

# Index

*Note:* Page numbers followed by “n” refer to notes and “fn” refer to footnotes.

## A

- abangan* community, 79–84, 87, 95–96, 98, 102, 106, 111, 357n64, 359n32
- Abduh, Mohammad, 80
- Abdul Hamid Ono, *see* Ono, Abdul Hamid
- Abdul Kadir, Maj. Gen., 350n30, 399–400n29
- Abdulgani, Roeslan, xlii, 94–95, 100fn, 108, 133, 355n45
- Abend, Hallett, 186
- Abikusno Tjokrosujoso, 380n57
- Abimanyu, Brig. Gen., 350n30, 420n105
- Aceh, Fujiwara Iwaichi helps foment 1942 revolt in, 208, 214
- Aceh War, 41, 131, 143, 160, 162, 362n11
- Adam, Lucien, Governor of Yogyakarta, 384n81
- adat* (customary law), 128
- agama Jawa*, *see* Javanese religion
- Agrarian Law (1870), 331n21
- Agung, Sultan, 99, 102
- Audit, D.N., xli
- Alamsjah Ratu Perwiranegara, Lt. Gen., 353n11
- Algemeene Volkskredietbank (AVB), 113, 233
- Alimin Prawirodirdjo, xl, 115, 346n49
- aliran*, 79–81
- Alit, Gusti Kanjeng Ratu, 27
- All-Indonesia Soccer Association, 409n82
- All-Indonesian Union of Muslim Intellectuals (ICMI), 98
- Allied codebreaking, *see* FRUMEL
- Alwin Nurdin, Maj., 263, 349n26
- Amat Idris, Mbak, 32, 338n89
- Ambarawa, xliii
- Ambon, xliii, 163, 368n61
- American Standard Oil Co, 176fn
- AMS, *see* education system in pre-war NEI
- Amsterdam, 202
- Ancol, Japanese beheadings at, 288
- Andaman Islands, 206
- Anderson, Benedict, 80, 84fn, 85fn, 107fn, 140fn, 188–89, 340n102, 343n19, 352n54, 353n8, 354n18, 359n16, 367n57, 372n10, 398n10, 402n47, 405n21
- Anwar, Rosihan, 28–29fn
- Arab Bureau (British), 214

- Arafura Sea, 2
- Arifin, Maj. (later Lt.) Gen. Bustanil, 249
- Asahi Shimbun group, awarded press monopoly in Java, 179
- Ashari Danudirdjo, Lt. Gen., 349n26
- Asian Financial Crisis, 1997–98, xxx, xxxvii, 326n15
- “Asian miracle” economies, xxviii, 326n15
- Askari, Lt. Gen. R.H., 350n30
- Astana Giri Bangun, xliii, 25–26
- Astana Girilayu, 339–340n100, 341n111
- Astana Mangadeg, 26, 340n100
- Atmoprawiro, 53, 66
- Atmosudiro, 54
- AT&T, xxix
- Australia, 2, 212
- Australian Army
- 1st Corps, planned 1945 landing at Surabaya, 296
  - 6th Division, 296
  - 7th Division, 296, 374n26
  - Blackforce on Java 1942, 165
  - Gull Force on Ambon, 1942, 164
- B**
- Bahasa Indonesia, 180
- Bakin, State Intelligence Coordination Board, 340n103
- Bali, xli, 395n67
- Dutch conquest of, 42
  - terrorist bombing in (2002), xxxvi
  - under Japanese Navy (1942–45), 178
- Balibo Declaration, 338–39n94
- Balikpapan, 134, 164, 368n61
- Bambang Trihatmodjo, 28
- Banda Neira, 116
- Bandung, xxxviii, 165, 168, 295, *passim*
- Bandung Institute of Technology, 348n25
- Bangka Island, 366n40
- bangsawan*, 402n46
- Banjarmasin, 295
- Bank Rakyat Indonesia, 360n42
- Banten, 400n29
- Banten Bay, Japanese land at, 165, 167
- Banyubiru, xliii
- Banyumas, 396–97n76, 398n7
- Bardosono, Brig. Gen., 257, 268, 409n82
- Barisan Hizbullah, *see* Hizbullah
- Batavia, renamed Jakarta, 4
- Battle of the Java Sea, 166
- Battle of Midway, 206, 378n23
- Baud, Jean Chretien, 40
- Bay of Bengal, 206
- Beauharnais, Eugene de, 108
- Belgium, 142
- Bell, Pietje, 234
- Benda, Harry, 363n27, 400n29, 413n29
- Bengkulu, 116
- Benson, Col. George, xxvii, 326n8, 413n29
- Beppan, *see* Imperial Japanese Army
- Berenschot, Lt. Gen. Gerardus Johannes, 130
- Berlin, xli
- Bina Graha, presidential office block, 21, 94
- Bismarck, Otto von, xxxiv
- Bland, Sir Nevile, 142
- Blenheim Palace, 231–32
- Blitar, xxxviii
- Blitar Revolt, 218, 284–85, 286, causes of, 287–88, Japanese alarmed by, deal harshly with participants, retrain others, 288–90, 291–94, 302, 418n83, 418n90, 419n98, 421n106
- Blora, 167
- Bogor, 227, 228, military town, 269–72

- Bogor Palace, xxxviii  
 Bojonegoro, 398n7  
 Bolshevik Revolution, xl  
 Booth, Anne, 7, 330n14  
 Borobudur monument, 37  
 Boven Digul, 50, 116  
 Bowlby, John, 31  
 BPM, Batavia Petroleum Company, 176fn  
 Bratanata, Slamet, 72, 324, 351n38, 355n46  
 Brebeg, 288, 292–93, 302  
 Bresnan, John, 336n61  
 British Chiefs of Staff warn in 1937 that UK lacks the capacity to resist Germany, Italy and Japan simultaneously, 125  
 British India, comparison with NEI, 117, 378n25  
 British Indian Army troops, 388n3  
 British North Borneo territories, xxxii, 175, 206  
 Broad Outlines of State Policy (GBHN), 93  
 Brotohamidjojo, Brig. Gen., 405n21  
 bubonic plague, 3  
 Budi Utomo (Noble Endeavour), 50  
 Buitenzorg (now Bogor), 231  
 Burleigh, Michael, 140fn  
 Burma, 206  
 Burma Independence Army, BIA, 207, 214, 218  
 Burma National Army, 218  
*Butir-Butir Budaya Jawa (Seeds of Javanese Culture)*, 100n100
- C**
- Caduad, 404n55  
 Caltex, xxix  
*Calling Australia (Goshu e no yobigoe)*, Japanese propaganda film, 217, 412n22  
 Caltex, 42  
 Cam Ranh Bay, 152, 165  
 Carpentier Alting Stichting, Jakarta, 348n23  
 Castles, Lance, 353n6  
 Castro, Fidel, xxix, xxxix  
 Catholic Party (Partai Katholik), 95  
 Central Intelligence Agency, xxiii, xxvii  
 Cepu, 167  
 Chikutai Shireibu, regional Peta HQs, 277–280  
 China, xxx, xxxviii, 175, 208, 326n15  
 Chinese community in NEI, 41, 46, 50, 68, “jealous” of *pribumi* progress under Japanese, 203  
 Chinese Communist Party, founding of, 49  
 Christelijk Lyceum, Bandung, 348n23, 349n29  
 Christelijke AMS–B, Jakarta, 257, 349n29  
 Christelijke HBS, Jakarta, 348n23, 349n29  
 Cibarusa, 294  
 Cilacap, Japanese advance on and capture, 166, 168  
 Cimahi, 168  
 Cisarua, 168  
 Citespong, 168  
 Clausewitz, Karl von, 370n83  
 Cohen, Margot, 341n119  
 Colombijn, Freek, 250  
 “comfort women”, enforced prostitution, sexual slavery, 204  
 Comintern, xl, 49, 344n12  
 Committee for the Preparation of Indonesian Independence (PPKI), 294, 299–301  
 Confession of Faith (*Syahadat*), 79, 81, 85, 101, 354n32  
 “Confrontation”, xxxii, 19

Conrad, Joseph, xxxi  
 CORO, Reserve Officers Training  
 Corps, *see* Royal Netherlands  
 Indies Army  
 "Council of Generals", xxiii, *passim*  
 Cribb, Robert, 250–51, 362n14,  
 407n58, 408n61, 408n63  
 Crocodile Hole, xxiii  
 Crouch, Harold, xxxiv, 327n21  
 Central Intelligence Agency (CIA),  
 xxiii, *passim*  
 Cultivation System, 40–2, 342n15  
 currency, NEI florins/guilders  
 retained during occupation,  
 Japanese military scrip (*gunpyo*)  
 later circulates, 179  
 Curtin, John, 165, 374n26

## D

*D'Orient*, 234  
 Dahlan, Kiai, 82  
 Darsono Notosurdirdjo, Raden, xl–xli,  
 49, 328n33  
 Darul Islam (Abode of Islam), xxxv,  
 96  
 Daryatmo, Gen., 403n48  
 Daryatmo, Romo or Kiai, 86–87,  
 89–92, 111, 121, 354n30, n31, n35  
 Davao, 163  
 De Defensiegrondslagen, 143  
 Delbrück, Hans, 370n83  
 Deng Xiaoping, xxix  
*Der Spiegel*, 404n53  
 Dewan Dakwah Islamiyah Indonesia  
 (Indonesian Islamic Propagation  
 Council), 355n43  
 Dewan Pertimbangan Agung (DPA),  
 Supreme Advisory Council, 105  
 Dewantoro, Ki Hadjar, 357n64  
 Dharsono, Lt. Gen. H.R., 349n26  
 Dickens, Charles, xxxiii  
 Diponegoro, Prince, 284

Djati, Arief, 100fn  
 Djatikusumo, Lt. Gen. G.P.H., xliii,  
 105, 228, 253, 348n26, 350n30,  
 358n9, 369n79, n81, 396n76,  
 401n32, 401n46, 403n49  
 Djojoesujitno, teacher in Wuryantoro,  
 66  
 Doihara, Lt. Gen. Kenji, CHART, 181  
 Douwes Dekker, Eduard (Multatuli),  
 343n26  
 Drea, Edward, 238  
 Drijber, 1st Lt. F., 373n11  
 Drijber, Capt. K.J.J., 161, 372n11  
 Dunkirk, 125, 142  
 Dwipayana (Dwipa), Col. Gufrani,  
 92, 111, 328n1

## E

East Timor, Portuguese, xxvii,  
 annexed by Indonesia, votes for  
 independence after Soeharto's  
 fall, xxviii, xxx, 23, 338n94, 371n1  
 education system in pre-war NEI  
 Dutch-language schools  
 Algemeene Middelbare School,  
 AMS (General Intermediate  
 School), 68–69, 112, 349n29,  
 350n30  
 Europese Lagere School, ELS  
 (European Lower School),  
 68, 350n29  
 Geneeskundige Hogeschool,  
 GHS, medical faculty,  
 Jakarta, 350n29  
 Hogere Burger School, HBS  
 (Higher Civil School), 68,  
 112, 348n23–24–26, 349n29  
 Hollandsch-Inlandsche  
 Kweekschool, HIK  
 (Teacher's Training College  
 for Natives), 112, 256,  
 349n29, 351n30

- Hollandsch-Inlandsche School,  
HIS (Dutch–Native School),  
68
- Meer Uitgebreid Lager  
Onderwijs, MULO (More  
Extensive Lower Education),  
68, 234
- Nederlandsch–Indische Artsen  
School, NIAS, medical  
school, Surabaya, 350n29
- Rechts Hogeschool, RH, pre-war  
Law Faculty in Jakarta
- Technische Hogeschool, THS,  
Bandung Institute of  
Technology, 348n25
- vernacular and Dutch-language  
schools
- link schools (*schaklelschool*), 70,  
71, 111, 112, 113
- pesantren*, Islamic boarding  
schools, 69
- private schools run by  
Muhammadiyah, Taman  
Siswa, 69
- technical schools, 349–50n29
- Tweede Inlandsche School,  
350n29
- vocational schools (*vakscholen*), 69
- village schools (*volkscholen*,  
*desascholen*), 56–57, 64, 65, 69
- education system under the Japanese  
Sekolah Rakyat, Sekolah Menengah  
Pertama (SMP), and Sekolah  
Menengah Tinggi (SMT) set  
up, 350n29, teach in Bahasa  
Indonesia, 179–80
- Edwards, John, 374n26
- Elson, R.E., 12–13, 76, 112, 330n14,  
333n45, 334n52, 359n34, 381n66,  
382n68
- Eretan Wetan, Japanese land at, 165,  
166
- Erwiza, Erman, 250
- Ethical Policy, 42, 47–48, 56
- Eurasians, Indo-Europeans, 128–32
- Exxon, xxix
- F**
- Fatherland Volunteer Defence Force  
(Tentara Sukarela Pembela Tanah  
Air), *see* Java Volunteer Defence  
Force
- Fealy, Greg, 357n61, 357n63
- Feith, Herbert, 361n56
- Flash Gordon, 234
- Fleet Radio Unit Melbourne  
(FRUMEL), 423n37
- Foreign Orientals, 129
- Fouché, Joseph, 385n92
- France, 142
- Franco, Gen. Francisco, xxxii, xxxiv,  
xxxvii
- Fraser, Malcolm, 111
- Frederick, William, 377n12
- Freeport, xxix
- French Indochina, Japanese garrison  
armies in, 152, 206, 223
- Fretilin, xxx
- Front Pancasila, 82, 83, 324n2
- Fujiwara, Lt. Gen. Iwaichi, 208, 214,  
389n8, 391n19
- Fukuoka, 2nd Lt. Masao, 406n27
- G**
- G-30-S, *see* September 30th Movement
- Gaddafi, Col. Muamar, xxix
- Gafur, Abdul, 325n5, 351n35
- Gandhi, Mohondas K., 50
- Garuda Mataram Brigade, 250
- GBHN (Broad Outlines of State  
Policy), 93
- Geertz, Clifford, 5, 7, 10, 38, 79–81,  
85, 85fn, 89, 106, 352n1, 353n18,  
359n16

- Generation of '45, xxxvii, *passim*  
 Giyugun (Jawa Boei Giyugun, or  
 Giyugun), *see* Java Volunteer  
 Defence Force  
 Giyugun Gakari, 416n54, 416n55  
 Giyugun Shidobu, "proto-general  
 staff" for Peta, 270, 416n54  
 Giyugun Shireibu, 278, 416n55,  
 416n56, 416n58  
 Giyugun Shitsu, 416n54, 416n55  
 Glagah, xliii, 266, 268  
 Glinn, Burt, xxxix  
 Gombong, 125, 136–39, 150, 168  
 Gondang Lipuro sugar mill, 384n81  
 Goto, Capt. Tetsuo, 280  
 Great Depression, impact of, 8, 57, 134  
 Greater East Asia, 140, 197, 217  
 Greater East Asia Co-Prosperity  
 Sphere, 177, 185  
 Greater East Asia War, 262  
 Gresik, 159  
 Groen, P.M.H., 361–62n2, 362n11,  
 363n19, 365n34, 365n35, 372n5,  
 373n11, 373n12  
 Groom, Wg. Cdr. Alan, 283, 417n79  
 Guadalcanal, 183  
 Guided Democracy (1959–65), ix, xxxvi  
 Gumilir, Peta sergeants kill Japanese  
 corporal at, 420n105  
*gunpyo*, Japanese military script, 179  
 Gunung Kidul, 117
- H**  
 Haasse, Hella, 119  
 Habibie, Bacharuddin Jusuf (1936–  
 2019), 71, 75, 98, 99, 101, 352n52,  
 356n55, 357n61, 360n46  
 Habibie, Ilham Akbar, 101  
 Hadinegoro, B.P.H., 337n74  
 Hamengku Buwono II, 14  
 Hamengku Buwono V, 333n45  
 Hamengku Buwono VII, 15, 17  
 Hamengku Buwono VIII, 15, 17,  
 34, 61fn, "songless canary in  
 a golden cage", 117, 334n54,  
 335n56, 336n68 and *passim*  
 Hamengku Buwono IX, xxxiv, 15–16,  
 18, 19, 33, 117, 202, 333n41,  
 336n68, 337n74  
 Hamidjojo Santoso, K.P.H., 402n46  
 Hamidjojo Saroso, K.P.H. (later  
 Mangkunegoro VIII), 402n46  
 Hankam, Department of Defence and  
 Security, 249  
 Harada, Lt. Gen. Kumakichi, Java  
 commander, Nov 1942–Apr 1945,  
 CHART, 182, pre-war military  
 attaché in China, 186–87, grants  
 Java Kenpeitai right to execute  
 suspects without trial, 192, 194,  
 favours Peta, 216–17, 219, 237,  
 261–62, 264, 275, convicted of  
 war crimes, hanged, 410n106  
 Hardjono, Joan, 330n14  
 Hardjowidjono, 73, 87  
 Hariadi, Capt. Frans, xxiv  
 Harjono, Maj. Gen. M.T., 349n26  
 Harjoprakoso, Susilo, 354n26  
 Harun, Lukman, 82, 83  
 Haryasudirja Sasraningrat, K.P.H.  
 Petrus Kanisius, (also given  
 as Haryo Sudirdjo) xxiv–xxvi,  
 15–18, 24, 29, 74, 225–26, *passim*,  
 324n2, n3, n4, 326n9, 332n40,  
 333n41, n48, n50, 334n53, n54,  
 n55, 398n17  
 Haryokusumo, R.M.T., 339n95  
 Haryono, half-brother of Suprijadi,  
 Peta revolt leader, 284, 418n87  
 Hashimoto, Col. Kingoro, 186  
 Hashizumi, Capt., CHART, 210  
 Hastinapura, 29  
 Hasuda, 1st Lt. Tatsuo, CHART, 210,  
 415n50, 423n45

- Hatmohudojo, R.M. Panji, 66
- Hatta, Mohammad (1902–80), xxxi, university in The Netherlands, active in pre-war independence movement, arrested 1934, internal exile at Boven Digul and Banda Neira, he and Sukarno work with the Japanese, 183, Kenpeitai distrust, plan to assassinate, joins Sukarno in proclaiming independence, 72, 116, 186, 195, 260–61, 280, 288, 300–1, 327n25, 328n33, 348n25, 360n52
- Havana, xxxix
- heiho*, Indonesian auxiliary soldiers in Japanese Army, 217
- Hein, Adm. Piet, 234
- Heineman, Sub-Lt. C.G., 161, 373n12
- Heineman, Sub-Lt. J.D., 161, 373n12
- Hembrug, 137
- Herald*, Melbourne, xxxviii
- Heshusius, Col. C.A. (Carel), 119, 168–69, 360n49, 361n63, 363n17, n18, n20, 365n34, n37, 367n44, n46, n47, n48, 372n5, n6, 375n31, n38
- Heutsz, Lt. Gen. Joannes Benedictus van, 375n37
- Hidajat Martaatmadja, Col., R., 273, 348n26, 350n30, 392n43
- Hindu-Buddhist kingdoms on Java, 2
- Hirohito, Emperor of Japan (r. 1926–89), 42nd birthday celebrated in Java, 204, decorates Sukarno and Hatta in 1943, 260, sues for peace, 298, receives Soeharto in 1968, 242–43, 406n25
- Hiroshima, atomic bombing of, 300
- Hizbul Wathon, 84
- Hizbullah, Barisan (Army of God), 207, 294, 389n5, 421n15
- HKS (Hogere Krijgsschool, [Dutch] Higher War College), 370n83
- Ho Chi Minh, xxix, xl, 49
- Ho Yong (aka Hinatsu Eitaro and Hu Yung), 394n59
- Hoedt, Maj. J.W.G.A., 168–69
- Hohei no honryo*, 244
- Hohei soten*, army infantry textbook, 244
- Holland, *see* Netherlands
- Homma, Lt. Gen. Masaharu, 163
- Hong Kong, 385n92
- Hong Kong Volunteer Defence Force, 163
- Honshu, 198
- Hull, Terence, xxix, 326n16, 344n20
- Humardani, Maj. Gen. Sudjono, 89, 92, 354n26, 408n73
- “Hyneman”, Lt., *see* Heineman, Sub-Lt. C.G. and Heineman, Sub-Lt. J.D.
- I**
- IAIN (Institut Agama Islam Negeri), 356n53
- Ibu Tien, *see* Soeharto, Siti Hartinah
- ICMI (Ikatan Cendekiawan Muslim se-Indonesia), 98
- Idris, Lt. Gen. Kemal, 92, 213, 227fn, 259, 282, 349n26, 392n43, 395n67
- Ikeyama, Maj. Yasushi, CHART, 194
- Imamura, Lt. Gen. Hitoshi, career, outlook, 378n25, 166, 175–76, 178–80, “mild policy” on Java, 180, CHART, 181, 182, reaches out to Sukarno and Hatta, 183, expects early Allied attack, 207, interns Allied civilians, 184, sent to Rabaul, 186, 379n39, 388n1
- Imhof, Baron Gustaaf Willem van, Governor General, 231
- Imperial Japanese Army (IJA), 140, Japanese attack Pearl Harbor,

- Hong Kong, Malaya, the Philippines and NEI, 162, 204, 206, *passim*, Java campaign, 165–68, Dutch surrender, 170, 82,600 POWs, 170, Indonesian welcome soon cools, 176–77
- 2nd Division, 165, special intelligence office (*bunshitsu*), 223, after Java sent to Guadalcanal, 183
- 16th Army (Java), CHART, 182
- Military Administration Department (Gunseikanbu)
- Civilian police force, 195–98, 204
- Propaganda Department (Sendenbu), 376n9
- Military Police (Kenpeitai), CHART, 194, restore order after invasion, 176, torture by, execution of suspects without trial, 192–93, 195–96, 204, 207, 222, interrogation of RAAF NCOs, 283, Koreans in, 381n67, ill feeling between Beppan and, 209, 390n15, deep fear of Communism and Islam, 384n86, Special Higher Police (Tokko-ka), 195, *passim*
- Propaganda Corps (Sendenhan), 175, 215, 243, 376n9
- Special Intelligence Section (Beppan), CHART, 210, unsavoury *tokumukikan* lineage, 207–8, trained to conduct clandestine operations and win over “native peoples”, 207, 211, monitors Indonesian conditions, early reference to “comfort women”, 202–4, makes 1943 propaganda film *Calling Australia* (*Goshu e no yobigo*), 217, 283, 412n22, “bad feelings” between Kenpeitai and, 275, 390n15, establishes Java Volunteer Defence Force (Peta), Special Guerrilla Force (Yugekitai), Barisan Hizbullah (Hizbullah), and Overseas Chinese Defence Corps (Kakyo Boei-tai), 207, 223, *passim*
- 27th Independent Combined Brigade, CHART, 286, 296
- 28th Independent Combined Brigade, CHART, 286
- 156th Indep. Inf. Batt. (Malang), 287
- 17th Field Heavy Artillery Regiment, 167
- 25th Army (Sumatra), 175
- 48th Division, 165, 166, 175, after Java fighting sent to defend Timor and Arafura Sea, 184, recalled to Java in 1945, 296
- 56th Division, 183
- Army Air Force, 296, 298
- Army General Staff, Tokyo Second Department (Intelligence), Section 8, 208
- atrocities, 163–64
- at Hong Kong, 163
- at Singapore, 164
- at Tarakan, 163–64
- at Balikpapan, 164
- at Ambon, 164
- on Bangka Island, 164
- at Cepu, 167
- at Blora, 167
- at Yogyakarta, 177

- cannibalism by Japanese troops, 274
- corporal punishment in IJA and against Indonesians, some Peta officers emulate Japanese, 248–50, analysis of such behaviour, 250–53
- Eighth Area Army, 186
- Japanese civil servants brought to Java, 184, island seen as paradise in the occupied areas, 185
- Kaneuji Echelon, 166, 168
- Nakano Gakko, army intelligence school, 208–9, 211, 214, 238
- Reserve Officers Academy (Yobishikan Gakko), 236
- Sakaguchi Task Force, 166–67, after Java sent to Burma, 183
- Shoji Detachment, 166
- Southern Army, 180, 206, 216, 300, CHART, 181
- Imperial Japanese Navy (IJN), 140–41, 166, 178, 204, 206, 296, 298, *passim*
- 2nd Southern Expeditionary Fleet (Surabaya), 377–78n22
- 31st Air Division, Yogyakarta, Special Attack Force (*Tokubetsu kogekitai*), kamikazi squad, 298–99
- Naval Civil Administration (Kaigun Minseifu), Makassar, 378n22
- Naval General Staff, 152
- Navy seeks “permanent retention” of NEI east of Bali, 378n23
- Navy Liaison Office (Kaigun Bukanfu), Jakarta, 378n22
- Imperial Rescript to Soldiers and Sailors (1882), 241–42
- Inada, Lt. Gen. Masazumi, 216
- Indian National Army (INA), 207, 208, 214, 218
- Indies Social Democratic Association (Indische Sociaal-Democratische Vereniging, ISDV), 49
- Indochinese Communist Party, xl, 49
- Indonesia, *passim*
- arrival of the Dutch, 39–41
- “Confrontation” with Malaysia (1963–66), xxxii
- ethnic Chinese in, 41, 46
- Hindu-Buddhist kingdoms, 35–38
- Jakarta Charter, 83, *passim*
- location, size, geography, ethnic composition, population, xxix, population estimates for Java 1800–1940, 52
- 1945 Constitution, xxxv, 83, 327n45
- Proclamation of Independence, xxxv, 301
- spread of Islam, 38–39
- “Indonesia Accuses!” (“*Indonesia Klaagt Aan!*”), 116
- Indonesia Dalem Api dan Bara*, 170
- Indonesia Raya* (Great Indonesia), anthem, 51, 180, 260, 275, 301
- Indonesian Communist Party (PKI), xxiii, xxv, 49–50, 80fn, 115, 192, 195, 346n49, *passim*
- Indonesian flag, 180, 260, 275, 301
- Indonesian National Army (TNI), xxiv, xxxi, 174, 207, 220, 222, 224
- Army General Reserve Corps (Caduad), 404n55
- Army Strategic Reserve (Kostrad), xxiii
- Diponegoro Division, xxxvi, 222
- Kostrad, xxiii, Kostrad Battalion 502, 155, 371n1
- Mandala Command for the Liberation of West New Guinea, 404n55

- Military Police Corps (CPM), 20, 193, 207, 382n78, lineage, 386n99
- Para-commando Regiment (Resimen Para Komando Angkatan Darat, RPKAD), 258, 337n78
- Siliwangi Division, 239
- Untung Suropati Division, 401–2n46, 403n51
- Indonesian National Revolution (1945–49), xxiv, 305, 327n28, *passim*
- Indonesian Nationalist Party (PNI), 84, 353n9
- Indonesian Socialist Party (PSI), 95, 96
- Indramayu rebellion, 283
- Inlander (“Native”), 129
- International Monetary Fund (IMF), xxx
- irrigation system, 2, 5, 7fn, 86, 108, 176
- Iskandar Idris, 400n29
- Iskardinata, Maj. Gen. Sentot, 349n26
- Islamic boarding schools, *see pesantren*
- Islamic fundamentalism, xxxvi
- Islamic law (*Syariat Islam*), 80, 83, 94, 327n25
- Islamic Youth Corps (Kaikyō Seinen Teishintai), 294
- Itagaki, Lt. Gen. Seishiro, CHART, 181, 393n55
- Ito, 1st Lt. Seiji, 399n26
- Iwabe, Maj. Gen. Shigeo, CHART, 286
- Iwo Jima, fall of, 295, 298
- Izumi (Spring) Unit, 412–13n25
- J**
- Jaga Monyet camp, 280
- Jahja, Daan, 349n26
- Jakarta, xi, xxiii, *passim*
- Jakarta '66* (film), 104
- Jalan Bayan Kara, Yogyakarta, 192, 376n10
- Jalan Cendana, Jakarta, xxxix, xl, 329n1, 357n63
- Jalan Jusuf Adiwinata, Jakarta, xl
- Jalan Malioboro, Yogyakarta, 46, 60
- Jalan Rasamala, Jakarta, xxxix
- Jalan Reksobayan (formerly Kantoorlaan), Yogyakarta, 202
- “Jansen”, NCO, 161, 373n12
- Janur Kuning* (Yellow Coconut Leaf), film, 29
- Japan, rise of alarms the Dutch, 142
- Jasin, Lt. Gen. Mohammad, 249, 258
- Jatiluhur, xxxviii
- Java Volunteer Defence Force (known to Japanese as Jawa Boei Giyugun, or Giyugun, to the Indonesians as Peta), shown on Beppan CHART, 210, xxxi, 205, 207, 218, recruitment of officer cadets, 220–22, motivations for joining, 229–31, policy not to admit former KNIL members not seen as big issue, 226, 399n21, aristocrats well represented in, 401–2n46, 30–40 per cent of battalion commanders are devout Muslims but Peta not especially Islamic, 400n29, training regime, 238–42, 244–46, emphasis on physical stamina and spiritual strength (*seishin-ryoku*, *semangat menyerang*), *sumo*, 239–40, harsh Japanese disciplinary measures in, 246–47, 252, 270, some Indonesian officers later emulate, 248–50, possible explanations for this, 250–53, value of training in, 263, combat strength of, weapons

- issued to, 275, reorganization of, 277–78, Miyamoto's distrust of, 278, not put under Sukarno's control, 395n69, number of weapons at war's end, 298, Peta flag, 413n29, demobilization of, 301–2, *see also* Blitar Revolt
- Java Volunteer Defence Force Officer Cadet Training Centre (Jawa Boei Giyugun Kanbu Renseitai), 219
- Java War (1825–30), 40, 362n11
- Javanese philosophy of life, 103–6
- Javanese religion (*agama Jawa*, *kebatinan*), xxxv, 79–102, *passim*
- Javasche Bank (Bank of Java), 368n63
- Jawa Hokokai, 183
- Jawa no kai (Java Society), 386n104
- Jemaah Islamiyah (Islamic Community), xxxvi
- Johnson, Lyndon Baines, President, xxxiv
- Jonge, Bonifacius Cornelis de, Governor General, 117
- Jono Hatmodjo, Brig. Gen. R.M., 16, 24–25, 243, 335n57, n58, 339n99, 340n101–3, 401–2n46
- Jonosewojo Handayaningrat, R.M. (later K.R.M.H.), Maj. Gen., 24, 340n103, 392n43, 401–2n46
- Joyoboyo prophesy, 229
- K**
- Kalijati airfield, 165
- Kalimantan, xli, *passim*
- kamikazi* attack planning on Java, *see* Imperial Japanese Navy
- Kamin, 114
- Kammen, Douglas, 326n6
- Kampung Pujon, 296
- Kaneko Tomokazu, 175, 212, 215, 243, career, 376n9, 377n15, *passim*
- Kaneuji, Maj. Kenichi, 166
- Kantoorlaan (now Jalan Reksobayan), Yogyakarta, 202
- Kartasmita, Maj. Gen. R. Didi, 273, 348n26, 350n30
- Kartakusumah, Lt. Gen. Muhammad Rachmat, 348n26, 350n30
- Kartawinata, Arudji, 399–400n29
- Kasimo, Ignatius Joseph, 95
- Kasman Singodimedjo, 399–400n29
- Katagiri, Col. Hisashi, CHART, 286, 287–88
- Kawaji Toshiyoshi, 196
- Kawilarang, Col. Alex, 135, 227fn, 273, 348n26, 350n30, 366n40, 407n57
- Kawano, Capt. Teruaki, 383n80, 387n112
- Kediri, 418–19n90
- Kediri, “Sultan of”, 30
- Keibodan (Civil Defence Corps), CHART, 201
- Keio University, 211
- kejawen* (“Javanist”), xxxv
- Kemus, hamlet, Soeharto spends first nine years in, 1–32, *passim*
- Kennedy, John F., President, xxxiv
- Kenpeiho*, Indonesian NCOs working for Kenpeitai, some become “abominable” torturers in the post-war Indonesian Military Police Corps, 193, 382n78, 383n79
- Kenpeitai, *see* Imperial Japanese Army
- Kertosudiro (aka Wagiy, Panjang, Kertorejo and Notokariyo), 4–6, 8–9, 12, 58, 60, 62, 63, 329n4, 331n26
- Kido, Maj. Shinichiro, CHART, 286
- KIM (Koninklijk Instituut voor de Marine), 369n81
- Kim Il Sung, xxix
- Kleffens, E.N. van, 142

- Klungkung, Bali, 395n67  
 KMA Bandung, *see* Royal Netherlands Indies Army  
 KNIL-ML, *see* Royal Netherlands Indies Army  
 Kobayashi, 2nd Lt. Yasuo, 406n27  
 Koentjaraningrat, 79, 89fn, 91  
 Koiso, Gen. Kuniaki, Prime Minister, 274, in 1944 promises Indonesia independence "in the future", 275, 288  
 Koizumi, Insp. Saburo, 196, 200, CHART, 201, 385n94, 387n116, 388n119  
 Kokubu, Maj. Gen. Shinshichiro, CHART, 182, 209, 216, 261, 271, 390n11, 390n17, 395n69  
*kokutai*, Japanese "national structure", 314  
 Komaki Toshihisa (or Toshikazu), 329n4  
 Koning Willem III School, 348n23  
 Koningsplein, 176fn  
 Konoe Fumimaro, Prime Minister, 152  
 Kopkamtib, Command for the Restoration of Security and Order, 337n77  
 Korps Maréchaussée, xiv, 134, 365n34, 366n39  
 Kosasih, Lt. Gen. R. Achmad, 392n43  
 Kosim Nurseha, Kyai Haji, 98, 356n53  
 KPM, *see* Royal Mail Steam Packet Company  
 Kragan, Japanese land at, 166  
 Kromo, Mbah, 32, 121, 332n37, *passim*  
 Kromodiryo, Mbah, 32  
 Kuilenburg, Col. W. van, 155  
 Kupang, 163  
 Kuriya, Maj. Tsugunori (also given as Kuriya Jisuke), CHART, 182, 209, 211–12, 390n17, 391n28, 394n59  
 Kuroda Hidetoshi, 185  
 Kusnowibowo, 215, 392n43, 393n48, 395n67, 396n76  
 Kuzumi, Lt. Col. Kensaburo, CHART, 194  
 Kwantung Army, 178, 390n15  
 Kwee Thiam Tjing, 170
- L**  
 Langenharja, pleasure retreat built by Pakubuwono IX, 28  
 Latief Hendraningrat, Brig. Gen. Abdul, 301, 350n30  
 Lawrence, T.E., "Lawrence of Arabia", 214, 392n40  
 Lee Kuan Yew, Prime Minister, xxix  
 Legge, John, 36, 404n54  
 Leiden, University of, xxxv  
 LeMay, General Curtis, 294  
 Lembang, 168, 415n51  
 Lenin, Vladimir Ilich, 48–49, 117, 344n12, 361n55  
 Lev, Daniel S., 327n22  
 Liem Bian Kie, *see* Wanandi, Jusuf  
 Lindblad, J. Thomas, 250  
 Lockhart, Bruce, 1935 visit to Java, 117, 361n55  
 looting after Dutch surrender, Japanese shocked by, 175–76  
 Low Countries, 141  
 Lubis, Col. Zulkifli, background, education, rated highly by Japanese, 227fn, 258–60, 262, 284, 350n30, 369n73, 392n43, 395n67  
 Lubis, Mochtar, 335n61
- M**  
 MacArthur, Gen. Douglas, 163, 369n73, South West Pacific Area (SWPA) command, 178, advances in New Guinea, 219, plans for Morotai, 274, plans East Java landing, 296, 410n1

- McDonald, Hamish, 20, 65, 334n52  
 McIntyre, Angus, 76, 77, 90, 122, 352n54, n57, 354n31, 361n69  
 McVey, Ruth, xxxiii, 51, *passim*, 327n19, 389n8, 390n17, 392n37, 393n43, n45, n48, 397n76, 397n2, 410n102, *passim*  
 Mabuchi, Maj. Gen. Itsuo, CHART, 286  
 Machida, Lt. Col. Keiji, 376n9  
 Machmud, Gen. Amir, 258  
 Madiun, 398n7  
 Madiun revolt, 49, 355n45  
 Madura, xxxix, 281, 400n29  
 Maeda, Rear Adm., Minoru, 152, 371n93  
 Maeda, Rear Adm., Tadashi, 152, 299, 371n93, 378n22, 382n68  
 Maekawa, Kaori, 394n63  
 Magelang, xliii, 120, 161–62, 398n7  
 Maguwo airfield, 298  
 Mahabharata, 29, 72  
*Mainichi Daily News*, 406n27  
 Majapahit, Hindu-Buddhist kingdom on Java, 38, 39  
 Makarim, Nono, 75, 104, 352n51, 358n4  
 Makassar, xliii, 295  
 Malang, xliii, 287, 296, 415n51  
 Malari riots, 20, 337n77  
 Malay Peninsula, xxxii  
 Malaya, 175, 206  
 Malaysia, xxx  
 Manchuria (Manchukuo), 175, 179, 208, Soviet troops attack, 299–300  
 Mandala command, 404n55  
 Mangadeg Foundation, 25–27  
 Mangkunegaran (minor court in Surakarta), xliii, 20, 24–27, 29fn, 44, 64, 337–38n79, 340n103, n105, 402n46  
 Mangkunegoro I, 25, 27  
 Mangkunegoro III, 339n95  
 Mangkunegoro VI, 16, 24, 402n46  
 Mangkunegoro VIII (formerly K.P.H. Hamidjojo Saroso), 25, 280, 338n79, 340n105, 341n111, 402n46  
 Mangkunegoro IX, formerly Sudjiwo Kusumo (G.P.H. Jiwokusumo), marriage to Sukmawati Sukarno, 340n102  
 Mangkupradja, Gatot, 216, 339n94, 393n57  
 Manila, 166, 175, 294  
 Mao Zedong, xl, 49  
 Maoist bloodbath in China, early 1950s, xxvii  
 Marriage Bill (1973), 93  
 Martial Law, xxxii  
 Martins, Jose, 339n94  
 Maruzaki, Capt. Yoshio, 209, CHARTS, 182, 210, 211–12, 219–20, 222, 244, 270, slices off little finger, 271, 391n20, 392n42, 394n59, 412n25  
 Marx, Karl, 49  
 Marxism, influence of in pre-war NEI, 49, 50, 51  
 Maryono, company commander in Soeharto's battalion, backs September 30th Movement, killed, 257–58  
 Mashuri Saleh, 16, 27, 74, 91, 336n62, 336n63, 338n84  
 Masugi, Lt. Col. Kazuo, 270, 285, CHART, 297  
 Masui Tadashi, 262, 410n102  
 Masyumi, 95, 183  
 Mataram, name of two states on Java, the first Hindu, the second Islamic, xxxiv, 14, 37, 39, 44, *passim*  
 May, Karl, 234–35  
 Mecca, 79, 81–82, 98–99  
 Mediterranean, 141  
 Menoreh Hills, 266

- Merak, Japanese landing at, 165  
 Merauke, 170fn  
*merdeka* (independence), 191, 288  
 Merdeka Hotel, Yogyakarta, xxv, *passim*  
 Merdeka Palace, Jakarta, xxv, xxxviii,  
*passim*  
 Merdeka Square, formerly  
 Koningsplein, 262  
 Merkus, Pieter, 40  
 Middelbare Bosbouw School, 349–  
 50n29  
 Middelbare Landbouw School,  
 349–50n29  
 Middelbare Technische School (MTS),  
 349–50n29  
 Minami Kikan, 393n45  
 Miyamoto, Col. Shizuo, 196, 219, 264,  
 275, growing distrust of Peta  
 278–79, sees no hope of resisting  
 Allied attack on Java, 295–96,  
 CHART, 297, 298, 377n15, 379n41,  
 390n12, 395n69, *passim*  
 Miyawaki, Capt. Saburo, CHART, 194  
 Moeljadi Djojmartono, 399–400n29  
 Moerdani, Gen. L.B. (Benny), 92–93,  
 99, 102, 249, 337n78, 355n42,  
 356n57, 357n63  
 Moersjid, Maj. Gen., 213, 229, 235,  
 247, 263, *passim*, education and  
 early career, 401n36, 403n48,  
 clashes twice with Soeharto,  
 404n55  
 Moertopo, Lt. Gen. Ali, xxxv, *passim*,  
 backs claim Soeharto of noble  
 birth, 19–20, 22–23, 24, 25,  
 33, role in annexation of East  
 Timor, 23, accused of fanning a  
 self-fulfilling fear of Islam, 95,  
 337n76, n77, n78, 359n23  
 Moetakat Hoerip, 413n29  
 Mogot, Daan, 227fn, 258, 392n43,  
 395n67  
 Mohammad, the Prophet, 10, 97–98  
 Mojokerto, 398n7  
 Mokoginta, Lt. Gen. A.J., 350n30,  
 386n98  
 Monfries, John, 33, 342n134  
 Mooy, Adrianus, 17  
 Morimoto Takeshi, 1st Lt., 254,  
 255, 266, 270, 272, 279, 288–89,  
 dismisses Soeharto's claims, 292,  
 377n15, 397n2  
 Morotai, 274  
 Moscow, xl, xli, 299  
 MOSVIA, 284, 350n29  
 MPR (People's Deliberative  
 Assembly), 403  
 Mt Kelud, 30  
 Mt Lawu, 26  
 Mt Malabar, Japanese plan for  
 "climactic battle" at, without  
 Indonesian participation, 295, 298  
 Mt Merapi, 44–45, 150  
 Mt Merbabu, 150  
 Mt Salak, 231  
 Mt Sumbing, 150  
 Mt Wilis, 302  
 Muhammadiyah, 51, 84, 102, 111–12,  
 228, 256, 357n61  
 Muhammadiyah Youth Association, 82  
 Muller, Sgt. Maj. J.M.J., 163, 374n20  
 Munadi, Maj. Gen., Peta officer,  
 Central Java governor, 258  
 Munandar, Maj. Gen. Imam, 293,  
 421n11  
 Muradi, a leader of the Blitar revolt,  
 285, 287  
 Murakami, Staff. Sgt. Kiyota, 293  
 Murase, Maj. Mitsuo, CHART, 194  
 Museum Purna Bhakti Pertiwi, 29  
 Muskita, Maj. Gen., 349n26  
 Muslim community, traditionalist/  
 modernist divide, 79–80  
 Musso, xli, 115

- Mustafa, Zainal K.H., 282  
Mutsukawa 1st Lt. Masayoshi, 399n26
- N**
- Nagano, Lt. Gen. Yuichiro, CHART, 182, 286, CHART, 297, 300–1  
Nagasaki, atomic bombing of, 300  
Nahdlatul Ulama (NU), 82, 102  
Nakamoto, 2nd Lt. Yoshiyuki, assessment of Soeharto, 272, 406n27  
Nakamura, Capt. Hiroshi, 414n41  
Nakamura, Maj. Gen. Junji, CHART, 286  
Nakamura Mitsuo, 180  
Nakano Gakko, history, role, 208, 214  
Nakano, Maj. Kinichiro, CHART, 194, 383n80  
Nakayama, Col. Yasuto, CHART, 182  
Nami Kikan, maritime defence intelligence body, 223  
Napoleon Bonaparte, xxxiv  
Nasser, Col. Gamal Abdel, xxix  
Nasution, Gen. Abdul Haris, xxiii, xxxvi, 92, 97, 174, 227fn, 249, 250, 273 and *passim*, 335n61, 350n30, 356n49, 356n55  
National Front, xxiv, xxv, xxvii, 323n1, 324n2  
National Indonesian Youth Committee (KNPI), 97, 99  
Natsir, Mohammad, 93–96, 326n9, education, political career, 355n43  
Nazi mass murders, xxvii  
Ndalem Kalitan, 27, 27fn, 357n63  
Ndalem Ngabeian, 28  
Negara, Bali, 395n67  
Nehru, Jawaharlal, xxix  
Netherlands, 141  
Netherlands East Indies, map, xvi–xvii, xxxi, 4, (Dutch) United East India Company, Java War, Cultivation System, ethnic Chinese community in, expansion of Dutch control, Royal Dutch Shell, Ethical Policy, 39–43, 47, 48, political currents in, 48–51, Japanese migrants in, 129, 129fn, Japanese war plans, 140, Dutch surrender, 170  
New Order, xxxiii, 26, 54, 64, 75, 93, 140, 140fn  
*New York Times*, 186, 404n53  
*ngéngér* custom on Java, 58–59, 73, 122, 354n30  
*Nihon Keizai Shimbun*, 118, 345n31, *passim*  
Nike, xxix  
Nishida, Maj. Gen. Shozo, CHARTS, 194, 286, 297  
Nishimura, Maj. Gen. Otoshi, CHART, 182, 300–1, *passim*, 414n42, 423n37  
Nixon, Richard, xxxix  
NKPM, 176fn  
Nortier, Col. J.J. (Joop), 132, 170, 363n20, 363n26, 366n38, 371n91, 371n3, 373n11, 375n42  
Notosudiro, 333n45  
Notosudiro, Buyut (Mbah Buyut), 55  
Nugroho Notosusanto, Brig. Gen. (titular), 231, 396n73, 401n39, *passim*  
Numfoor Is., starvation on, cannibalism, 274  
Nurdin, Maj. Alwin, 263, 410n104
- O**
- Obana, Col. Yoshimasa, CHART, 297, 414n36  
Odamura, 2nd Lt. Genzo, CHART, 194  
Oerip Soemohardjo, Lt. Gen. R., 402n46  
Oetomo, Lt. Gen. Koesno, 349n26  
Oetomo Oetojo, Maj. Gen., 349n26

- Oka, Col. Seizaburo, CHART, 194
- Okamoto, Supt. Juko, 198, CHART, 201, 202, 221, 225
- Okazaki, Maj. Gen. Seizaburo, CHART, 182, 378n25
- Okinawa, fall of, 295, 298
- Old Shatterhand, 234
- Ombilin coal mines, 250, 408n61
- Omura, Sgt. Maj., CHART, 210
- Onghokham, 18, 336n70
- Onishi, 1st Lt. Katsuhiko, CHART, 194
- Onishi, Lt. Kyutaro, 384n86, career 390n15
- Ono, Abdul Hamid, formerly Ono Nobuji (also given as Ono Nobuharu), CHART, 210, 220, 401n34
- opium smuggling, xxxvii
- Opsus (Operasi Khusus), 19, 20, 22
- Orwell, George, iv, 199, 387n109
- Ottoman Empire, 214
- Outer Islands, 137, 141
- Overseas Chinese Defence Corps (Kakyo Boei-tai), 223
- P**
- Padmodipuro, Raden Rio (also given as Raden Rio Parwodipuro), known subsequently as R.L. Prawirowiyono, 14–16, 18–19, 21, 333n48
- Paguyuban Wehrkreis III Yogyakarta, 325
- Paku Alam I, 324n3
- Paku Alam III, 324n3
- Paku Alam VIII, 324n3
- Paku Alam IX, 324n3
- Pakualaman, xxiv, 34, *passim*, 401n46
- Pakubuwono IX, 28
- Pakubuwono X, 12, 25, 27, 61–62, 61fn, 253, 358n9, 403n49
- Pakubuwono XII, 28
- Palembang, 134, 366n40, 368n61
- Panay*, US Navy gunboat, 186
- Pancasila, 94, 95, 97, 325n5, 356n51
- Pangalengan, unrest at, Japanese behead five Peta members, 420n105
- Panggabean, Gen. Maraden, 353n11
- pangreh praja*, indigenous administrative corps, 228
- Parikesit, Raden, 29
- Park Chung Hee, xxix
- Parman Siswondo, Maj. Gen., early years, 346n49, serves as *kenpeiho*, commands CPM 1950–53, murdered, 193, 350n30
- Partai Komunis Indonesia, *see* Indonesian Communist Party
- Pathok, xxiv, *passim*
- Pati, 398n7
- Pearl Harbor, 162
- Pemberton, John, 25–26
- peranakan*, 41, 46, 344n4
- pesantren*, Islamic boarding schools, 69, 80, 234
- Philippines, 206
- Pinochet, Augusto, xxix, xxxiv
- Poerbonagoro, G.P.H., 401n46
- Police (Indonesian Republic)
  - local police forces, Special Police (Pasukan Polisi Istimewa), later Police Mobile Brigade (BRIMOB), 386n99
- Police (Japanese Occupation), 192
  - passim*
  - history, arrogance of, 195–98, ORGANIZATIONAL CHART, 201, 204, Special Higher Police (Tokubetsu Koto Keisatsu, or Tokko), sweeping power over public life, 196, well-armed Special Police Strike Force (Tokubetsu Keisatsutai),

- 197, 385n98, 386n99, 387n112,  
1.3-million-strong Civil  
Defence Corps (Keibodan),  
197, abuse of power, 203, 222,  
Central Police Department  
(Keimubu, later Chianbu)
- Police (pre-war Dutch), 190–91 *passim*  
Field Police (Veldpolitie), 190,  
366n37
- General Investigation Bureau  
(ARD), akin to British Special  
Branch, 190
- Political Intelligence Bureau (PID),  
forerunner of ARD, 190, 192
- Urban Police (Stadspolitie), 190
- polygamy, Soeharto's 1973 Marriage  
Bill seeks to outlaw, 93
- Ponder, Harriet, 114
- Ponidi, Peta officer cadet, 254
- Ponorogo, Peta battalion in, 288,  
421n106
- Poorten, Lt. Gen. Hein ter, 170, career  
368n70, 375n4, surrenders to  
Japanese, 170
- POP magazine, 18–23, 30, 33, *passim*,  
346n41
- Portugal, 141
- Potsdam Declaration, Emperor  
Hirohito accepts terms of, 300
- PPKI, *see* Committee for the  
Preparation of Indonesian  
Independence
- Prambanan, Hindu temple, 37
- Pranoto Reksosamodra, Maj. Gen.,  
227, Soeharto befriends at Bogor,  
background, personality, his  
falling out with Soeharto, 256–57,  
269, 408n81, 411n7
- “Pranoto Wijono”, non-existent Peta  
officer cadet, 257
- Prawirosudarmadi, 338n88, n89
- Prawirowihardjo, Ibu Bei (Bu Bei),  
63–65, 346n45, 347n7
- Prawirowihardjo, Mas Ngabei Rawit  
(Prawiro), 58, 63, 65, 66, 84
- Preanger plateau, 295
- Preston, Paul, xxxii, xxxvii
- pribumi*, 47, 68, 171, 402n46
- Prins Hendrik School, 348n23
- priyayi* (member of the Javanese  
official class), 20, 28–29fn, 40–41,  
50, 58, 78–80, 95, 101, concern  
with etiquette, art and mystical  
practice, 106–7, 115, 193, 233, 235,  
252, 402n47, 403n48
- Probolinggo, 193
- Probosutedjo, 21, 28, 53, 54fn, 74,  
332n35, n39, 338n88, 346n41
- PRRI/Permesta regional rebellion, 96
- Puluhan, 56, 70
- Purbo Suwondo, Lt. Gen., 213, 233,  
234, 236, 244, 247, 270, 349n26,  
349n27, 417n67
- Purbo Waseso, Raden Mas (Romo  
Gayeng), 18
- Purworejo, 281
- Pusat Rohani Islam (Pusrohis), Army  
Islam Centre, 98
- Putera, 183
- Q**
- Qaeda, al-, xxxvi
- Quinn, George, 31fn
- Qur'an*, xiii, 39, 79, 80, 84, 87, 88, *passim*
- R**
- Rachmat, Gen. Basuki, 353n11
- Radio Tokyo, 180
- Raffles, Sir Thomas Stamford, 40,  
324n3
- Ramadhan K.H., 328–29n1
- Ramayana, 29
- Rape of Nanking (Nanjing), 186

- Ratu Loro Kidul, Goddess of the South Sea, 266
- Rawamangun golf course, xxxix
- Reid, Anthony, 118
- Reinwardt, Caspar Georg Carl, botanist, 232
- Reksohadiprodjo, Mohammad Said, 88, 354n26
- Rengasdengklok, 301
- Reserve Officers Academy (Yobishikan Gakko), 236
- Rhine, River, 141
- rice cultivation, 2, 5–7, 35, 37
- rice levies (Japanese), 122, 185, 282
- Ricklefs, Merle, 39, 40, 79, 81, 99, 100fn, 101, 341n126
- Rikugun Gaho (Army Illustrated)*, 376n9
- Riyadi, Lt. Col. Slamet, 337n78
- Robinson, Geoffrey, 395n67
- Roeder, O.G., 55, 57, 62–63, 66, 84, 120
- Roem, Mohamad, 16, 326n9, 335n59
- Rokugawa, 1st Lt. Masami, CHART, 210, 399n26
- Romo Diyat, *see* Soediyat
- Prawirokoesoemo
- romusha* (forced) labourers, 266–67, 282–83, 287, 411n5
- Rono, Mbah, 338n89
- Ronokusumo, R.M., 401–02n46
- Ronopradopo, R.M., 401–02n46
- Ronopuspito, R.M., 402n46
- Rooseboom, Governor General Willem, 148, 217, 264
- Roots of Violence in Indonesia* (2002), 250
- Rowi, Maj. Gen. Muchlas, 403n51
- Royal Dutch Shell, 42
- Royal Mail Steam Packet Company (KPM), 135
- Royal Military Academy, Breda (KMA Breda), 148, 174, 273, 350n30, 370n83, *passim*
- Royal Military Academy, Bandung, *see* Royal Netherlands Indies Army
- Royal Netherlands Army (Koninklijke Landmacht, KL), 364n33
- Royal Netherlands Indies Army (Koninklijk Nederlands-Indisch Leger, KNIL), xxxi, *passim* founded 1830, officers accepted in polite society but army seen as crude instrument of Dutch power, role in subjugating the NEI, 127, in 1930s small and fatally weakened by its twin role, 133–36, belatedly modernizes, 143–45, creation of de facto air force, 145–47, but too little, too late, accepted for the most part on Java in the 1930s, place in colonial society, 128, languages used, pre-war budget of, modernization of, mechanization of, ammunition of wrong calibre, 147–48, personnel problems, shortcuts in NCO training, prostitution in towns, homosexuality in early KNIL, concubinage, 139, 367n49, KNIL organization, war preparations, 141–48, barracks life, 154–59, discrimination in pay and conditions, 159–60, ethnic divisions in, no distinction between Europeans and “recognized” Eurasians, otherwise obsessed with race, 128–133, 159–60, Dutch prefer Menadonese, Ambonese and Timorese but in 1937 more Javanese in KNIL than all other indigenous troops

- combined, 132, Japan sees opportunity to seize French Indochina and NEI, 139–41, attacks Pearl Harbor, Hong Kong, Malaya, the Philippines and Tarakan, Menado, Kema, Ambon and Kupang in NEI, Dutch surrender, 162–70
- 2nd Division, 370n89
- 3rd Depot Battalion, Gombong, 125, 136–39, *passim*
- 9th Battalion, 168
- 13th Battalion, 6th Infantry Regiment (6 RI), 154, 159, 165
- 19th Battalion, Bogor, 219
- field [infantry] battalions, 134
- garrison battalions (*garnizoenbataljons*), 134
- horse cavalry, 46, 144
- KNIL-Militaire Luchtvaart (air wing), 143, 145–47 *passim*
- maréchaussée* (internal security) battalions, xiv, 134
- Military Topography Service, 257
- officer training in NEI
- CORO (Reserve Officers Training Corps), 148, 350n30
- KMA Bandung, 148, 174, 227fn, 273, 350–51n30, 370n83
- recruit training centres in
- Holland
- Koloniaal Werfdepot, Harderwijk, 131
- Koloniale Reserve, Nijmegen, 131–32
- Royal Netherlands Navy (Koninklijke Marine), Far Eastern Squadron, 119, 133, 141, 365n33
- Rukmito Hendraningrat, Lt. Gen. 243, 392n43
- Russo-Japanese War (1904–5), 238
- Rustam, Lt. Gen. Supardjo, 402–3n48
- Ruyter, Adm. Michiel de, 234
- S**
- Sabirin Mochtar, 395n67
- Sadao Oba, Officer Cadet (Supply), 422n22
- Sadikin, Col., 101fn
- Sadikin, Lt. Gen. Ali, 329n1
- Saelan, Col. Maulwi, 349n26
- Sahirdjan, 350n30
- Said, Maj. Gen. Ali, 338n84
- Saipan Is., 274
- Saito Shizuo, 393n55
- Sakaguchi, Maj. Gen. Shizuo, 163
- Sakaguchi Task Force, 163–64, 166, 167, 183
- Sakura Hotel, 285
- Sakura Maru*, 212
- Salatiga, 415n51
- Saleh, Mohammad, 399–400n29
- santri* (the pious or orthodox Muslim community), traditionalist/modernist distinctions, 79–80, 81, 82, 95, 102, *passim*
- Sarbini Martodihardjo, Gen., 396n76
- Sardjono, Brig. Gen. Francis Xavier, 405n21
- Sarekat Islam, 50, 115
- Saréngat Islam*, 83
- Sarwo Edhie Wibowo, Lt. Gen., 258, 293, 396n76, 409n84
- Sasaki, CHART, 194
- Sastra Prawira, 350n30
- Sastroatmodjo, 18, 21
- Sastroamidjojo, Ali, 84, 353n9
- Sastrodihardjo, Soeharto's teacher at village school, 56

- Satari, Lt. Gen. Alibasjah, 349n26, 350n30
- Sato Eisaku, Prime Minister, 243
- Sato, Capt. Heikichi, 193, CHART, 194, 195, 202, career, 383n80
- Sato Shigero, 280, 411n5
- Saudi Arabia, 355n43, 357n63
- Savary, René, 19, 337n76
- Sayidiman Suryohadiprojo, Lt. Gen., 102, 118, 180, 339n99, 349n26, 357n64, 379n28, 408n78
- schakelschool* (link school), 70, 71
- “Schema van de Plaatselijke K.P.T. [Kenpeitai] Djokdjakarta”, 383n80
- Schlesinger, Jr., Arthur M., xlii
- Schulte Nordholt, Henk, 250, 251, 361n64, 362n14, 408n62
- Seda, Frans, 95, 355n46
- Seibu boeitai, 416n54
- Seinen Dojo (Youth Training Centre), Tangerang, 214–15, 227fn, 284
- Seinendan, para-military Youth Corps, 183, 222, 395n67
- Selo Adji, 411n12
- Selo Soemardjan, 18, 107, 117, 175, 191, 192, 195, 282, 336n71, early career 376n10, 377n16, 381n68, 382n69, n75
- Selogiri, 73, 78
- Semarang, xliii, 398n7
- Semaun, xl–xli
- Sen, Krishna, 29
- Senior Seamanship School (Sekolah Pelayaran Tinggi, SPT), 418n87
- September 30th Movement (G-30-S), xxiii, 30, 193, 257, 323n1
- Serangan Fajar* (The Dawn Attack), film (29)
- Setiadi, 350n30
- Shanghai, 186, 385n92
- Shihab, Mohammad Quraish, 356n53
- Shimon Kikan (Investigation Organization), 216
- Shina no Yoru* (China Nights), 244
- Shindo, 1st Lt. Kazuma, 407n44
- Shiroguchi, 2nd Lt., 418n80
- Siagian, Rev. Isac, 116
- Siagian, Sabam, 54, 92, 105, 116, 336n66, 355n41, *passim*
- Siegel, James, 27
- Sigit, Maj. Gen. Soetarto, 288, 350n30, 400n30, 419n90, 420n106
- Sihanouk, Prince, 406n25
- Silalahi, Harry Tjan, 82, 105, 324n2, 337, 343, 344, 337n78, 353n10, 353n11, 353n12
- Simatupang, Lt. Gen. T.B., 174, 204, 227fn, 273, 349n29, 350n30
- Sinar Harapan*, 105
- Singaparna, uprising, 282
- Singapore, 175, 295–96, 385n92
- Singaraja, 115
- Singih, 280
- Sino-Japanese war (1894–95), 238
- Siswondo Parman, *see* Parman
- Siswondo
- Sjahrir, Sutan, xxvi, 68, 72, 116, 186
- Sneevliet, Hendricus (Henk) Josephus Franciscus Marie (aka Maring), 49, 344n12
- Sociëteit ‘De Vereeniging’, Yogyakarta, 45
- Soebadio Sastrosatomo, 360n48
- Soebroto, Toeloes, 420n105
- Sociëteit “Concordia”, the Dutch club in Malang, 155
- Soedarsono, Asst. Inspt. (later Maj. Gen.), 200, 387n116
- Soedibjo, Hadjid, 269
- Soediyat Prawirokoesoemo, R.P. (Empu Romo Diyat), 100, 101fn
- Soedjatmoko 95–97, 355n47, 356n48

- Soedjono, Maj., 227, 255–56, 269, 408n73
- Soegianto, Lt. Col. Aloysius, 20, 23, 337n78, 338n94
- Soegih Arto, Lt. Gen., 230
- Soeharto (1921–2008), after 1991 pilgrimage to Mecca, Haji Mohammad Soeharto, FAMILY TREE, xliv, birth, meaning of and preferred spelling of name, 4, xii, mother unwell, abandons him at 40 days, parents' divorce, illegitimacy claims, putative father, 11–18, *POP* magazine airs one such claim, 18–20, Soeharto takes grave exception, 21–23, political repercussions, 33, spends first four years with great aunt, 11, mother reclaims him, 53, father spirits him away at nine to live with relatives in Wuryantoro, more than 40 miles away, 57–60, finds secure home with aunt and uncle, 62–65, obliged to live with his mother for a year, 66–67, increasingly interested in agriculture, 66, 108–11, lives with Hardjowidjono and his wife, obliged to work hard, ill-treated, said by friends to bear a deep and lasting grudge, in Habibie's view "bad childhood" a possible motivating force but may have left him with an "invisible inferiority complex", 73–75, death, buried at Astana Giri Bangun mausoleum, 26fn agriculture, interest in, 1, 66, 78, 86, 108–111, establishes Tri-S stud, 109, in office presides over a Green Revolution, xxix, 7fn education: Javanese-language village schools (*desascholen*, *volksscholen*), 56–57, 65, attends link school (*schakelscholen*) in Wonogiri, xxxiv, 70–71, gains some familiarity with Dutch, 70, *wayang* stories seen as a major influence on his thinking, 72, 235, attends Muhammadiyah *schakelschool* in Yogyakarta, 111–13, returns to Wuryantoro, 119
- illnesses: contracts malaria at Gresik, suffers recurrence in Malang, hospitalized for two weeks, relapse of malaria in Wuryantoro in 1942, bedridden, falls ill again in Yogyakarta, 159, 174, 187
- Javanese philosophy of life: influenced by, comes to admire and absorb many *priyayi* values, but seen by some in higher *priyayi* circles as failing to understand and uphold those values, his behaviour said to be not Javanese, not cultured, 103–6, his desire to rule over depoliticized realm seen in harmony with authoritarian Javanese tradition, the practices of the Dutch colonial state, wartime Japanese rule and his military officer training, 108
- Kemusu: village of birth, interest in agriculture dates from, 1, 108, *passim*, 2, 6–10, 14, 47, 52, 56, 57, 63, 65–67, 69–70, 73, 81, 92, 108, 111–12, 121, 138, 302, 331n26, 338n88, 351n41
- military career under Dutch: applies to join KNIL, 114–15,

accepted as Japanese threat looms, 120, rushed through basic training at Gombong, 136–39, claims to have topped his class, sent directly to corporals course, 149–50, posted to 13th Battalion in Malang, 151, 154, 155, 157, spends time in Gresik, contracts malaria, hospitalized for two weeks, 159, suited to disciplined life of the military, accepts KNIL discrimination in pay and conditions, attends sergeant's course in Magelang, 161–62, graduates as Japanese land in Java, posted to Cisarua, West Java, 168, but sees no action, Dutch surrender, 168–72, fearing internment, dons civilian clothes and takes train to Central Java, sidelined with malaria in Wuryantoro, 173–74, recovers, takes typing course in Pathok, 187

military career under Japanese: applies for selection in Java Volunteer Defence Force (Peta), 221, accepted for platoon commander training, 224–27, reasons for joining, 230–31, training, 240–48, friendships and acquaintances in, 255–59, seen as taciturn, 259, does well, posted to Peta battalion at Wates, 265–68, returns to Bogor for company commander course, 269–72, training in KNIL and Peta gives him advantage over others, 272–73, sent to Chikutai Shireibu office in Solo, 279–80,

helps retrain elements of Blitar battalion following bloody revolt, 290–93, his claim to have fallen under Kenpeitai suspicion questioned, 291–93, like some other ex-Peta officers capable of Japanese-style corporal punishment, said to have slapped military harbour master in Makassar, 249–51

nationalism: no interest in nationalist movement in late 1930s, makes spurious claim Dutch erected "Dogs and Natives Not Admitted" signs, historians find no evidence for this, 118–19, trusted by Japanese but ready in 1945 to back nationalist cause, 305

police career: spends almost a year in Japanese-run police force, role of police in Dutch and Japanese times, assistant to Supt. Okamoto Juko, police chief in Yogyakarta city, queries raised over rank reached, 187–202, 380n58, 387n112, 388n121

religion: *abangan* background, while nominally Muslim follows syncretic Javanese religion (*agama Jawa, kebatinan*), does not reject Islam but wary of political Islam, on taking power chides Muslim leader over call for Islamic law (*syariat Islam*) to be applied to those who are only nominally Muslim, irritated by use of terms such as "*Ridlo Allah*" ("With God's blessing"), 81–86, at about 14

- strongly influenced by Romo Daryatmo, an *abangan* faith healer and father figure adept at white magic, 86–92, 354n30, puts forward 1973 Marriage Bill, which seeks inter alia to outlaw polygamy, and 1978 Broad Outlines of State Policy, which would grant *agama Jawa* a higher status and which is seen by Muslim leaders as an attempt to wean millions of *abangan* away from Islam, 93–97, alleged “Islam phobia” in New Order government, 97, unpublicized 1982 talk to pro-government youth group seen as a “high-water mark” of his advocacy of Javanese concepts, 97, in 1980s, no longer fully certain of army support, shows more interest in Islam, reaches out to Muslims, sets up ICMI and makes pilgrimage to Mecca, while retaining interest in Javanese religion, 98–102, seen by some as closer to Muhammadiyah than NU, 357n61
- Soeharto, Hardiyanti Rukmana (Tutut), 100
- Soeharto, Inspector, 388n116
- Soeharto, Siti Hartinah (Ibu Tien) (1923–96), xii, xxxix, xl, 16, links to Mangkunegaran court, 24–25, 27, 339n95, n99, 340n102, n103, attends Dutch–language Hollandsch-Inlandsche School, 65–66, encourages Soeharto to attend senior high school, 112, awarded high Mangkunegaran title, 25, 1968 visit to Japan, 243–44, Taman Mini theme park, 324n4, funeral, 101, buried at Astana Giri Bangun mausoleum, 26fn, 356n53
- Soekarno, Lt. Col. Irawan, 338n94
- Soelardi, 64–65, 73, 157
- Soemitro, Gen., 248–49, 251, 254, 293, 329n1, 337n77, 407n52
- Soemitro Djohadikoesoemo (Sumitro Joyohadikusumo), xi–xii
- Soemoharjomo, K.R.A.Y. Siti Hatmanti, 24
- Soemoharjomo, R.M. (later K.R.M.T.), 24, 27, 65, 341n115
- Soemyarsono Prawirodiningrat, Brig. Gen. K.R.M.T., 227, 253, 256, 259, 397n76, 402n46, *passim*
- Soepardio, Col., 279, 293, 351n36, 400n31, 409n81
- Soeprapto, Maj. Gen., 404n55
- Soerjosoemarno, Brig. Gen. K.R.M.H. Soetarjo, 350n30
- Soerjosoerarmo, Maj. Gen. R.M., Soejarso, 350n30, 386n98
- Soetojo Siswomihardjo, Maj. Gen., 350n30
- Solichin, Lt. Gen. Gautama, 350n30
- Solo (Surakarta), xxiv, 12, 16, 24, 25, 27–28, 44, 58, 61–64, 105, Japanese advance on and capture, 166–68, 279–80, *passim*, 398n7
- Solomon Islands, 206
- South Pacific, 206
- South Vietnam, xxviii
- South West Pacific Area (SWPA) command, 178
- Soviet purges of 1930s, xxvii
- Soviet Union, xxx
- Special Attack Force (*tokubetsu kōgekitai*), 296, 299

- Special Guerrilla Force, *see* Yugekitai
- Spice Islands, 173
- Spoor, Lt. Gen. S.H., 375n4
- Sriwijaya, kingdom, 36–37
- Sroehardojo, 392n43
- Stalin, Joseph, xl
- Stalingrad, 204
- Stanvac, 42
- Subchan Z.E., 83, 98, 353n10
- Subroto, Professor, xxviii
- Subroto, Maj. Gen. Gatot, 249, 250, 396n76
- Subroto Kuswardjo, R.M., 401n46
- Sudewo, Maj. Gen. Eri, 348n26
- Sudharmono, Lt. Gen., 334n53
- Sudirman, Gen., 271–73, 293, 346n49, 396n76, 400n29
- Sudjai'i, Maj. Gen. Imam, 400n29
- Sudjiwo Kusumo (G.P.H. Jiwokusumo), later Mangkunegoro IX, 340n102
- Sudono, Amat, 157, 173–74
- Sudwikatmono, 64
- Sugama, Gen. Yoga, 338n84, 350n30
- sugar, 8, 40, 45, 47, 57, 139, 154, 365n34
- Sugeng, Bambang, Maj. Gen., 350n30, 396n76
- Suhud, Lt. Gen. Kharis, 350n30
- Sukabumi, 183
- Sukandar Tjokronegoro, R.M., career, 401–2n46
- Sukardi, Maj. Gen., Edi, 350n30
- Sukarton, 360n47
- Sukaryadi, Peta officer cadet, 254
- Sukarno, President (1901–70), preferred spelling, xii, xxiii–xxvii, xxx, xxxi, xxxii, xxxiii, xxxvi, xxxviii, birth, 30, early life, claims about his descent, boards with and idolizes Tjokroaminoto, fellow boarders include future PKI leaders Alimin and Musso, attends Surabaya HBS and Technische Hogeschool in Bandung, seeks to unite nationalist movement, founds PNI, arrested, defence speech “Indonesia Accuses!”, exiled to Endeh and then Bengkulu, 115–16, 12, 26fn, 30, 33, 50–51, 68, 94–96, Japanese transfer him from Sumatra to Java, 183, he and Hatta cooperate with Japanese, gain highly visible role, 186, 203, meet Hirohito and Tojo but are given no concessions, 260, rebuked by Kokubu on return, 261, both remain trusted by Indonesians, 288, fears Japan will use Peta as a shield, 266, he and Hatta resist *penuda* demands for early proclamation, declare independence, 301, considers Soeharto hard-headed over his PKI concerns, xxvi, 325n5, seen as an “open book”, 108, Soeharto builds him mausoleum in Blitar, 26fn
- Sukarno, Sukmawati, 340n102
- Sukendro, Maj. Gen. Achmad, 72, 351n39
- Sukirah, 5, 9–12, 13–15, 19, 22, 53–55, 58, 67, 86, 331n26, 332n39, 341n128
- Sukotjo, Sri Koestijah Nunek, 418n83
- Sukotjo Tjokroatmodjo, Maj. Gen., arresting officer in *POP* affair, 20, 116–17, 155, revulsion at torture by former *kenpeiho*, 193, 333n40 and *passim*, 371n2, 382n78
- Sulistio, Lisa, 338n86
- Sumatra, xli, 175, 206, 295
- Sumiskum, 334n56
- Sumual, Col. H.N. (“Ventje”), 326n9

- Sun Yat-sen, 356n51  
 Sunanate (principal court in Surakarta), 27–28, 44, 61, 337n79  
 Sunarwibowo, 268–69  
 Sunjoyo Purbokusumo, 267, 411n7  
 Suparman, 1st Lt., 250, 407n57  
 Supeno, Bambang, 285  
 Supio, Peta officer cadet, 257  
 Suprpto, 350n30  
 Suprpto Sukawati, 392n43  
 Supreme War Council, Tokyo, 299, 422–23n36  
 Suprijadi, 284–85, 287–89, 392n43, 418n87, 419n98  
 Surabaya, pre-war Japanese consulate in, 211, Japanese capture, 167  
 Surachmad, 288, 418–19n90  
 Surakarta, *see* Solo  
 Surono Reksodimedjo, Gen., 249, 251, 258, 396n76  
 Suryadarma, Air Marshal, R.S., 350n30  
 Suryo, 350n30  
 Suryodiningrat, K.P.A., 339 fn. 95.  
 Sutjipto, Dr., 392n43  
 Sutjipto, Maj. Gen., 109  
 Sutomo, R, 411n12  
 Sutowo, Brig. Gen. Ibnu, 351n38  
 Suwarto, Maj. Gen., 350n30  
 Suwito, 332n39  
 Suzuki, Beppan civilian, CHART, 210  
 Suzuki, Col. Keiji, 214, 392n40, 393n45  
 Syafruddin Prawiranegara, 326n9  
*Syahadat*, 79  
*Syariat (Syariah) Islam* (Javanese, *Saréngat Islam*), 83  
*Sydney Morning Herald*, xxxviii, xli
- T**  
 Tabanan, Bali, 395n67  
 Taiwan, 196  
 Takagi, Probationary Officer Nobuhiro, 271, 412n25  
 Takeoka, Lt. Col. Kenji, 198, CHART, 201, 386n104  
 Takushoku University, 211  
 Taman Madya, 349n29, 357n64  
 Taman Mini Indonesia Indah theme park, 325n4  
 Taman Siswa (Garden of Pupils), 69, 357n64  
 Tan Malaka, xl, 419n90  
 Tanaka Kakuei, 337n77  
 Taniguchi Taketsugu, CHART, 194, 200, 213, 382n74, 383n80, 385n91, *passim*  
 Tapos (Tri-S, *sari silang* stud), 109–11, 329n1  
 Tarakan, 134, 296, 368n61  
 Tentara Nasional Indonesia, *see* Indonesian National Army  
 Teramoto, Sgt. Masashi, 193, CHART, 194, 200, 280, 382n77, 384n87, 417n67  
 Terauchi, Field Marshal Hisaichi, CHART, 181, 183, 216, visits Peta officer cadet school, 261, receives Sukarno and Hatta in Dalat, 300  
 Thai-Burma Railway, 267  
 Thailand, Japanese garrison army in, 206  
 The Hague, xli  
 Tiga A Movement, 183  
 Timor, Japanese occupy, 184  
 Tirtosudiro, Lt. Gen. Achmad, 350n30  
 Tiwir, 57, 67, 70  
 Tjakrabirawa palace guard, xxiii, *passim*  
 Tjakradipura, Lt. Gen., 350n30  
 Tjakraningrat (Cakraningrat), line of princes and regents on Madura, 402n46  
 Tjikini (Cikini) swimming club, 119  
 Tjokroaminoto, Haji Oemar Said, 50, 115

- Tobu boeitai, 416n54
- Togashi Tomoshige, 389n8, 392n43
- Tojo, Lt. Gen. Hideki, Prime Minister, 209, promises Burma and the Philippines, but not Indonesia, "independence", favours creation of Indonesian volunteer force, 216, 260, 274
- tokumukikan*, special task agencies, 207–9
- Tokyo, Dutch seek to placate, 142, US B-29 raids on, 294
- Tokyo Imperial University, 199, 211
- Tokyo War Crimes tribunal, 163, 167
- Tonkin, 152
- Toye, Col. Hugh, 391n19
- Transparency International, 327n27
- Tri-S (*sari silang stud*), *see* Tapos
- Trom, Dik, 234
- Trotsky, Leon, xl, 344n12
- Tsuchihashi, Lt. Gen. Yuitsu, 166–67
- Tsuchiya, Capt. Kiso, Beppan officer, 175, CHART, 182, 188, 192, 195, 200, 202, CHART, 210, 212, 214, 220, 222–27, 236, background, training, outlook; attends Nakano Gakko, meets Yanagawa Motoshige, Yonemura Masao and Yoshitake Chikao, heads Beppan Yogyakarta branch, 223, recruits Soeharto for officer cadet training, impressed by him, 224–26, concern for wellbeing of Peta cadets, 232, Beppan officers seek to inspire cadets, 235, unpromising start, 237–38, 240, meets Soeharto again in 1968, 243, 245, 254, ranking of cadets, 259–60, 268, after Burma, Guadalcanal and Saipan accepts Japan no match for the Allies, 275, plans for guerrilla war, 277, assessment of Soeharto's Chikutai Shireibu role, 279, believes Japanese trusted Soeharto to the end, 292–93, CHART, 297, 376n8, 377n15, 380n51, 386n102, 388n120, 389n8, and *passim*
- U**
- Uchida, Lt. Col. Takefumi, CHART, 201, career, 386n104, 387n107, 388n116
- Uchino, Col. Uichi, 399n26
- Uekusa, Vice Adm. Nobushige, 299, 422n34
- ulu-ulu*, 5, 6
- Umemori Naoyuki, 385n92
- Umi Yukaba*, 244
- Unabara (The Ocean)*, 175
- United Nations, xxx
- United States, xxx
- University of Rotterdam, 348n25
- Untung, Lt. Col., xxiii, xxv, *passim*
- Urawa, 2nd Lt. Shizuo, 406n27
- US Army Air Force  
atomic bombs dropped on Hiroshima and Nagasaki, 300  
in pre-war Philippines, 145  
incendiary attack on Tokyo, 294
- US Army Command and General Staff College, Fort Leavenworth, xxvii, 92
- US Marines, 295
- US Navy submarine fleet, 185
- Utermöhlen, Rolf, 383n80, 384n81
- V**
- Vatikiotis, Michael, 334n52
- Vietnam, 152, 300
- Vietnamese Communist Party, *see* Indochinese Communist Party

- Vichy French in Indochina, 152, 165  
 Vladivostok, xli  
 VOC (Vereenigde Oost-Indische Compagnie), (Dutch) United East India Company, 39–40  
 Volkskredietbank, *see* Algemeene Volkskredietbank  
 Volksraad, 51  
 VPTL, KNIL operational manual and annex, 162  
 Vredenburg, Fort, Yogyakarta, 193
- W**  
*Wali Sanga (Wali Songo)*, 10  
 Wanandi, Jusuf (Liem Bian Kie), 110, 359n23  
 Ward, Ken, 97–98, 108  
 Waseda University, 211  
 Washington, 152, 296, 299  
 Wates, 265–68  
 Wavell, Gen. Sir Archibald, 374n26  
 Weerd, Maj. Klaas de, 385n96  
 West New Guinea, xxv, xxxii, xxxviii, *passim*  
 Westerkamp, Dr Rudolf Frederick, 336n68  
 Widodo, Gen., 247, 396n76, 402–3n48  
 Wilhelmina, Queen, 34, 124, 361n1  
 Winnetou, 234–35, 404n53  
 Winongo River, xxv, *passim*  
 Wirahadikusumah, R. Umar, Peta cadet officer, Vice President, 258, 392n43  
 Wiranatakusumah, Achmad, Gen., 349n26  
 Woolcott, Richard, 111, 359n28  
 Wonogiri, 24, 56, 63, 66, 70, 73–74, 78, 86, 90–92, 111–12, 174  
 World Bank, xxviii, xxix, xxx, 326n12, 326n15  
 World Islamic Congress, 355n43  
 Wuryantoro, 24, 58, 63–67, 70, 73, 78, 84, 90, 103, 113–14, 119, 174, 187–88, 341n115, 351n41
- Y**  
 Yamaguchi, Maj. Genkichi, CHART, 297  
 Yamamoto, Maj. Gen. Moichiro, CHART, 182, 216, ordered to investigate grant of independence to Indonesia, sets up Investigation Organization (Shimon Kikan) but drags feet, 216, advises Japanese officers to show affectionate feelings to Indonesians, 276, opens Hizbullah camp, 294, CHART, 297, Japanese surrender, 300  
 Yamanouchi, Brig. Gen. Keiki, 187, 198, CHART, 201  
 Yamaoka Yasuko, 379n41, 382n77, 385n91, 385n94, 386–87n104, *passim*  
 Yamashita, Lt. Gen. Tomoyuki, 175  
*Yamato-damashii*, spiritual qualities supposedly unique to the Japanese, 242  
 Yamazaki, Capt. Hajime, 287, 405n5, 418n89  
 Yanagawa, Capt. Motoshige, CHART, 210, 211–15, 217, 269, 271, 276, establishes Yugekitai 277, sent to Blitar after revolt, 285, 287, establishes Hizbullah, 294, CHART, 297, 367n51, 389n5, 389n8, 421n15  
 Yani, Lt. Gen. Achmad, xxiii, 92, 257, 293, 349n29, 350n30, 396n76, 399n21, 409n84  
 Yasukuni Shrine, 208  
 Yogyakarta, Princely Territory of, 44–48

- Dutch presence in during 1930s, 45–48
- ethnic Chinese in, 45, 46
- Japanese advance on and capture, 166–68
- Kraton, 13, 14, 34, 40, 117, 202, 220, 402n46
- Pakualaman, xxiv, 15, 34, 44, 253, 255, 333n41, 401n46, 408n75
- Sociëteit ‘De Vereeniging’, Dutch club, 45
- Yogyakarta city, xxiv, xxv, xxxviii, 44–45 and *passim*, “student town”, 112, Japanese greeted as liberators, 175, public execution of Indonesians, 177, Peta recruitment in 398n7
- Yokohama Specie Bank, 179
- Yonemura, 1st Lt. Masao, CHART, 210, head Beppan Yogyakarta branch 1943, recruits first officer cadets from East Java, transfers to Nami Kikan in 1944, later trains Beppan-sponsored Overseas Chinese Defence Corps (Kakyo Boei-tai), 223
- Yoshitake, Capt. Chikao (also given as Takeomi), CHART, 210, 215, 223, 389n8, *passim*
- Yuda, Maj. Mitsuomi, CHART, 286
- Yugekitai (Special Guerrilla Force), 207, 277, 285, 294, 303, 389n4, 415n51