

**THE INDONESIAN MILITARY RESPONSE
TO REFORM IN DEMOCRATIC TRANSITION:
A Comparative Analysis of Three Civilian Regimes
1998-2004**

Poltak Partogi Nainggolan

Diterbitkan oleh:
P3DI Setjen DPR Republik Indonesia
dan Azza Grafika

Perpustakaan Nasional:
Katalog Dalam Terbitan (KDT)
xxvii+378 hlm. ; 17x24 cm
Cetakan Pertama, 2012
ISBN: 978-979-9052-74-2

The Indonesian Military Response to Reform in Democratic Transition:
A Comparative Analysis of Three Civilian Regimes 1998-2004

Penulis:

Poltak Partogi Nainggolan

Desain Sampul:

Fery C. Syifa

Tata Letak:

Zaki

Diterbitkan oleh:

Pusat Pengkajian, Pengolahan Data dan Informasi (P3DI)
Sekretariat Jenderal DPR Republik Indonesia
Gedung Nusantara I Lt. 2
Jl. Jenderal Gatot Subroto Jakarta Pusat 10270
Telp. (021) 5715409 Fax. (021) 5715245

Bersama:

Azza Grafika, Anggota IKAPI DIY, No. 078/DIY/2012

Kantor Pusat:

Jl. Seturan II CT XX/128 Yogyakarta
Telp. +62 274-6882748

Perwakilan Jabodetabek:

Graha Azza Grafika Perumahan Alam Asri
B-1 No. 14 Serua Bojongsari Kota Depok 16520
Telp. +62 21-49116822

Gambar cover depan diolah dari:

Citizen Journalism | TNI Tangani Unjuk Rasa (citizen.forumkeadilan.com)
<http://onesoft.web.id/popular/perspektif-ongkos-reformasi-think-fun-with-me/>

Sanksi Pelanggaran Pasal 72

Undang-undang Nomor 19 Tahun 2002 tentang Hak Cipta

1. Barangsiapa dengan sengaja melanggar dan tanpa hak melakukan perbuatan sebagaimana dimaksud dalam Pasal 2 Ayat (1) atau Pasal 49 Ayat (1) dan Ayat (2) dipidana dengan pidana penjara masing-masing paling singkat 1 (satu) bulan dan/atau denda paling sedikit Rp1.000.000,00 (satu juta rupiah), atau pidana penjara paling lama 7 (tujuh) tahun dan/atau denda paling banyak Rp5.000.000.000,00 (lima miliar rupiah)
2. Barangsiapa dengan sengaja menyiarkan, memamerkan, mengedarkan, atau menjual kepada umum suatu ciptaan atau barang hasil pelanggaran hak cipta atau hak terkait sebagai dimaksud pada ayat (1), dipidana dengan pidana penjara paling lama 5 (lima) tahun dan/atau denda paling banyak Rp50.000.000,00 (lima puluh juta rupiah).

Inaugural - Dissertation
zur
Erlangung der Doktorwürde
der Philosophischen Fakultät der *Albert-Ludwigs Universität Freiburg* im Breisgau
im Seminar für Wissenschaftlicher Politik
vorgelegt von
Poltak Partogi Nainggolan
Aus Jakarta, Indonesien
Wintersemester 2010/2011

Erstgutachter: Prof. Dr. Jürgen Rüländ

Zweigutachter: Prof. Dr. Heribert Weiland

Tag der Fachprüfung im Promotionsfach Politische Wissenschaft: 10 Februari 2011

This dissertation or book is dedicated to
those who struggled for a better Indonesia and became the victims of
reform movements

FOREWORDS

Pursuing higher education in developed countries makes you different in deciding what steps you will take after you finish your final examination. In Indonesia, if you finish your final examination, this means that you have totally finished your study, and there is no need to answer the question, “when will you publish your thesis or dissertation?” Of course, this question is not easy to be quickly answered because you need time to check again thoroughly the all works. Also, to find a good publisher, whom you believe your masterpiece to be worldwide well-published, will take time since this is not only an issue regarding the production cost of the book, but also with the publisher’s experience in disseminating your hardwork.

Different from in the UK and Germany where I have respectively finished my second and third degrees, in Indonesia, you have automatically deserved for a degree once after you finish your final examination. There is always a strong message for students there reminding you that you have not actually accomplished your Master or PhD work if you have not yet published it. In the last few years, I more often heard this message when I met my supervisor, Prof. Juergen Rueland, and foreign friends, in particular, from Germany, US, and Australia, even when the final examination has not been scheduled at the Albert-Ludwigs-Universitaet Freiburg. The last time, I heard the same question from my colleagues from GIGA, ABI, and the Albert-Ludwigs-Universitaet Freiburg such as Dr. Andreas Ufen, Dr. Paruedee Nguitrageool, and Dr. Stefan Rother.

The main reason they said it is a classical one: they want to have a better understanding by reading the printing version rather than by opening the e-book version published the e-library section. The on-line publication of this PhD thesis has been prepared by the *Universitätsbibliothek* of the Albert-Ludwigs-Universitaet Freiburg, Germany. Without the presence of the printing publication edition, therefore, the doctoral study still likely has been not yet accomplished. For this reason, the printing publication is launched sooner than it has been planned.

The PhD dissertation itself was a reflection of what has been seen and experienced by the author from the field as a researcher who has been working in the Indonesian parliament (DPR) since more than twenty years ago, witnessing the process of regime change from the center of power, namely the parliament, particularly, during the crucial time 1998-2004. We know that there is an issue

of transitional justice which is important for nation which is still in transition. Milan Kundera, in his insights in *The Book of Laughter and Forgetting*, 1979, has reminded us, that the struggle against power is the struggle of memory against forgetting. He underlined that the first step in liquidating a people is to erase its memory, to destroy its books, its culture, and its history. He reminded us also that then the remnants of the old regime try to write new books, to manufacture a new culture, and to invent a new history, and then, before long, the nation will begin to forget what it is and what it was. Eventually, the world around it will forget even faster. That is why Kundera mentioned that the struggle of man against power is the struggle of memory against forgetting.

The objective of this PhD research dissertation or book is not part of a struggle for power but attempting to clearly reveal and explain what really happened in Indonesia's transition. It is expected therefore that the book can give sufficient explanations to the unclear transition after the crucial years of 1998-2004, which can be contributed to bring back the reform movement into its right track. Thus, for positive reason, it is not wrong to say here that this publication is also part of the struggle of memory against forgetting.

Finally, to all reform activists who have dreamt of and died for the sake of the reform movement and the struggle for a better Indonesia, I dedicated this book. Now, the mission is really accomplished.

ACKNOWLEDGEMENTS

Having worked in an institution such as the Indonesian parliament (DPR) -- an important actor in the democratic transition in Indonesia -- and witnessed many important events during this period, I am encouraged to share with the public my knowledge and insights into what really happened. The unclear prospect of post-Soeharto reform and the chaotic situation caused by various conflicts throughout Indonesia have also motivated me to examine the response of the Indonesian military, which since the formation of the country has been viewed as the loyal guardian of the state.

The idea for this dissertation came up in mid-2001, after the sudden fall of the first democratically elected civilian regime of Abdurrahman Wahid. However, the project could only begin in 2004 after I had received a positive response from the representative of the *Hanns Seidel-Stiftung* in Jakarta, Mr. Christian Hegemer, about my PhD scholarship for the study at *Albert-Ludwigs Universität Freiburg* (University of Freiburg). I, therefore, would like to take this opportunity to express my gratitude to the *Hanns Seidel-Stiftung*. In particular, I would like to thank Mr. Christian Hegemer, Dr. Michael Czepalla and Mrs. Monika Gerhard for their efforts in providing the scholarship and extending it.

Despite the difficulties to find a supervisor (*Doktorvater*), who is an expert on civil-military relations and Indonesia's democratic transition, I eventually found Prof. Jürgen Rüländ, a well-known scholar on Southeast Asia. However, the next difficulties came: I had to persuade both Prof. Rüländ and my employer, the Research Centre of the Indonesian House of Representatives (DPR), of the feasibility of my project, a process that took several months before I eventually got Prof. Rüländ's final consent.

During this period, I received much encouragement from Dr. Andreas Ufen from the *Institut für Asienstudien* at the GIGA German Institute of Global and Area Studies Hamburg, Dr. Andreas Ufen, who persuaded me to wait and carry on. Despite his tight schedule, and busy activities at the Department of Political Science (*Seminar für Wissenschaftlicher Politik*), Prof. Rüländ has done much to supervise this dissertation amid many frustrations, including the constraints of the scholarship. He assisted me in applying for the extension of the scholarship and, more significantly, provided his advice that helped me accomplish this dissertation six years afterward. For this reason, my sincere appreciation goes to Prof. Jürgen Rüländ, who has also dedicated his time and tireless support to help me improve the final version of this dissertation.

For the preparation of the proposal and the evaluation of this dissertation, I am extremely grateful to Prof. Heribert Weiland, the Director of *Arnold-Bergstraesser Institut* (ABI) Freiburg. I deeply appreciate the time he devoted to me and the access he provided me to ABI's facilities, especially for office space and the institute's excellent library. I thus also extend my sincere gratitude to the staff and librarians of ABI for their friendly assistance and good service.

During the processes of researching and writing my dissertation, I learnt much from many colleagues and friends at the *Albert-Ludwigs Universität Freiburg* and the *Arnold-Bergstraesser Institut*. I am grateful to those who spent their time and efforts to share with me their views and suggestions during seminars, colloquiums, and meetings of the Southeast Asian Studies group. Others from whom I have greatly benefitted in discussions on issues of democratic transition in Indonesia are Dr. Marcel Baumann, Dr. Stefan Rother, Dr. Patrick Ziegenhain, Dr. Maria-Gabriela Manea and Dr. Paruedee Nguitragool. I am very grateful for their interest in my academic work and progress, the mentoring they provided to me (especially for meeting the formalities at the university) and their assistance in finding new accommodation. This gratitude also includes my Indonesian friends from the University of Indonesia, particularly Panji Anugrah Permana, who have just started their own doctoral project.

I also greatly appreciate all the secretarial assistance I received from Mrs. Böhme and Mrs. Trinh since my arrival in Freiburg as a foreign student. I am grateful for their helping hands in handling my communications with the university, particularly the Department of Political Science (*Seminar für Wissenschaftlicher Politik*), and settling administrative and personal problems. For further technical assistance, I would like to thank Yulia Indahri (Iin), a colleague in my office at the DPR, for her time and efforts.

My special thanks also go to the many persons who allocated so much of their time for references, information and interviews with me. Of course, it is not only the time and effort they took for which I am grateful; it is above all, their willingness to share their knowledge and views. Perhaps, the most memorable discussions were with my father who, unfortunately, passed away three years before I finally submitted this dissertation. For this reason, I also dedicate this book to the memory of my father, Sahat M. Nainggolan, SH., who rests in peace in the national cemetery.

Last, but by no means least, my heart goes to my family in Jakarta, Indonesia, particularly to my wife, Riris Katharina, who has for many months looked after our lovely daughter, Reynalda Alesha, and took care of family concerns while I was conducting fieldwork in Indonesia and wrote my dissertation in Germany. She has given me the support, encouragement, and love, without which this PhD dissertation could not have been accomplished.

Due to acoustics neuroma illness, I nearly collapsed during the writing of these acknowledgement in my apartement in Freiburg. Thank God, I could return home and meet my family before being sent to the hospital for an immediate medical check-up. Amazingly, I see another miracle in my life, after a 14 hours complicated surgery, I have survived to finish these acknowledgements.

Needless to say, *endlich*, none of the persons mentioned above is to be blamed for the shortcomings of this dissertation, for which I am alone responsible.

Jakarta, April 2011
Poltak Partogi Nainggolan

TABLE OF CONTENTS

Foreword	vii
Acknowledgments	ix
Table of Contents.....	xiii
List of Abbreviations	xix
List of Diagram and Tables.....	xxvii
Chapter One Civil-Military Contestation In Indonesia's Political History	1
I. Background.....	1
II. The Essence of the Problem	2
III. Current Debates.....	4
IV. The Objective of this Reserach and Book.....	8
Chapter Two Civil and Military and Indonesia's Cases in Theoretical Studies.....	11
I.A. Theoretical Framework.....	11
I.A.1. Democratic Transition.....	11
I.A.2. Civil-Military Relations in Democratic Transition and Consolidation.....	13
I.A.3. Civilian Regime Performance and Military Response	15
I.A.4 Historical and Cultural Factors: Civilian Regimes and Military Response	18
I.B. Theoretical Approaches	29
I.B.1 Actor Theories	29
I.B.2 Cultural Theories	36
I.B.3. Structural Theories.....	45
II. Methodology.....	51
II.A. Assumptions and Hypotheses.....	51
II.B. Description of Variables, Concepts, and Indicators	52
II.C. Research Instruments and Analysis	55

Chapter Three The Habibie Regime (1998-1999)	57
I. Coping with Military Reform.....	57
I.A. What Had Influenced Habibie to Introduce Reform	57
I.B. Habibie and His Reform Policies	58
I.C. Military's Earlier Reactions	62
I.D. Military's Strong Contestation of Further Reform Demands	65
I.E. Habibie's Compromise with the Military.....	69
I.F. Military Success In Preserving Its Interests.....	71
II. Coping with Soeharto's Alleged KKN Cases.....	75
II.A. Habibie's Serious Attempts to Investigate Soeharto's Alleged KKN Cases.....	75
II.B. Explanations for Military Resistance.....	77
II.C. The Military and the Emergence of Terror in Jakarta.....	79
II.D. The Military and the Emergence of Terror in Various Regions	86
II.E. Threats, Intelligence Operations, and Common Interests	88
III. Coping with Human Rights Violations	93
III.A. Habibie's Soft Approach to End Violence, and Military Reaction.....	93
III.B. Military's New Repressive Approach in Trouble Spots	95
III.C. Referendum, East Timor Inferno, and the Threat of A Coup.....	98
III.D. Military Brutality and the Role of Militias.....	101
III.E. Habibie's New Approach and the TNI as Veto Player	108
IV. Coping with Separatism	111
IV.A. Habibie and Wiranto's Response to Secessionism.....	111
IV.B. Military Response to Separatist Movement in Aceh.....	116

IV.C.	Military Response to Separatist Movement in Irian Jaya.....	117
IV.D.	Military Response to Referendum on Independence in East Timor	119
V.	Coping with Radical Muslims.....	127
V.A.	Habibie, Islam, Radical Muslims, and the Green Generals	127
V.B.	The Green Generals and Radical Muslims.....	130
V.C.	Habibie's Pro-Islam Politics and Its Impacts.....	134
V.D.	The Military, Radical Muslim Organisations, and Militias	136
V.E.	Military Leaders and Their Pragmatic Interests.....	139
VI.	Conclusion.....	141
Chapter Four	The Abdurrahman Wahid Regime (1999-2001)	145
I.	Coping with Military Reform.....	145
I.A.	What Had Influenced Wahid to Introduce Reform?	145
I.B.	Military Position to Wahid's Election.....	147
I.C.	Wahid and His Reform Policies.....	148
I.D.	Wahid and Security Sector Reform.....	149
I.E.	Military Response to Wahid's Reform Policies	154
I.F.	Ethnic Conflict in Kalimantan: Military Contestation against the Police	163
I.G.	Religious Conflict in Poso, Central Sulawesi: Militias and Military's Intelligence Operations	167
I.H.	The Progress of Security Sector Reform	170
I.I.	The Military as Veto Player: End of Reform.....	174

II.	Coping with Soeharto's Alleged KKN Cases.....	177
II.A.	Wahid's Attempts to Investigate the Soeharto Cases	177
II.B.	Understanding Military Perception of Soeharto.....	179
II.C.	Military Response to Wahid Regarding Soeharto's Alleged KKN Cases.....	180
II.D.	Military Resistance In Maluku	185
III.	Coping with Human Rights Violations.....	191
III.A.	Wahid's Policy Regarding Human Rights Violations.....	191
III.B.	The Military and Culture of Violence	192
III.C.	Military Response to Wahid's Concern on Human Rights	195
IV.	Coping with Separatism	200
IV.A.	What Had Influenced Wahid's Response to Secessionism?	200
IV.B.	What Had Influenced Military Response to Secessionism?	202
IV.C.	Military Views on Decentralization.....	206
IV.D.	Wahid's Policy Regarding Separatist Conflict in East Timor	208
IV.E.	Military Response to Wahid Regarding Separatist Conflict in East Timor	210
IV.F.	Wahid's Policy Regarding Separatist Conflict in Aceh.....	212
IV.G.	Military Response to Wahid Regarding Separatist Conflict in Aceh.....	215
IV.H.	Wahid's Policy Regarding Separatist Conflict in Irian Jaya.....	218
IV.I.	Military Response to Wahid Regarding Separatist Conflict in Irian Jaya.....	221
IV.J.	Understanding Wahid's Compromise with the Military.....	223
V.	Coping with Islam and Radical Muslims	226
V.A	Wahid and Islam.....	226

V.B.	Wahid and Radical Muslims	228
V.C.	Wahid, Radical Muslims, and the Green General	230
V.D.	Wahid, Radical Muslims, and the Red-White and the Green Generals	234
V.E.	Common Interests of Radical Muslims and the Green Generals	239
VI.	Conclusion.....	241
Chapter Five	The Megawati Government (2001-2004)	243
I.	Coping with Military Reform.....	243
I.A.	What Had Influenced Megawati to Introduce Reform	243
I.B.	Military Position to the Rise of Megawati	246
I.C.	Megawati and Reform Policies	247
I.D.	Megawati's Policies Regarding Security Sector Reform.....	249
I.E.	The Military and Javanese Political Culture	255
I.F.	Military Response to Megawati Regarding Security Sector Reform.....	260
I.G.	Military Response to Decentralization.....	264
II.	Coping with Soeharto's Alleged KKN Cases.....	268
II.A.	Megawati's Views on Her Mandate	268
II.B.	Megawati's Policy Regarding Soeharto's alleged KKN Cases	270
II.C.	Military Response to Megawati Regarding Soeharto's Alleged KKN cases	274
III.	Coping with Gross Human Rights Violation Cases	274
III.A.	Megawati and the Culture of Violence	274
III.B.	Megawati's Response to Gross Human Rights Violation Cases.....	277

III.C.	The Military and the Culture of Violence	281
III.D.	Military Response to Gross Human Rights Violation Cases.....	286
IV.	Coping with Separatism	288
IV.A	Megawati and the Unitary State.....	288
IV.B.	The Military and the Unitary State.....	293
IV.C.	Civilian and Military Leaders’ Cooperation to End Separatism in Aceh.....	296
IV.D.	Burying the East Timor Trauma.....	302
IV.E.	Separatism, Violence, and Conflicting Interest in Irian Jaya.....	303
V.	Coping with Radical Muslims.....	309
V.A.	Megawati’s Thoughts on Islam.....	309
V.B.	Megawati and Radical Muslim Groups.....	311
V.C.	Megawati and the Red-White Generals	313
V.D.	The Military and Radical Muslim Groups.....	315
V.E.	Megawati, the Military, and Radical Muslim Groups.....	318
V.F.	The End of Religious Conflict and the Return of Stability in Maluku.....	319
V.G.	Religious Conflict in Poso and Pressure for Formation of TNI’s New Regional Command	321
VI.	Conclusion.....	325
Chapter Six	Conclusion	327
	Zusammenfassung	335
	Bibliography	341
	Appendix	369
	Index	371
	Curriculum Vitae	378

LIST OF ABBREVIATIONS

A A K	Aliansi Anti-Komunis (<i>Anti-Communist Alliance</i>)
A B R I	Angkatan Bersenjata Republik Indonesia (<i>Armed Forces of the Republic of Indonesia</i>)
Akmil	Akademi Militer (<i>Military Academy</i>)
A M I N	Angkatan Mujahidin Islam Nusantara (<i>The Indonesian Mujahidin Force</i>)
A M P I	Angkatan Muda Pembaruan Indonesia (<i>Pro-Golkar youth organization for Indonesia's reform</i>)
A P B N	Anggaran Pendapatan dan Belanja Negara (<i>National Revenue and Expenditure Budget</i>)
Aster	Asisten Teritorial (<i>Territorial Assistant</i>)
Babinsa	Bintara Pembina Desa (<i>lowest military post at village level</i>)
B A I S	Badan Intelijen Strategis (<i>Military Strategic Intelligence Board</i>)
Bakorstanas	Badan Kordinasi Pemeliharaan Stabilitas Nasional (<i>Coordinating Agency for the Maintenance of National Stability</i>)
Bakin	Badan Kordinasi Intelijen Negara (<i>National Intelligence Coordinating Board</i>)
Banpres	Bantuan Presiden (<i>presidential aid funds</i>)
Banser	Barisan Serbaguna (<i>The Versatile Guard</i>)
B I N	Badan Intelijen Nasional (<i>National Intelligence Board</i>)
B L B I	Bantuan Likuiditas Bank Indonesia (<i>liquidity credits from the Bank Indonesia</i>)
B M P	Besi Merah Putih (<i>Red-White Iron militia group</i>)
B P P C	Badan Pengelolaan dan Pemasaran Cengkeh (<i>Clove Marketing and Buffer Agency</i>)
Brig. Gen.	<i>Brigadier General</i>
Brimob	Brigade Mobile (<i>heavily armed special police unit</i>)
Bulog	Badan Urusan Logistik (<i>State Logistics Agency</i>)

CAVR	<i>Comissão de Acolhimento, Verdade e Reconciliação de Timor Leste (The Commission for Reception, Truth and Reconciliation in East Timor)</i>
COHA	<i>Cessation of Hostilities Agreement</i>
CIDES	<i>Center for Information and Development Studies</i>
CPM	<i>Corps Polisi Militer (Military Police Corps)</i>
CSIS	<i>Centre Strategic for International Studies</i>
CTF	<i>Commission for Truth and Friendship</i>
DDII	<i>Dewan Dakwah Islamiyah Indonesia (Indonesian Islamic Teaching Council)</i>
Dephan	<i>Departemen Pertahanan (Department of Defence)</i>
Dephankam	<i>Departemen Pertahanan Keamanan (Department of Defense and Security)</i>
DI/TII	<i>Darul Islam/Tentara Islam Indonesia (Islamic Soldier/ Indonesian Islamic Soldier)</i>
DKM	<i>Dewan Kehormatan Militer (Military Honorary Council)</i>
DOM	<i>Daerah Operasi Militer (military operations zone)</i>
DPR	<i>Dewan Perwakilan Rakyat (House of Representatives)</i>
DPR D-I	<i>Dewan Perwakilan Rakyat Daerah I (House of Representatives at provincial level)</i>
DPRD-II	<i>Dewan Perwakilan Rakyat Daerah II (House of Representatives at municipality/regency level)</i>
DPR P	<i>Dewan Perwakilan Rakyat Papua (The Provincial House of Representative of the Papuan People)</i>
Falintil	<i>Forças Armadas para a Liberação Nacional do Timor Leste (the Armed Forces for the National Liberation of East Timor)</i>
Foreri Jaya	<i>Forum Rekonsiliasi Rakyat Irian Jaya (Forum for the Reconciliation of Irian Jaya)</i>
FPDU	<i>Fraksi Partai Daulatul Ummah (Sovereignty of the Islamic Community Parties Faction)</i>
FPI	<i>Front Pembela Islam (Front for Islam Defenders)</i>
Fretilin	<i>Frente Revolucionária de Timor-Leste Independente (Revolutionary Front of Independent East Timor)</i>
FSPUI	<i>Forum Silaturahmi dan Perjuangan Umat Islam (Muslim Forum for Communication and Struggle)</i>
FUI	<i>Forum Ummat Islam (Forum for Muslims)</i>
FURKON	<i>Forum untuk Perjuangan Keadilan dan Konstitusi (Forum for the Promotion of Justice and Constitution)</i>

G A M	Gerakan Aceh Merdeka (<i>Movement for An Independent Aceh</i>)
G D P	<i>Gross Domestic Product</i>
Gen.	<i>General</i>
G N P	<i>Gross National Product</i>
Golkar	Golongan Karya (Functional Group)
G P K	Gerakan Pemuda Kabah (<i>Kabah Youth Movement</i>)
G P K	Gerakan Pengacau Keamanan (<i>Security Disturbance Movement</i>)
G-30-S/PKI	Gerakan 30 September Partai Komunis Indonesia (<i>The September 30, 1965 Rebellion Movement of the Indonesian Communist Party</i>)
HAMMAS	Himpunan Mahasiswa Muslim Antar Kampus (<i>Inter-University Muslim Students Association</i>)
Hankamrata	Pertahanan Keamanan Rakyat Semesta (<i>total defense based on the people power</i>)
H D C	<i>Henry Dunant Center</i>
I C G	<i>International Crisis Group</i>
I C M I	Ikatan Cendekiawan Muslim Indonesia (<i>Association of the Indonesian Muslim Intellectuals</i>)
I C W	<i>Indonesian Corruption Watch</i>
Inpres	Instruksi Presiden (<i>Presidential Instruction</i>)
I P T N	Industri Pesawat Terbang Nasional (<i>national aircraft industry</i>)
I T B	Institut Teknologi Bandung (<i>Bandung Institute of Technology</i>)
J I	Jamaah Islamiyah (<i>Islamic Community</i>)
KAMMI	Kesatuan Aksi Mahasiswa Muslim Indonesia (<i>Indonesian Muslim Student Actions Association</i>)
Kapolri	Kepala Kepolisian Republik Indonesia (<i>Chief of the National Police</i>)
Kasgab	Kepala Staf Gabungan (<i>Chief of the Joint Staffs</i>)
Kasospol	Kepala Staf Sosial Politik (<i>Chief of Social-Politics Affairs</i>)
Kaster	Kepala Staf Teritorial (<i>TNI Chief of Territorial Affairs</i>)
Kasum	Kepala Staf Umum (<i>TNI Chief for General Affairs</i>)
Keppres	Keputusan Presiden (<i>Presidential Decree</i>)
KISDI	Komite Solidaritas untuk Dunia Islam (<i>Solidarity Committee for Islamic World</i>)
K K N	Korupsi, Kolusi, dan Nepotisme (<i>Corruption, Collusion, and Nepotism</i>)

K K R	Komisi Kebenaran dan Rekonsiliasi (<i>Committee for Truth and Reconciliation</i>)
Kodam	Komando Daerah Militer (<i>Military Regional Command</i>)
Kodim	Komando Distrik Militer (<i>Military District Command</i>)
Komnas HAM	Komisi Nasional untuk Hak Asasi Manusia (<i>National Commission for Human Rights</i>)
Kontras	Komisi untuk Orang Hilang dan Korban Tindak Kekerasan (<i>The Commission for Disappearances and Victims of Violence</i>)
Kopassus	Komando Pasukan Khusus (<i>Army's Special Forces</i>)
Kopkamtib	Komando Operasional untuk Pemulihan Keamanan dan Ketertiban (<i>The Operational Command for the Restoration of Security and Order</i>)
Koramil	Komando Rayon Militer (<i>Military Sub-District Command</i>)
Kostrad	Komando Cadangan Strategis (<i>Army's Strategic Reserve Command</i>)
KPP HAM Tintim	Komisi Penyelidik Pelanggaran Hak Asasi Manusia (<i>Indonesian Commission of Investigation into Human Rights Violations in East Timor</i>)
K P U	Komisi Pemilihan Umum (<i>National Elections Commission</i>)
K S A D	Kepala Staf Angkatan Darat (<i>Army Chief</i>)
Laksus	Pelaksana Khusus (<i>Special Agency</i>)
Lemhannas	Lembaga Pertahanan Nasional (<i>National Resilience Council</i>)
L B H	Lembaga Bantuan Hukum (<i>Legal Aid Foundation</i>)
L I P I	Lembaga Ilmu Pengetahuan Indonesia (<i>Indonesian Institute of Sciences</i>)
L J	Laskar Jihad (<i>Jihad Warriors</i>)
Lt. Gen.	<i>Lieutenant General</i>
Mahidi	Mati Hidup untuk Indonesia (<i>alive or dead for the sake of Indonesia</i>)
Malari	Malapetaka 15 Januari 1974 (<i>The January 15, 1974 Incident</i>)
Maj. Gen.	<i>Major General</i>
M B B	<i>Messerschmitt-Boelkow-Blohm</i>
Mendagri	Menteri Dalam Negeri (<i>Minister of Domestic Affairs</i>)
Menhan	Menteri Pertahanan (<i>Minister of Defense</i>)
Menhankam	Menteri Pertahanan Keamanan (<i>Minister of Defense and Security</i>)
Menkopolkam	Menteri Koordinator Politik dan Keamanan (<i>Coordinating Minister for Politics and Security</i>)

Menpen	Menteri Penerangan (<i>Minister of Information</i>)
M I L F	<i>Moro Islamic Liberation Front</i>
M N L F	<i>Moro National Liberation Front</i>
M P R	Majelis Permusyawaratan Rakyat (<i>People's Consultative Assembly</i>)
M R P	Majelis Rakyat Papua (<i>The Papuan People's Assembly</i>)
M U I	Majelis Ulama Indonesia (<i>Council of Islamic Clerics</i>)
N G O	<i>Non-Government Organization</i>
N K R I	Negara Kesatuan Republik Indonesia (<i>Unitary State of the Republic of Indonesia</i>)
N I I	Negara Islam Indonesia (<i>The Indonesian Islamic State</i>)
N U	Nadhlatul Ulama (<i>the resurrected Islamic cleric group</i>)
O P M	Organisasi Papua Merdeka (<i>Organization for an Independent Papua</i>)
Opsus	Operasi Khusus (<i>Special Operation</i>)
O T K	Orang Tak Dikenal (<i>unknown perpetrators</i>)
Pam Swakarsa	Pasukan Pengaman Swakarsa (<i>voluntary civilian security forces</i>)
Pangdam	Panglima Komando Daerah Militer (<i>Military Regional Commander</i>)
Pangkostrad	Panglima Komando Cadangan Strategis Angkatan Darat (<i>Army's Strategic Reserve Commander</i>)
Pansus	Panitia Khusus (<i>Special Committee</i>)
Paspampres	Pasukan Pengamanan Presiden (<i>military elite presidential security guards</i>)
P B B	Partai Bulan Bintang (<i>Crescent Star Party</i>)
P B H I	Perhimpunan Bantuan Hukum Indonesia (<i>The Indonesian Association for Legal Assistances</i>)
P D I	<i>Indonesian Democratic Party</i>
P D I P	Partai Demokrasi Indonesia Perjuangan (<i>Indonesian Democratic Party for Struggle</i>)
P D K B	Partai Demokrasi Kasih Bangsa (<i>Love the Nation Democratic Party</i>)
P D P	Presidium Dewan Papua (<i>Presidium of the Papuan Assembly</i>)
Pepera	Penentuan Pendapat Rakyat (<i>the UN Act of Free Choice</i>)
Perda	Peraturan Daerah (<i>Regional Government Regulation</i>)
Permesta	Piagam Perjuangan Rakyat Semesta (<i>Charter for People's Struggle</i>)
Perpu	<i>Government Regulation in lieu of a Law</i>

Petrus	Penembak Misterius (<i>Mysterious Shooter</i>)
Pilkada	Pemilihan Kepala Daerah (<i>direct elections of governors, mayors, or head of districts</i>)
P K	Partai Keadilan (<i>Justice Party</i>)
P K B	Partai Kebangkitan Bangsa (<i>National Awakening Party</i>)
P K I	Partai Komunis Indonesia (<i>Indonesian Communist Party</i>)
P okja	Kelompok Kerja (<i>Working Committe</i>)
Polres	Polisi Resort (<i>Resort Police</i>)
PP	Pemuda Pancasila (<i>Pancasila Youth</i>)
P P M I	Perhimpunan Pekerja Muslim Indonesia (<i>The Association of Indonesian Muslim Workers</i>)
P P I	Pasukan Pejuang Integrasi (<i>all East Timorese pro-integration militias</i>)
P P P	Partai Persatuan Pembangunan (<i>United Development Party</i>)
P P R C	Pasukan Pengendali Reaksi Cepat (<i>new rapid strike forces</i>)
PPRM	Pasukan Pencegah Rusuh Massa (<i>operational troops for preventing mass revolt</i>)
P R R I	Pemerintahan Revolusioner Republik Indonesia (<i>Revolutionary Government of the Republic of Indonesia</i>)
R M S	Republik Maluku Selatan (<i>The Republic of South Maluku</i>)
R U U	Rancangan Undang-undang (<i>Bill</i>)
RUU KKN	Rancangan Undang-undang Keselamatan dan Keamanan Negara (<i>Bill on State Safety and Security</i>)
Satgas P3TT	Satuan Tugas Panitia Penentuan Pendapat di Timor Timur (<i>task force for popular consultation on the East Timor referendum</i>)
S B S I	Serikat Buruh Seluruh Indonesia (<i>Indonesian Workers Union</i>)
S B Y	Susilo Bambang Yudhoyono (<i>The Sixth Indonesian President</i>)
Sesko	Sekolah Komando (<i>Military Command School</i>)
S G I	Satuan Gugus Tugas Intelijen (<i>Military Intelligence Task Force</i>)
S I R A	Sentra Informasi untuk Reformasi Aceh (<i>Centre for Information on Aceh Referendum</i>)
SIUPP	Surat Ijin Usaha Penerbitan Press (<i>press enterprise permit letter</i>)
Sishankamrata	Sistem Pertahanan Keamanan Rakyat Semesta (<i>total people's defense and security system</i>)
S P 3	Surat Penghentian Penyelidikan dan Penuntutan (<i>Letter for Cancellation of the Investigation and Prosecution</i>)

SPKP HAM	Solidaritas Persaudaraan Korban Pelanggaran HAM (<i>Brotherhood Solidarity for the Victims of Human Rights Violations</i>)
TAP MPR	Ketetapan MPR (<i>MPR decree</i>)
TNI	Tentara Nasional Indonesia (<i>Indonesian Military</i>)
TPF	Tim Pencari Fakta (<i>Fact Finding Team</i>)
UI	Universitas Indonesia (<i>University of Indonesia</i>)
UNHCR	<i>United Nation High Commissioner for Refugees</i>
UU	Undang-undang (<i>Law/Act</i>)
UNTAET	<i>UN Transitional Administration in East Timor</i>
UNTEA	<i>United Nations for Temporary Administration</i>
Wakasad	Wakil Kepala Staf Angkatan Darat (<i>Army Deputy Chief</i>)

LIST OF DIAGRAM AND TABLES

Diagram 1: Model of Analysis	51
T a b l e 1: Matrix of Analysis	55
T a b l e 2: Ethnical-Regional Distribution of the Central Army Elite	155
T a b l e 3: Ethnical Background of Army Officers 1990-2000	155
T a b l e 4: Ethnical Background of Army Officers Promoted to Brigadier General 1990-2000	156
T a b l e 5: List of Major Incidents of Violence During Wahid196	
T a b l e 6: Interviewees, Their Backgrounds, and Date of Interview	369
(Appendix)	