PETRUS DADI RATU*

Benedict R. O'G. Anderson

In the early 1930s, Bung Karno was hauled before a Dutch colonial court on a variety of charges of "subversion." He was perfectly aware that the whole legal process was prearranged by the authorities, and he was in court merely to receive a heavy sentence. Accordingly, rather than wasting his time on defending himself against the charges, he decided to go on the attack by laying bare all aspects of the racist colonial system. Known by its title "Indonesia Accuses!," his defense plea has since become a key historical document for the future of the Indonesian people he loved so well.

Roughly forty-five years later, Col. Abdul Latief was brought before a special military court—after thirteen years in solitary confinement—also on a variety of charges of subversion. Since he too was perfectly aware that the whole process was prearranged by the authorities, he followed in Bung Karno's footsteps by turning his defense plea into a biting attack on the New Order, and especially on the cruelty, cunning, and despotism of its creator. It is a great pity that this historic document has had to wait twenty-two years to become available to the Indonesian people he loves so well.

But who is, and was, Abdul Latief, who in his youth was called Gus Dul? While still a young boy (aged fifteen), he was conscripted by the Dutch for basic military training in the face of an impending mass assault by the forces of Imperial Japan. However, the colonial authorities quickly surrendered, and Gus Dul was briefly imprisoned by the occupying Japanese.

Subsequently, he joined the Seinendan (a paramilitary youth organization) and the Peta (Fatherland Defense Force, an auxiliary military apparatus set up by the Japanese on Java) in East Java. After the Revolution broke out (1945), he served continuously on the front lines, at first along the perimeter of Surabaya, and subsequently in Central

^{*} This text is a translation of a review originally written in Indonesian for *Tempo*, published April 10-16, 2000.

2

Java. Towards the end, he played a key role in the famous "General Assault of March 1, 1949" on Jogiakarta, the Dutch-occupied revolutionary capital: directly under the command of Lt. Col. Suharto. After the transfer of sovereignty in December 1949, Latief led combat units against various rebel forces: the groups of Andi Azis and Kahar Muzakar in South Sulawesi; the separatist Republic of the South Moluccas; the radical Islamic Battalion 426 in Central Java; the Darul Islam in West Java; and finally the Revolutionary Government of the Republic of Indonesia (CIA-financed and armed rebellion of 1957-58) in West Sumatra. He was a member of the second graduating class of the Staff and Command College (Suharto was a member of the first class). Finally, during the Confrontation with Malaysia, he was assigned the important post of commander of Brigade 1 in Jakarta, directly under the capital's territorial commander, General Umar Wirahadikusumah. In this capacity he played an important, but not central, role in the September 30th Movement of 1965. From this sketch it is clear that Gus Dul was and is a true-blue combat soldier, with a psychological formation typical of the nationalist freedom fighters of the Independence Revolution and an absolute loyalty to its Great Leader.

His culture? The many references in his defense speech both to the Koran and to the New Testament indicate a characteristic Javanese syncretism. Standard Marxist phraseology is almost wholly absent.

And his accusations? The first is that Suharto, then the commander of the Army's Strategic Reserve (Kostrad), was fully briefed beforehand, by Latief himself, on the Council of Generals' plotting of Sukarno's overthrow and on the September 30th Movement's plans for preventive action. (General Umar too was informed through the hierarchies of the Jakarta Garrison and the Jakarta Military Police.) This means that Suharto deliberately allowed the September 30th Movement to start its operations and did not report on it to his superiors, General Nasution and General Yani (Nasution was Defense Minister and Chief of Staff of the Armed Forces, Yani the Army Chief of Staff. Yani was killed on October 1, and Nasution barely escaped with his life). By the same token, Suharto was perfectly positioned to take action against the September 30th Movement, once his rivals at the top of the military command structure had been eliminated. Machiavelli would have applauded.

We know that Suharto gave two contradictory public accounts of his meeting with Latief late in the night of September 30th at the Army Hospital. Neither one is plausible. To the American journalist Arnold Brackman, Suharto said that Latief had come to the hospital to "check" on him (Suharto's baby son Tommy was being treated for minor burns from scalding soup). But "checking" on him for what? Suharto did not say. To *Der Siegel*, Suharto later confided that Latief had come to kill him, but lost his nerve because there were too many people around (as if Gus Dul only then realized that hospitals are very busy places!). The degree of Suharto's commitment to truth can be gauged from the following facts: By October 4, 1965, a team of forensic doctors had given him directly their detailed autopsies on the bodies of the murdered generals. The autopsies showed that all the victims had been gunned down by military weapons. But two days later, a campaign in the mass media (by then fully under Kostrad control) was initiated to the effect that the generals' eyes had been gouged out and their genitals cut off by members of Gerwani (the Communist Party's women's affiliate).

These icy lies were planned to create an anticommunist hysteria in all strata of Indonesian society.

Other facts strengthen Latief's accusation. Almost all the key military participants in the September 30th Movement were, either currently or previously, close subordinates of Suharto: Lt. Col. Untung, Col. Latief, and Brig. Gen. Supardjo in Jakarta, and Col. Suherman, Major Usman, and their associates at the Diponegoro Division's HQ in Semarang. When Untung got married in 1963, Suharto made a special trip to a small Central Javanese village to attend the ceremony. When Suharto's son Sigit was circumcised, Latief was invited to attend, and when Latief's son's turn came, the Suharto family were honored guests. It is quite plain that these officers, who were not born yesterday, fully believed that Suharto was with them in their endeavor to rescue Sukarno from the conspiracy of the Council of Generals. Such trust is incomprehensible unless Suharto, directly or indirectly, gave his "OK" to their plans. It is therefore not at all surprising that Latief's answer to my question, "How did you feel on the evening of October 1?" (Suharto had full control of the capital by late afternoon) was "I felt I had been betrayed."

Furthermore, Latief's account explains clearly one of the many mysteries surrounding the September 30th Movement: why were the two generals who directly commanded all the troops in Jakarta, except for the Presidential Guard—namely Kostrad Commander Suharto and Jakarta Military Territory Commander Umar—not "taken care of" by the September 30th Movement if its members really intended a coup to overthrow the government, as the Military Prosecutor charged? The reason is that the two men were regarded as friends!

A further point is that we now know that, months before October I, Ali Murtopo (then Kostrad's intelligence chief) was pursuing a foreign policy kept secret from both Sukarno and Yani. Exploiting the contacts of former rebels (in the 1957-58 civil war, when these people were closely tied to the CIA as well as the Special Branch in Singapore and then colonial Malaya), clandestine connections were made with the leaderships of two then enemy countries, Malaysia and Singapore, as well as with America. (At that time Benny Murdani was furthering these connections from Bangkok, where he was disguised as an employee in the local Garuda office.) Hence it looks as if Latief is right when he states that Suharto was two-faced, or, perhaps better put, two-fisted. In one fist he held Latief-Untung-Supardjo, and in the other Murtopo-Yoga Sugama (a Japanese-trained high-ranking intelligence officer)-Murdani.

The second accusation reverses the charges of the Military Prosecutor that the September 30th Movement intended to overthrow the government and that the Council of Generals was a pack of lies. Latief's conclusion is that it was precisely Suharto who planned and executed the overthrow of Sukarno; and that a Council of Generals did exist—composed not of Nasution, Yani et al., but rather of Suharto and his trusted generals, who went on to create a dictatorship based on the Army which lasted for decades thereafter.

Once again, the facts are on Latief's side. General Pranoto Reksosamudro, appointed by President/Commander-in-Chief Sukarno to be acting Army Chief of Staff after Yani's murder, found his appointment rejected by Suharto, and his person soon put under detention. Aidit, Lukman, and Nyoto (the three top Politbureau

leaders), then holding ministerial status in Sukarno's government, were murdered out of hand. And although President Sukarno did his utmost to prevent it, Suharto and his associates planned and carried out vast massacres in the months of October, November, and December 1965. As Latief himself underlines, in March 1966 a "silent coup" took place: military units surrounded the building where a plenary cabinet meeting was taking place, and hours later the President was forced, more or less at gunpoint, to sign the super-samar Supersemar. Suharto immediately "demissioned" Sukarno's cabinet and arrested fifteen ministers. Latief's simple verdict is that it was not the September 30th Movement which was guilty of grave and planned insubordination against the President, ending in his overthrow, but rather the man whom young wags have been calling GPK: not Gerakan Pengacau Keamanan, or Order-Disturbing Elements, but Gali Pelarian Kemusu—gangster escaped from Kemusu (Suharto's birthplace).

Latief's third accusation is broader than the others and just as grave. He accuses the New Order authorities of extraordinary, and wholly extra-legal, cruelty.

That The Accuser is today still alive, with his wits intact, and his heart full of fire, shows him to be a man of almost miraculous fortitude. During his arrest on October 11, 1965, many key nerves in his right thigh were severed by a bayonet, while his left knee was completely shattered by bullets (in fact, he put up no resistance). In the Military Hospital his entire body was put into a gypsum cast, so that he could only move his head. Yet in this condition, he was still interrogated before being thrust into a tiny, dank, and filthy isolation cell—where he remained for the following thirteen years. His wounds became gangrenous and emitted the foul smell of carrion. When on one occasion the cast was removed for inspection, hundreds of maggots came crawling out. At the sight, one of the jailers had to run outside to vomit. For two and a half years—just imagine!—Latief lay there in his cast before being operated on. He was also forcibly given an injection of penicillin, though he told his guards he was violently allergic to it—with the result that he fainted and almost died. Over the years he suffered from hemorrhoids, a hernia, kidney stones, and calcification of the spine. The treatment received by other prisoners, especially the many military men among them, was not very different, and their food was scarce and often rotting. It is no surprise, therefore, that many died in the Salemba Prison, many became paralytics after torture, and still others went mad. In the face of such sadism, perhaps even the Kempeitai would have blanched. And this was merely Salemba—one among the countless prisons in Jakarta and throughout the archipelago, where hundreds of thousands of human beings were held for years without trial. Who was responsible for the construction of this tropical Gulag?

History textbooks for Indonesia's schoolchildren speak of a colonial monster named Captain "Turk" Westerling. They usually give the number of his victims in South Sulawesi (in 1946) as forty thousand. It is certain that many more were wounded, many houses were burned down, much property looted, and, here and there, women raped. The defense speech of Gus Dul asks the reader to reflect on an ice-cold "native" monster, whose sadism far outstripped that of the infamous Captain. In the massacres of 1965-66, a minimum of 600,000 were murdered. (If the reported deathbed confession of General Sarwo Edhie to the paranormal psychic Mas Permadi is true, the number may have reached over two million.) Between 1977 and 1979, at

least 200,000 human beings in East Timor died before their time, either killed directly or condemned to planned death through systematic starvation and its accompanying diseases. Amnesty International reckons that seven thousand people were extrajudicially assassinated in the Petrus Affair of 1983. (A grim joke of the time called the soldiers-in-mufti death-squads Petrus—as in St. Peter—an acronym derived from *Penembak Misterius*, Mysterious Killers.) To these victims, we must add those in Aceh, Irian, Lampung, Tanjung Priok, and elsewhere. At the most conservative estimate: 800,000 lives, or twenty times the "score" of Westerling. And all these victims, at the time their deaths, were regarded officially as fellow-nationals, *bangsa dhéwé*, of the monster.

Latief speaks of other portions of the national tragedy which are also food for thought. For example, the hundreds of thousands of people who spent years in prison without clear charges against them, and without any due process of law, besides suffering, on a routine basis, excruciating torture. To say nothing of uncountable losses of property to theft and looting, casual, everyday rapes, and social ostracism for years, not only for former prisoners themselves, but for their wives and widows, children, and kinfolk in the widest sense.

Latief's J'accuse was written twenty-two years ago, and many things have happened in his country in the meantime. But it is only now perhaps that it can become of the greatest importance if it serves to prick the conscience of the Indonesian people, especially the young. To make a big fuss about the corruption of Suharto and his family—as though his criminality were of the same gravity as Eddy Tansil's—is like making a big fuss about Idi Amin's mistresses, Slobodan Milosevic's peculations, or Adolf Hitler's kitschy taste in art. That Jakarta's middle class, and a substantial part of its intelligentsia, still busy themselves with the cash stolen by "Father Harto" (perhaps in their dreams they think of it as duit kite ["our cash"]) shows very clearly that they are still unprepared to face the totality of Indonesia's modern history. This attitude, which is that of the ostrich that plunges its head in the desert sands, is very dangerous. A wise man once said: Those who ignore the past are condemned to repeat it. Terrifying, no?

Important as it is, Latief's defense, composed under exceptional conditions, cannot lift the veil which still shrouds many aspects of the September 30th Movement and its aftermath. Among so many questions, one could raise at least these: Why was Latief himself not executed, when Untung, Supardjo, Air Force Major Suyono, and others had their death sentences carried out? Why were Yani and the other generals killed at all, when the original plan was to bring them, as a group, face to face with Sukarno? Why did First Lieutenant Dul Arief of the Presidential Guard, who actually led the attacks on the generals' homes, subsequently vanish without a trace? How and why did all of Central Java fall into the hands of supporters of the September 30th Movement for a day and a half, while nothing similar occurred in any other province? Why did Col. Suherman, Major Usman, and their associates in Semarang also disappear without a trace? Who really was Syam alias Kamaruzzaman (allegedly the head of the Communist Party's secret Special Bureau for military affairs, and planner of the Movement's activities)—former official of the Recomba of the Federal State of Pasundan (in 1948-49, the Dutch set up a set of puppet regimes in various provinces they controlled to offset the power and prestige of the independent Republic; Recomba

6

was the name of this type of regime in Java, and Pasundan is the old name for Sundanese-speaking West Java), former member of the (anti-Communist) Indonesian Socialist Party, former intelligence operative for the Jakarta Military District at the time of the huge smuggling racket run by General Nasution and General Ibnu Sutowo out of Tanjung Priok, as well as former close friend of D. N. Aidit? Was he an army spy in the ranks of the communists? Or a communist spy inside the military? Or a spy for a third party? Or all three simultaneously? Was he really executed, or does he live comfortably abroad with a new name and a fat wallet?

Latief also cannot give us answers to questions about key aspects of the activities of the September 30th Movement, above all its political stupidities. Lt. Col. Untung's radio announcement that starting from October I the highest military rank would be the one he himself held automatically made enemies of all the generals and colonels in Indonesia, many of whom held command of important combat units. Crazy, surely? Why was the announced list of the members of the so-called Revolutionary Council so confused and implausible? (The Movement proclaimed this Council as the temporary ruling authority in Indonesia, but its membership included right-wing generals, secondtier left-wingers, and various notoriously opportunist politicians while omitting almost all figures with national reputations and large organizations behind them.) Why did the Movement not announce that it was acting on the orders of President Sukarno (even if this was untrue), but instead "demissioned" Sukarno's own cabinet? Why did it not appeal to the masses to crowd into the streets to help safeguard the nation's head? It passes belief that such experienced and intelligent leaders as Aidit, Nyoto, and Sudisman (the PKI's secretary-general) would have made such a string of political blunders. Hence the suspicion naturally arises that this string was deliberately arranged to ensure the Movement's failure. Announcements of the kind mentioned above merely confused the public, paralyzed the masses, and provided easy pretexts for smashing the September 30th Movement itself. In this event, who really set up these bizarre announcements and arranged for their broadcast over national radio?

Most of the main actors in, and key witnesses to, the crisis of 1965 have either died or been killed. And those who are still alive have kept their lips tightly sealed, for various motives: for example, Umar Wirahadikusumah, Omar Dhani (Air Force chief in 1965, sentenced to death, had his sentence reduced to life imprisonment, and was recently released), Sudharmono (for decades a close aide to Suharto), Rewang (former candidate member of the Communist Party's Politbureau), M. Panggabean (a top general in Suharto's clique and his successor as commander of Kostrad), Murdani, Mrs. Hartini, Mursyid (Sukarnoist general heading military operations for the Army Staff in 1965, subsequently arrested), Yoga Sugama, Andi Yusuf, and Kemal Idris (these last two generals played central roles in the overthrow of Sukarno). Now that thirty-five years have passed since 1965, would it not be a good thing—for the future of the Indonesian nation, of course—if these people were required to provide the most detailed accounts of what they did and witnessed—at least before they go to meet their Maker?

According to an old popular saying, the mills of God grind slowly but very fine. The meaning of this adage is that in the end the rice of Truth will be separated from the chaff of confusion and lies. In every part of the world, one day or another, long-held classified documents, memoirs in manuscripts locked away in cabinets, and diaries

gathering dust in the attics of grandchildren will be brought to His mill, and their contents will become known to later generations.

With this book of his, "shut away" over twenty-two years of extraordinary suffering, Abdul Latief, with his astonishing fortitude, has provided an impressive exemplification of the old saying. Who knows, some day his Accusations may provide valuable material for the script of that play in the repertoire of the National History Shadow-Theater which is entitled—well, what else could it be?—*Petrus Dadi Ratu*, or Petrus Becomes King.

FINIS