsky· to trace us and we
would get in touch with him by means of the cloth code tried
out at Babo. He would then drop by parachute the provisions
for the base camp, which were of a different nature from those
for the Alpine camp and sufficing for 6 weeks. After having
supplied the base camp he was to drop on the mountain meadow
a 3-weeks' store of provisions for the Alpine camp. As soon
as the provisioning had been completed, Wissel would join us
overland as quickly as possible to co-operate with us in the Alpine
work. There would be only the three of us in the Alpine zone.
In principle it was arranged that the Dyaks should not ascend
higher than the timber-line, where the Alpine camp would be
established. They would serve principally for the forest work
and for communication with the rear. Our Alpine equipment
was perfect and enabled us to move easily in the mountain zone.
In addition to the ordinary Alpine clothing we had two coils of
rope each 30 m. long, ice axes, crampons, sleeping-bag, Zdarsky
tents, etc., and also a small, very light, closed tent made by
Carl Denig, Amsterdam, according to Dozy's directions. This
tent could accommodate the three of us. A great deal of this
equipment was dropped by parachute -vvith the food at the Alpine
camp. .

Our object was a general reconnaissance of the whole Carstensz
massif and the ascent of one of the summits (the highest if this
could be ascertained). We had 2 months at our disposal. As

•

THE CARS1'ENSZ MASSIF, 1936

much of this time as possible had to be spent in the Alpine zone.
We were to collect, during the expedition, as many geological,
botanical and ethnological data as the short time and the com­
position of our party should permit. The object in the first
place, therefore, was to blaze a trail and to leave it to scientific
bodies to elaborate our work.

After careful preparations at Babo we were ready to leave Aika
on October 29. Dozy and I departed with the 8 Dyaks during
the night of October 30 and reached Proa bivouac two days later.
There the march through the jungle commenced. Two days'
marching brought us to Simpang bivouac, situated at the foot of
the mountain ridge between Godman and Hanekam. The march
over the mountain ridge occupied 5 days, in accordance with our
estimate. Everything went according to plan. In the evening
of November 6 we camped in the wood, one hour's march from
the first Kapauko settlement, which was situated at an altitude
of 18oo m. on a cleared small plateau. It had been arranged
with Wissel that we should try . to establish contact with these

· mountain Papuans on the 7th and that he should then come with
the Sikorsky to get in touch with us. This arrangement worked
perfectly. Very early in the morning of the 7th we heard the
roar of the engine. This was the signal for us to emerge from
the wood and make our appearance in the clearing where these
mountain Papuans lived. They were all crowded together on the
plateau, where they were dancing and jodelling like madmen,
waving their bows and arrows, not knowing whether they should
shoot or wait for us. The Sikorsky diverted their attention,
however, and before they knew it we were among them with our
presents. Suddenly they seized us and dragged us into their
frenzied dance. In Rome do as the Romans do, and we screamed
and danced with them like madmen, whirling our ice axes above
our heads as they did with their bows and arrows. This would
have lasted a long time if we had not collapsed from exhaustion.
By this participation in their dance we captivated their hearts,
however, and they then sat down beside us, fondling our hair and
faces. Meanwhile Wissel in the Sikorsky, circling above, was en­
joying this spectacle. When we had recovered no simple matter
in face of this ostentatious Kapauko affection we spread out the
yellow cloths on the ground, announcing to the Sikorsky that the
Kapaukos were friendly, that we were going to establish the base
camp and that it was all right for him to parachute the provisions.
Wissel then signalled that he had understood, by shutting off and
starting the engine alternately.

After this ceremony, which the Kapaukos followed with awe,

• THE CARSTENSZ MASSIF, 1936

we quickly descended towards the confluence in order to establish
the base camp, and passed a second clearing at 1700 m., situated
300 m. above the location of our base camp. Wissel had mean­
while disappeared, but not for long. Whilst we were occupied
with the base camp we heard him return, and then the first
parachutes made a stately descent in the immediate vicinity of
the second clearing.

It was a fine sight to see the provisions coming down from the
sky like that. They were dropped with great accuracy, and came
just in time, for our march provisions were exhausted. Now
we had rations for another 6 weeks. The work of setting up
the camp was stopped immediately. Everyone, including the
Kapaukos, co-operated in bringing in the provisions. Eighteen
of the twenty loads parachuted were recovered immediately, two
being lost in the thick vegetation a 10 per cent. loss therefore,
which is a splendid achievement considering the difficult topo­
graphy. The packages were stored under cover of the parachutes,
which proved to be waterproof, whilst the parachutes not imme­
diately required were kept, in order that they might subsequently
be used as tent covers in the bivouacs en route.

The Sikorsky then flew to the mountain meadow where the
Alpine camp was to be established, and in the same facile manner
dropped provisions for 3 weeks. We subsequently recovered
these packages, lying very close together in good condition, when
we arrived there.

The co-operation with the aeroplane was, in one word, perfect.
Everything went off so well that one of the Dyaks, of rather a
philosophical turn of mind, after regarding me for some time,
observed that the toean besar (great man) must indeed be a great
friend of the Almighty Allah, otherwise things could not possibly
have gone so well.

After all arrangements had been made for proper storage of the
provisions dropped, we set off on the third stage to the mountain
meadow. This stage proved difficult, however. We had antici­
pated completing it in a week at most, but it took two whole V\7eeks ..
In the long run we were so tired of struggling through the dense
undergrowth with its network of roots, anything from the knee to
the hip in height and all profusely covered with hanging moss,
that from pure exasperation we gained access to the meadow by
clambering through the last waterfalls. Dripping wet and chilled
to the bone we reached. the meadow, reminiscent of a Scottish moor,
a fine coloured picture of moss, bog pools and malachite rocks,
alive with great numbers of partridges and wild ducks. In short,
after all the misery we had suffered, gaining access to the mountain

•

• THE CARSTENSZ MASSIF, 1936

meadow was like a dream. Steps were immediately taken to
establish the Alpine camp and to store the provisions, so that we
should be ready for the next stage penetrating the Carstensz.
We were now at an altitude of 3700 m. A reconnaissance made
it clear that the bad weather necessitated our establishing bivouacs
still higher up, which would have to be provisioned from the
Alpine camp. To this end we left 2 Dyaks in the Alpine camp
to provide us with provisions in our bivouacs on alternate days.
Our first Alpine bivouac was at 4000 m. altitude, in .the big gully
between the northern and the southern face of the Carstensz, and
was called Lake bivouac. .

Here, on November 30 (the thirty-third day), we seized the
bull by the horns. We determined to climb out of the gully
(called Lake Valley), cross the glacier and try to reach the ice
dome lying due E. of the southern glacier face.
· We still did not know, and perhaps we were not to discover,
which was the summit. In any case we had to start with one
summit and set as objective what -vve presumed to be the highest
point that which appears to the observer on the S. coast as the
E. Carstensz summit .

•

First Glacier Crossing

We rose at 02.45 : at 04.00 we departed from the tent into a fine
moonlight night. Slowly we climbed upwards, progress being
very pleasant in the bright light. The only thing that was some­
times obstructive was that our shadows were dead in front of us
as we proceeded. On looking around we were struck by the
fantastic spectacle of the small lakes glittering far below us, and
the dark silhouettes of the high walls of limestone. In the far
west the snow of Idenburg summit shone brightly in the night.
A fresh mountain breeze blew towards us through the valley.
When \Ve arrived at the lake glacier (4300 m.) light began to
appear in the east (o5.3o). We fastened the rope around us and
put on our crampons. We were very glad that we had them,
for the ice was hard and steep. The glacier is an expanse of
ice hills with large holes, deep fissures and numerous fantastically
beautiful, small deep-blue tarns, which with their steep, freakish,
high walls are more reminiscent of Greenland than of the tropics.
From the centre of the glacier tongue we wound slowly through
the fissures to the foot of the imposing ' middle peak,' which
observed from belew has a shape that recalls the Matterhorn to
mind. This middle peak rises between the southern glacier,
which we called Carstensz Glacier, and the glacier lying between
Carstensz Glacier and North Glacier, which we ac<;ordingly called

J~xpedition air pho/o.]

COAST BASE ATKA ON THE REMAINS OF AN OLD BEACH EMBANKMENT. SIKORSKY CAMP IN THE FOREGROUND. THE
S\VAMP LAND HERE IS A BELT ABOUT 69 KILOMETRES WIDE.

[To face p. 184.

•

,..! -KOEMABOE

F..rpcditio11 pltolo.]

j UNG LE HOUTE OVEH THE MOUNTAIN - HIDGE OF BIVOUAC SIMPANG .
FonEsT oF Moss.

(500 M.) TO J(OEi'VIADOE (2600 M .).

Expedition a-ir photo.]

j UNGLE ROUTE FROM BASE CAMP (1400 l\11.) THROUGH THE RAVI NE TO BIVOUAC 9 (2100 M.). THICK
FOREST OF MOSS.

Expedition air photo.]

]UNGLE ROUTE THROUGH THE RAVINE OF BIVOUAC 9 (2IOO M.) TO BIVOUAC II (3000 1\'I.). THICK FOREST
OF lVIOSS.

-

Expedition air p!roto.]

-
NGGA POELOE

I

- !>-... , --

. ..

......... ..,
~. -..::-.... ~~~~~ -

- I -,
_, - -

: Jl - ',

• • - -- · ~

.

-/ , . ,, / , .. ,

ALPI~E ROUTE AllOVE ALPI NE CAMP (3700 :.\11.) THROVGH LAKE VALLEY V JA LAI<E BIVOUAC (4000 M.) Al"D
GLACIER BIVOUAC (4400 M.) TO E. CARSTENSZ SUMMIT AN D NGGA POELOE (5040 i'VL).

..

\.

• • ·-
•

......

•

,

, .
•

. ' •.-
•

•

•
' . . ~'-

' (

'

.. .
•

•

-
T:xpcditio11 air p!wlo.l

ALPI~E RoUTES FRO:\·I GLACIER DIVOUAC-·(4400 IVI.) OVEn CAHSTE~sz GLACIF.H AND E. RIDGE CAHSTENSZ PYRAl'viiD
AND Jl lA N. FACE TO W. HlDGE AND UNDER PYRA:vtiD.

1

E xpc.:di tio;z jJIIO!o.]

CARSTENSZ MEADovv
GENERALLY TAI<ES A

•
• ---

(3700 M.) AS SEEN FROM
SUBTERRANEAN COURSE.

N. TO s.
ONLY ONE

IN THE
STREAM

I

*
4

' " • •

'

BACKGROUND ACCESS FROM STEEP RAVINE. VVATER
FLOWS ABOVE GROUND (VIDE CENTRE OF PHOTO).

•

-
- --

I
•

Expedition, photo.]

VIEW FROM l\1IDDLE GLACIER ON CARSTENSZ SNOW-BIUDGE JOINING THE CARSTENSZ GLACIER (SITUATED ABOUT I00-150 lVI.
HIGHER) WITH THE MIDDLE GLACIER (ABOUT 4800 M.).

i

•
I

•

•
I

l

•
I

•

•

E:rpeditio" photo.]

VI E\V OF THE UPPER PART OF CARSTENSZ GLACIER (ABOUT 4800 M.) ON THE £. RIDGE OF CARSTENSZ PYRAMID.

[To face p. 185.

THE CARSTENSZ MASSIF, 1936
.

185

'Middle Glacier.' The way then led through another system of
fissures to the centre of the glacier, where the hard ice was soon
replaced by neve of much gentler slope. From here we kept a
straight course to a very steep snow-bridge, which connects
' Middle Glacier ' with the Carstensz Glacier situated about
100 m. higher. To our left stretched an extensive undulating
snow landscape, dominated by the high snow summits of the
N. face. On attaining the foot of the Carstensz snow-bridge we
saw there the traces of avalanches. Certain corniches above us
looked dangerous, as also the indication of some snowed-up
crevasses. Fortunately a convex vault could be found, which
we surmounted by climbing straight up, kicking steps. Having
arrived at the Carstensz Glacier (about 4950 m.), we pursued our
way eastwards along a low ice ridge with a few small elevations,
despite the fact that the weather was becoming overcast (09.00).
Here and there the ice ridge was separated from the snowfield by
large fissures. Time after time we thought we had the summit
in front of us, and each time we were mistaken. The E. Carstensz
summit seemed to be afata Morgana. Not only that, the impres­
sion became forced on us that both the Carstensz pyramid and
the two eastern summits of the northern face were higher than
the peaks of the ice ridge which we were following, and of which
the E. Carstensz summit could only be the last (most easterly)
elevation.

At any rate we saw nothing dominating the surroundings, with
the exception of Ngga Poeloe, with its neighbour (both E. summits
of the northern face) and the Carstensz pyramid. Nevertheless
we went on in order to find the end of the ice ridge. The snow­
field rose gently. The ice ridge now became veiled. The clouds
gathered. It was about Io.oo ; all visibility gradually became ob­
structed. We still continued, however, as the end of the ice ridge,
where we expected to find the E. Carstensz summit, could not be
much further away. In the mist lying densely around us we arrived
below an icicle at the foot of which large blue holes and fissures
gaped before us. This was surely the top. We looked about for
a path over the fissures. The mist cleared a little and disclosed
to our view, at the other side of a depression, a top which appeared
to us to be a little higher than the summit at the foot of which
we were standing. Meanwhile the change in the weather had
become complete and hail began to fall. Shortly afterwards thick
flakes of snow fell, as they might in Holland about Christmas,
splendid thick flakes falling gracefully. There was now no longer
any question of going on. We had to think of our return journey,
preferably by retracing our steps. We calculated our height at

VOL. XLIX. NO. CCLV. o

TliE CARSTENSZ MASSIF, 1936

sooo m. ; the temperature was about + I° C. In addition to
the weather, the consideration that the two eastern peaks of the
N. face and the Carstensz pyramid were higher than the summit
which we had been following like a spectre, was a reason to
commence the return journey.

The said return was tiresome. The snow had become soft and
on the Carstensz snow-bridge we sank deep into it, which was very
troublesome and cost much time. Zigzagging through the lake
glacier, over small ridges of ice and along the freakish blue tarns,
was again a pleasure. In the Lake Valley we again admired the
hues of the tarns and of the walls of rock glittering in the rain.
We finally reached our small tent at Lake bivouac at 14.00, in the
pouring rain. It was snowing on the glacier, but here it was the
genuine rain of the European November or December variety.
Temperature about + 5° C. After a hearty meal the sleeping­
bag was the best place to philosophize upon the events of the
day and to make fresh plans for the morrow. Our trip had shown
that the Lake bivouac was still tgo far from the glaciers, having
regard to existing weather conditions ; that there was no character­
istic, conspicuous highest summit that could be termed the
Carstensz summit ; that a few tops were evidently of about the
same height, and that as far as height was concerned the choice
in all probability vvould lie between the Ngga Poeloe (E. summit
of the northern face) and the Carstensz pyramid.

We therefore determined to climb the Ngga Poeloe as the next
summit, for the following reasons : First, because the climb
vvould occupy less time than with the Carstensz pyramid, which
was an important factor, having regard to the main Carstensz
handicap the short day; secondly, because we anticipated the
best view to the N. from the summit of Ngga Poeloe; thirdly,
because the ascent of the Ngga Poeloe would afford us an
additional crossing of the glacial systen1, which would be of
benefit to the general exploration of the Carstensz ice-massif.
·After a successful climb of the Ngga Poeloe the Carstensz pyramid
v1ould come· next. If vve succeeded at once with the Ngga Poeloe,
we could safely devote a few days to the Carstensz pyramid. By
climbing Ngga Poeloe, our expedition would finish with a satis­
factory Alpine achievement in any case, whatever fate had in store
for us with the Carstensz pyramid. On the strength of the above
deliberations \ve set to work again.

Climb of Ngga Poeloe
We removed the Lake bivouac higher up to the foot of Carstensz

Glacier and named it Glacier bivouac, 4400 m. Strategically this

•

THE CARSTENSZ MASSIF, . 1936

point is very well situated, since it allows of ready access to the Car­
stensz and to the middle glacier system, and also to the pyramid
ridge both over its E. and W. ridges and via its northern face.
On December 5 we seized the opportunity of tackling Ngga Poeloe.
We left in the early hours by moonlight. In view of the threatening
weather we proceeded at a sharp pace, and reached the summit at
07.10. Clouds again began to collect. We had not much time.
A few bearings and panoramic photographs were quickly taken,
and, when we had finished at 07 .30, we had just ten minutes left
to look around before everything became obscured again. From
the temperature and altitude-barometer readings we calculated
a height of 5040 m.

Apart from the direct vici.nity, the Carstensz group itself, the
view to the N. especially captivated attention. First a high
plateau with small lakes, then a series of mountains with limestone
plunging abruptly towards the N. There, right beyond, we
saw in the N. an extensive grass-covered plateau vvith hillocks
eroded in freakish furrows. There was a large lake on this
plateau. Further beyond rose more high mountains with sharp
ridges. A sea of clouds hung over the ' Meervlakte,' the central
depression of the Mamberamo, but it was just possible to descry
the Gauthier mountains very far beyond. To the S. the coast
could be seen over a vast expanse of swamp. Towards the E.
we perceived beyond a depression a confusion of summits free of
snow; to th.e W. the grass-covered limestone mountains with
the glittering snowcap of the Idenburg summit.

We were nowhere able to find a suitable resting-place for the
summit record book which we had brought with us. We there­
fore helped ourselves with a long red cloth from a Sikorsky report
case, which we placed on the summit, taking the record book
back with us. The ascent of this summit was celebrated by an
orgy of marzipan.

Attempts on Carstensz Pyramid

It was then decided to devote the wee~ still left to us, from the
5th to the 12th December, to a siege of the Carstensz pyramid, if
it could not be conquered direct. The start was not very
promising. During the night our tent collapsed as a result of a
very heavy fall of snow. After several reconnaissances, however,
we saw a chance of getting at the pyramid across the E. ridge.
Everything went well until we were on the ridge, where dis­
appointment overtook us : it was not a continuous ridge, but a

•

r88 THE CARSTENSZ MASSIF, 1936

series of loose slabs of limestone not connected in any way and
separated from each other by deep chasms, deeper than the length
of our rope, so that we were brought to a halt time after time.
Seated on one of the slabs, which was corroded on the top into
sharp micro-corries (like pieces of glass), philosophizing as to the

· wisdom of Providence in bestowing and withholding its favours
in turn, we were overtaken by snow and a sudden thunderstorm ~
Our hair stood right up on end from electricity, and everything
of metal that we had with us began to hum. We were then at a
height of more than 4900 m. It was high time to commence the
return journey. The attempt had failed, and it was already
evening when we reached our tent, where we at once planned an
attack via the northern face. This opportunity did. not present
itself at once, on account of bad weather with an icy N .W. wind,
accompanied by continual snow, hail and rain. At length we
thought we had a chance, which we, of course, immediately
seized, although the rocks were covered with a thick layer of
fresh snow.

We now wished to make an attempt through the northern face
of Carstensz pyramid. The first few hours again passed without
a hitch until we came into a large couloir with a system of grottos
and caves just under the pyramid summit (o9.oo). It could not
be much higher, but in doubtful spirits on account of the threaten­
ing weather conditions we entered the couloir. Then the same
old story started again. Everything became obscured and snow
began to fall at a temperature of + 1 ·5° C. The fresh snow
which had fallen during the night began to melt. Everything was
dripping. The rocks became coated with ice. Great masses of
snow were about to slide. A small avalanche in our immediate
vicinity gave us a sharp warning. There was no longer any
visibility. We held a council of war in one of the caves of the
couloir. However bitter we felt about it, we had to retrace our
steps, our only spark of consolation being that we had been
defeated, not by the mountain, but by the weather. Our time
was up and, rather disappointed from an Alpine point of view,
we returned to the Alpine camp, where we took a chance of
forcing a crossing through the grass mountains, W. of Carstensz
meadow, to the N. The record book which, after the Ngga
Poeloe, we had intended for the pyramid summit was buried in
a pile of stones at the foot of Carstensz Glacier(± 100 m. W. of
the tongue), with a request for the next Alpine expedition to take
it up to the summit of the pyramid.

•

THE CARSTENSZ MASSIF, 1936

SuMMARY

The whole expedition did not last 2 months, reckoned from
the departure from Aika to our return there. Three weeks of
this time were spent in Alpine bivouacs between 3700 and 4400 m.

The results are :

(I) The ascent of Ngga Poeloe (5040 m.).
(2) Various crossings of and reconnaissance trips through and

over the Carstensz massif and the western grass moun­
tains, between the Carstensz and the Idenburg summit.

(3) A very rough collection of geological and botanical data.
(4) Contact with an isolated tribe of mountain Papuans, regard­

ing whom a few ethnological data have been obtained
and a word list compiled.

With great satisfaction and thankfulness I can record that the
whole party, Europeans and Dyaks, returned from this expedition
in perfect health. In my opinion this was largely due tq good
nourishment and the short duration of the expedition.

Features of the Expedition

(I) Simplicity, mobility and speed. Three Europeans and
8 Dyaks with only essential equipment, no military
escort, no camp beds, no large tents, no weapons of
any significance, no wireless, only one change of cloth­
ing, etc. In brief all ballast overboard.

(2) Co-operation with the aeroplane for:
(a) Reconnaissance.
(b) Provisioning.

In conclusion, I would once more emphasize that our object
was principally to blaze a trail.

It is for specialized scientific expeditions to go more closely
into the anthropological, zoological, botanical and geological
problems. We had very little time at our disposal and did our
very best during that time to collect as many data as possible of
all kinds. Nevertheless it goes without saying that, in view of the
short time and the composition of our party, the scientific value
of our expedition can be but limited.

· I would further point out that the Carstensz range can now be
reached in IO days from the coast along our cleared jungle track,
whilst the return journey can be completed in 7 days.

	177 - 2012-08-16 at 14-14-07
	178 - 2012-08-16 at 14-13-13
	179 - 2012-08-16 at 14-13-54
	180 - 2012-08-16 at 14-13-30
	181 - 2012-08-16 at 14-24-08
	182 - 2012-08-16 at 14-21-49
	P182-3 MAP OF CARSTENSZ - 2012-08-16 at 10-48-04
	183 - 2012-08-16 at 14-23-50
	184 - 2012-08-16 at 14-22-02
	P184-5(a) Coast Base Aika - 2012-08-16 at 15-50-17
	P184-5(b) Jungle route over ridge - 2012-08-16 at 15-49-42
	P184-5© Jungle Route from Base - 2012-08-16 at 15-54-30
	P184-5(d) Route thro Ravine - 2012-08-16 at 15-55-07
	P184-5(e) aerial pic Alpine Route - 2012-08-16 at 15-31-37
	P184-5(f) Alpine Routes - 2012-08-16 at 15-29-57
	P184-5(g) Carstensz Meadow - 2012-08-16 at 15-13-38
	P184-5(h) Middle Glacier on Carstensz - 2012-08-16 at 15-55-07
	P184-5(j) Upper Carstensz Glacier - 2012-08-16 at 15-54-30
	185 - 2012-08-15 at 17-38-02
	186 - 2012-08-15 at 17-38-28
	187 - 2012-08-16 at 14-22-46
	188 - 2012-08-16 at 14-23-10
	189 - 2012-08-16 at 14-22-29

