

GUIDE

ASIAN-AFRICAN CONFERENCE

ARCHIVES

National Archives of the Republic of Indonesia

2014

CHAPTER I

PREFACE

A. General Preview of Asia-Africa Conference

1. Background

By the end of the World War II in 1945, the world condition was still insecure. The emerging two superpower countries-United States of America and Soviet Union-as the winner of the war had triggered a new era in history, namely Cold War era. During the aforementioned period, the constellation of political world was divided into two blocs; western bloc was led by the United States of America, and eastern bloc under leadership of the Soviet Union. They tried to exert a pull on other countries to join their blocs. The competition which was initiated by the ideology difference between capitalism and communism was then prolonged by the contests of military hardware, space technology and defense pacts' establishment. The rivalry also had influenced Asian-African countries' condition. In the beginning of the 1950s, some Asia-African countries had become the arena of the struggle of those two blocs.¹

Apart from cold war, the world political tension occurred due to imperialism especially in the area of Asia and Africa, namely, Vietnam, Algeria, Tunisia, and Morocco. Some independent countries also dealt with imperialism remnants, such as Indonesia still faced West Irian problem, India-Pakistan with Kashmir problem and Arab countries were dealing with Palestine. Essentially, the United Nation (UN) was the authorize organization that could deal with the matters, however, in reality, the UN still did not cope with them, especially related to the world tension during Cold War era. The situation, consequently, initiated an idea of holding a conference in which all Asia and Africa countries were involved.

2. The Dawn of Asia-Africa Conference Initiative

Owing to the tension of the world political and secure condition, the Indonesian government decided to take action on alleviating tensions as a result of western and eastern

¹Kamarsjah ST. Bandoro, *Asia-Afrika Antara Dua Pertentangan* (Jakarta: Penerbit Soeroengan, tt), hlm. 30.

blocs' rivalry. Indonesia took firm action by issuing independent and active policy and good neighbor policy as well.²

Prime Minister, Ali Sastroamidjojo, in front of Temporary House Representative on August 25, 1953 explained the Indonesian foreign policy.³ Ali Sastroamidjojo, in the occurrence, stated that Indonesia's role in alleviating the world tensions need to be supported by countries having similar status and situation, namely Asia-Africa which also faced similar international problems. Furthermore, Ali Sastroamidjojo explained that, generally, Asia-Africa countries were the most countries which suffered from cold war influence. Therefore, concerted efforts were required in order to free Asia-Africa countries from pressures affected by cold war. The statement had showed an idea and a will of the Indonesian government to strengthen cooperations among Asia and Africa countries.⁴

By early 1954, Prime Minister of Ceylon Sir John Kotelawala invited all Prime Ministers from Burma (U Nu), India (Jawaharlal Nehru), Indonesia (Ali Sastroamidjojo), and Pakistan (Mohammed Ali) to have an informal meeting in his country. The invitation was well accepted by all of the state governments being invited. The meeting which was later called Colombo Conference conducted on April 28 to May 2, 1954. The conference discussed about common issues among other things were international security and stability in Asia⁵

The conference was started on April 28, 1954 at the senate building in Colombo, participated by all of the prime ministers being invited. During the opening speech session, all of them delivered similar theme, namely, the influence of the cold war which affected tensions in Asia. Prime Minister Ali Sastroamidjojo, expressed his concern regarding the threat of the re-emergence of new and old forms of colonization.⁶ Thus, he stated that the conference would not only to ease cold war, but also would be a juncture to evolve struggles against colonialism.⁷

The interesting part in the conference that had raised intentions from participants was the idea from Prime Minister Ali Sastroamidjojo of conducting a more extensive conference,

²Mengenai politik bebas-aktif lihat, Moh. Hatta, *Dasar-dasar Politik Luar Negeri RI* (Jakarta: Deplu, 1953)

³Kementerian Penerangan RI, *Keterangan dan Djawaban Pemerintah atas Program Kabinet Ali Sastroamidjojo di DPRS Djakarta* (Jakarta: Percetakan Negara, tt), hlm. 30.

⁴Ali Sastroamidjojo, *Tonggak-tonggak di Perjalananku* (Jakarta: PT Kinta, 1974) hlm. 458

⁵Ichtisar Peristiwa Dalam dan Luar Negeri, No. 1 Djanuari 1954 (Jakarta: Penerbit Kementerian Penerangan bagian Dokumentasi, 1954)

⁶Ali Sastroamidjojo, *op.cit.*, hlm. 463.

⁷Herbert Feith, *The Decline of Constitutional Democracy in Indonesia* (Ithaca: Cornell University Press, 1968), hlm. 387

which was participated both by Asia and Africa countries having similar matters. The statement, eventually, gave straight direction toward the dawn of Asian-African conference.⁸

3. Groundwork of the Conference

One of the agreement resulted in Colombo Conference was to assign Indonesia to probe the possibility of conducting Asian-African Conference (AA Conference). Subsequently, the Indonesian government did some diplomatic approaches to 18 Asia-Africa countries. The purpose was to get to know their point of views regarding AA Conference. It was explained in the approach that the main intention of the conference was to discuss the mutual interest of Asia-Africa nations, to create world peace, and to promote Indonesia as a conference location. Generally, most countries welcomed the idea and had agreed that Indonesia would be the host. Nevertheless, there were slightly differences concerning the time and participants.⁹

Prime Minister Ali Sastroamidjojo again urged the immediate realization of Asia-Africa conference when visiting India in September 1954. During his visit, Ali Sastroamidjojo and Nehru discussed the current world situation, especially in Southeast Asia ever since Colom Conference ended. Their meeting resulted in joint statement of an agreement of conducting AA Conference as soon as possible and that preliminary meeting between heads of states of Colombo Conference's participants before AA Conference would be held.¹⁰ After India, Prime Minister Ali Sastroamidjojo visited Burma. By the end of his meeting with Prime Minister U Nu, there was an agreement that AA Conference indeed was necessary and effective for world peace.¹¹

As soon as Indonesia executed a set of meetings and consolidations, Prime Minister Ali Sastroamidjojo invited all of the prime ministers who participated in Colombo Conference to have a meeting in Bogor on 28-31 December.¹² The meeting which was then known as Bogor Conference, proposed recommendations as follows:¹³

1. to conduct AA Conference in Bandung, April 1955.

⁸Sastroamidjojo, *op.cit.*, hlm. 465

⁹Roeslan Abdulgani, *The Bandung Connection, Konferensi Asia-Afrika di Bandung Tahun 1955* (Jakarta: Gunung Agung, 1980), hlm. 21.

¹⁰*Dunia Internasional*, Tahun V. No. 6-7 September-Oktober, hlm. 14.

¹¹Marwati Djoened Poesponegoro dan Nugroho Notokusanto, *Sejarah Nasional Indonesia VI* (Jakarta: Balai Pustaka, 1993) hlm. 237

¹² Mengenai Konferensi Bogor lihat juga Arsip L.N. Palar No. 287 , 288 & 289, ANRI.

¹³Poesponegoro, *loc.cit.*.

2. to determine 5 participants of the Bogor Conference as sponsors.
3. to determine invitations for 25 Asia and Africa countries
4. to determine four main purposes of AA Conference, as follows;
 - a) to put forward good wills and cooperation among Asia-Africa countries in conquering and proposing joint movement as well as to strengthen friendshipness and good neighborhoodness;
 - b) To deliberate social, economy and cultural matters of the represented countries;
 - c) To consider social, economy and cultural matters of the represented countries;
 - d) To take into account of specific problems of the Asia-Africa countries, such as state's sovereignty, rasionalism and colonialism;
 - e) To respect Asia-Africa position as well as its people, and to contribute to world peace and cooperation.

4. Organizing Committee

During the preparation period, Indonesia formed a conference secretariat represented by organizing countries. To accomplish the Bogor Conference's recommendations, it was soon formed a Joint Secretariat by five organizing countries. Indonesia was represented by Secretary General of Ministry of Foreign Affairs, Roeslan Abdulgani who also acted as the head, and 4 (four) other countries were represented by their heads of representatives respectively in Jakarta, namely U Mya Sein from Burma, M. Saravanamuttu from Ceylon, , B.F.H.B. Tyobji from India, and Choudhri Khaliqzaman from Pakistan.¹⁴

The Joint Secretariat consisted of 10 (ten) staffs conducting daily tasks, namely, 2 (two) staffs from Burma, one staff from Ceylon, 2 (two) were from India, 4 (four) were Indonesians, and one was from Pakistan. Furthermore, there were 4 (four) committees which consisted of Politics, Economy, Social and culture Committes. Additionally, there were organizing committees handling some divisionsa: financial, infrastructures, and press.¹⁵

On January 11, 1955, the Indonesian government formed an Interdepartemental Committee led by a Joint Secretariay General having members and advisors from various departments in order to assist conference's preparation. In Bandung, the place where the conference located was formed a local committee on January 3, 1955, led by Sanusi

¹⁴Panitia Penulisan Sejarah Diplomasia Republik Indonesia, *Sejarah Konferensi Asia-Afrika* (Jakarta: Kemenlu, 2011), hlm. 51.

¹⁵*Bulletin Asian African Conference*, No. 1, Maret 1955, hlm. 10 dalam Arsip L.N. Palar, No. 300, ANRI.

Hardjadinata, Governor of West Java. Their tasks were to prepare and service things related to accommodation, logistic, transportation, health, communication, security, entertainment, protocol, information, etc.¹⁶

Concordia building and Dana Pensiun building were prepared to be the conference's plenary sessions. Homann and Preanger Hotels, as well as other 12 (twelve) hotels and private and government houses were planned to be the guests' place of stays which were about 1,300 guests. There were 143 cars, 30 taxis, 20 busses were arranged as transportations. During the final check in Bandung, on April 17, 1955, President Soekarno was officially changed the name of Concordia Building into Merdeka Building, whereas Dana Pensiun Building was changed into Dwi Warna Building, and half of Jalan Raya Timur (Timur Main Road) was changed into Asia-Africa Main Road. The alterations were done in order to emboss the conference situation appropriately in accordance with its purpose.¹⁷

On January 15, 1955, AA Conference invitation letters were delivered to 25 heads of states from Asia and Africa. Of the 25 invitations, only one country refused to come, namely, Central African Federation, due to their position being under French colonialization. Other 24 countries welcomed the invitation. Most of the delegates arrived in Jakarta and continued to Bandung on April 16, 1955.

A day before the conference, on April 17, 1955, Prime Minister Ali Sastroamidjojo invited heads of delegates who had arrived in Jakarta to discuss the procedures and agenda in order to make the conference ran well. The informal meeting succeeded in resulting some recommendations as follows:¹⁸:

1. Head of the conference was Prime Minister of Indonesia.
2. Rules of procedure would be arranged as simple as possible.
3. Decisions would be taken based on joint agreement of all participants only and would not be based on majority votes
4. Joint Secretariat would act as the Conference Secretariat being similar form of formation and organization.
5. Five main points discussed were:
 - a. Economy Cooperation.

¹⁶*Ibid.*, hlm. 11.

¹⁷Sejarah Singkat Konferensi Asia-Afrika <http://www.bandungheritage.org> ditelusuri tanggal 11 Maret 2012

¹⁸Panitya Penulisan Sedjarah Departemen Luar Negeri, *Dua Puluh Lima Tahun Departemen Luar Negeri 1945-1970* (Jakarta: Jajasan Kesedjahteraan Karyawan Deplu, 1971), hlm. 245-246.

- b. Cultural Cooperation.
- c. Human Rights and the Rights of determining their own faith (including Palestine and racialism matters).
- d. The Independent state problems (including West Irian and North Africa).
- e. World Peace and International Cooperation matters (including the United Nation, Indo-China, Aden and reducement of mass destruction weapon matters)

5. The Asia-Africa Conference

On Monday, April 18, 1955, at 08.30 WIB, the delegates from various countries walked from Homan and Preanger Hotel to Merdeka Building in groups to attend the opening ceremony of AA Conference. Many of them wore their own traditional costumes. They were warmly welcomed by the people who were standing along Asia-Africa Road applausing and cheering. The walk was then named as the historical walk of “the Bandung Walk”. At around 09.00 WIB, all delegates arrived at Merdeka Building.

Picture 1.

AA Conference Delegates were walking towards Merdeka Building. In appearance: Head of Delegation from Egypt (Gamal Abdel Nasser), Saudia Arabia Delegates(Emir Faisal Ibn Abdul Azis al-saud and Yemen Delegate (Emir Seif El Islam Al Hasan)

Source: Archives of Ministry of Information West Java Area No. JB 5501/509

Soon later, the group of President and Vice President of the Republic of Indonesia, Ir. Soekarno and Drs. Mohammad Hatta, arrived at Merdeka Building. In front of the gate, they were welcomed by the five Prime Ministers' sponsors. After the Indonesian Anthem "Indonesia Raya" was played, the President of the Republic of Indonesia delivered an opening speech titled "Let a New Asia and New Africa be Born" at 10.20 WIB.¹⁹

Soekarno stated on his speech that all conference delegates were from different nations, as well as different backgrounds of socials and cultures, religions, political systems, even race. However, we could be bound by bad experience due to colonialism, by our similar intention namely to maintain and strengthen world peace. At the end of his speech, he affirmed:

"I hope that it will give evidence of the fact that we, Asian and African leaders, understand that Asia and Africa can prosper only when they are united, and that even the safety of the world at large can not be safeguarded without an united Asia-Africa. I hope that it conference will give guidance to mankind, will point out to mankind the way which it must take to attain safety and peace. I hope that it will give evidence that Asia and Africa have been reborn, that a New Asia and New Africa have been born!"

At 10.45 WIB, President Soekarno ended his speech, and subsequently, his group left the conference. The Indonesian Prime Minister, as a temporary chairman of conference, reopened the plenary session. Based on a suggestion from Head of Egypt Delegation (Prime Minister Gamal Abdel Nasser) which was then agreed by other heads of delegates of People's Republic of China, Jordan, and Philippine, and since there was no other candidate to be nominated, it was then the Indonesian Prime Minister was elected acclamatedly as the head of conference. Furthermore, the Head of Joint Secretariat of the Conference, Roeslan Abdulgani was elected to be the Secretariat General of the Conference.²⁰

The Plenary Session of the conference was open for public, whereas the committees' meetings were closed only for the conference delegates. There were three committees, namely, Politic, Economy, and Culture.²¹ All of those agreements were consented in the plenary session and the arrangement the conference board were as follows:

¹⁹Mengenai Pidato-pidato dalam Konferensi Asia-Afrika lihat Edi S. Ekadjati (ed), *Himpunan Dokumen Konferensi Asia-Afrika 18-24 April 1955* (Jakarta: Panitia Nasional Peringatan 30 Tahun Konferensi Asia-Afrika, 1985).

²⁰Mengenai notulen tentang pemilihan ketua konferensi, lihat Risalah Konferensi Asia-Afrika hlm. 171-172 dalam Arsip Djamil Marsudi, No. 121, ANRI.

²¹Khusus tentang Komunike Kebudayaan, lihat Arsip M. Yamin, No. 177, ANRI.

Head of Conference : Mr. Ali Sastroamidjojo,
 Indonesian Prime Minister

Head of Committee of Politic : Mr. Ali Sastroamidjojo,
 Indonesian Prime Minister

Head of Committee of Economy : Prof. Ir. Roosseno,
 Minister of Indonesian Economy

Head of Committee of Culture : Mr. Moh. Yamin,
 Minister of Education, Teaching, and
 Indonesian Culture

Picture 2.

The Delegates were in the middle of the meeting of the Committee of Economy during AA Conference, at Merdeka Building, Bandung.

Source: Archives of Ministry of Information West Java Area No. JB 5501/504

During the next sessions, there were some troubles as predicted before. The troubles occurred especially in the Committee of Politic. There were slightly differences regarding political views and problems faced by Asia-Africa countries that emerged during the sessions. However, owing to the wiseful attitudes of all chairmen of the conference as well as highly

tolerance and solidarity amongst participants, every occurrence disputes would be solved and ended.²²

After having through of full and tiring tensions during the conference sessions for a week, the final plenary session of AA Conference was conducted on April 24, 1955. During the session, the final statements of every committee was proposed as the conference results delivered by the Secretary General of the conference. The plenary session was then agreed all statement delivered by the committees. The event was then continued by speeches from all heads of delegates. Subsequently, the head of the conference delivered a closing speech and stated that the AA Conference was officially closed.²³

In the final communiqué, it was stated that AA Conference would observe the joint interest among Asia and Africa countries and had negotiated the ways of how to cooperate intensely in the field of economy, culture, and politic.²⁴ The most monumental result of AA Conference was the Ten Principles of Bandung, enclosing political statement regarding basic principles of encouraging peace and world cooperative. The Ten Principles are as follows:

1. Respect for fundamental human rights and for the purposes and principles of the charter of the United Nations
2. Respect for the sovereignty and territorial integrity of all nations
3. Recognition of the equality of all races and of the equality of all nations large and small
4. Abstention from intervention or interference in the internal affairs of another country
5. Respect for the right of each nation to defend itself, singly or collectively, in conformity with the charter of the United Nations
6. (a) Abstention from the use of arrangements of collective defense to serve any particular interests of the big powers
(b) Abstention by any country from exerting pressures on other countries
7. Refraining from acts or threats of aggression or the use of force against the territorial integrity or political independence of any country

²²Mengenai perdebatan yang terjadi lihat Rosihan Anwar, *Sejarah Kecil, Petite Histoire Indonesia Jilid 2*, (Jakarta: Kompas, 2009), hlm. 140-152.

²³Terkait pidato penutupan oleh Perdana Menteri Ali Sastroamidjojo lihat Arsip Djamil Marsudi, No. 120, ANRI.

²⁴Lihat Arsip M. Yamin, No. 645, ANRI.

8. Settlement of all international disputes by peaceful means, such as negotiation, conciliation, arbitration or judicial settlement as well as other peaceful means of the parties own choice, in conformity with the charter of the United Nations
9. Promotion of mutual interests and cooperation
10. Respect for justice and international obligations

B. Descriptions of Archival Fonds Related to AA Conference

AA Conference had been over for more than a half century ago, though, the spirit is still relevant and needed for international relation in the area of Asia and Africa until now. Indonesia, as a host, of course had obtained many remainers of the phenomenal event. One of them is archives kept at ANRI.

Eventhough there has been many literatures and scientific writings concerning AA Conference, it would be possible to be more developed deeply researches on AA Conference. AA Conference has always been an interesting theme for both historical point of view and social, politic, culture, as well as international relations. Consequently, ANRI needs to introduce it by publicating a guide of AA Conference Year 1955 to facilitate people who wish to conduct a research on AA Conference intensely. The guide contains information description on archives fonds related to preparation, organization and inauguration of AA Conference kept at ANRI.

The group divisions divided in this guide is the result of investigation of archives fonds towards archives registers amd inventories kept at Archives Service unit. There are paper-based and digital archives found in this collection. Paper-based archives is archives recorded writings or typewritings on paper media. The information recorded is texts, so the archives are also called textual archives.²⁵ Whilst, digital or audio visual archives is a specific archives that can only be seen or heard by using specific tools owning specific physical forms depend on media of techonologies applied during its creation.²⁶ The categories including digital archives are moving images (films and videos), still images (photos and slides) and voice recorder archives.

The fonds of textual archives shall include inventory of Presidential Cabinet 1950-1959 archives, inventory of Prime Minister 1950-1959 archives, inventory of Mohammad Yammin archives, inventory of Leonardus Nicodemus Palar 1928-1981 archives, inventory

²⁵Sauki Hadiwardoyo (ed.), *Terminologi Kearsipan Nasional* (Jakarta: ANRI, 2002), hlm. 13.

²⁶Yayan Daryan dan Hardi Suhardi, *Terminologi Kearsipan Indonesia* (Bandung: Lembaga Pengembangan dan Pengelolaan Arsip, 1998), hlm. 19.

of Abdul Wahab Soerdjoaningrat 1946-1973 archives, inventory of Djamal Marsudi 1947-1979 archives and inventory of DR. H. Roeslan Abdulgani 1950-1976 archives. Generally, there is still one more collection concerning AA Conference, namely, Berita Antara. However, the team had decided not to include the inventory on this guide since it is not categorized as archives but publication. Whereas, the digital archives of AA Conference shall include archives inventory of Film Negara (PFN) production for film archives and inventory of Ministry Information archives West Java Area year 1950-1955 archives for Photos.

C. Technique of Guide Organization

Guide arrangement of AA Conference archives year 1955 is one of the programs of Sub Directorate of Arrangement and Description of Textual Archives Post 1945 in Budget Year of 2012. The Guide arrangement of AA Conference archives year 1955 was conducted by a team and members are as follows:

- Acknowledgement : Azmi
- Coordinator : Retno Wulandari
- Members : 1. Kamal Kamaludin
2. Diantyo Nugroho
3. Dhani Sugiharto
4. Widhi Setyo Putro
5. Eva Julianty
6. Bakat Untoro
7. Arshanti Kurnianingrum
8. Suparmi
9. Dwi Yuli Astuti
10. Hafid Furqoni
11. Yudhi Risti Purnomo
12. Seno Utomo
13. Siti Fatimah

The arrangement process of this guide was based on the Regulation of Director General of National Archives of the Republic of Indonesia Number 27 of 2011 concerning a Guide of Archives Guide. The process was started by identifying archives information on archives registers and inventories related to AA Conference. Identification shall include

provenance, archives period, and volumes of archives. the process has resulted in 7 (seven) inventories of textual archives, 1 (one) video inventory, and 1 (one) photo archives inventory.

The next step is to arrange a work plan or technical plan enclosing period, work steps, infrastructures, human resources and budget. Then, investigation of archives source through archives registers and inventories kept at the Archives Service Unit. During this step, the team would to re-check whether the physical of archives matched with the information written in the inventories which have been identified before.

The team also found many irrelevant archives descriptions, so that much information did not mention in the description. Consequently, the team agreed to correct descriptions and add little information without changing original number attached on this archives guide.

The later step was data collection of relevant references related to AA Conference. The reference investigation was conducted at ANRI, National Library, AA Conference Museum in Bandung and other publications by internet networks. This observation was very useful in giving complete descriptions regarding backgrounds and the organizations of AA Conference. Based on data and information collected, the next step was writing the material of archives guide by using a writing pattern as follow:

1. Title;
2. Foreword;
3. Table of Contents;
4. Preface, including the history of AA Conference, Description of Archives Fonds related to AA Conference kept at ANRI, and Tecnique of Guide Organization of AA Conference Archives Year 1955.
5. Information description, including abstract and information of every archives inventory used as archives guide materials. There is also a history of archives creators, fonds volumes and substance of information on archives.
6. Index; including indexes of names, place, and terminologies referring to page numbers containing background and description of information.
7. List of Abbreviations; including abbreviations which are included in the backgrounds and description of information.

After the guide draft had been arranged, the next steps was assessment and study the material points and wording of texts of the guide to be evaluated by Head of Sub Directorate of Arrangement and Description of Textual Archives Post 1945 as a team coordinator. The subsequent step was evaluation and editing. The guide draft was acknowledged by Director

of Arrangement and Description and to be distributed to Directorate of Public Program in Reading Room as one of an archives guide at ANRI.

Bibliography

Abdulgani, Roeslan, *The Bandung Connection, Konferensi Asia-Afrika di Bandung Tahun 1955* (Jakarta: Gunung Agung, 1980)

Anonim, *Ictisar Peristiwa Dalam dan Luar Negeri, No. 1 Djanuari 1954* (Jakarta: Penerbit Kementerian Penerangan bagian Dokumentasi, 1954)

Anonim, *Panduan Museum Konferensi Asia-Afrika, Departemen Luar Negeri RI Direktorat Jenderal Informasi, Diplomasi Publik, Dan Perjanjian Internasional Museum Konferensi Asia-Afrika, 2004*

Anwar, Rosihan, *Sejarah Kecil, Petite Histoire Indonesia Jilid 2*, (Jakarta: Kompas, 2009)

Bandoro, Kamarsjah ST., *Asia-Afrika Antara Dua Pertentangan* (Jakarta: Penerbit Soeroengan, tt)

Bulletin Asian African Conference, No. 1, Maret 1955

Daryan, Yayan dan Hardi Suhardi, *Terminologi Kearsipan Indonesia* (Bandung: Lembaga Pengembangan dan Pengelolaan Arsip, 1998).

Diah, B.M., *Arti Konferensi Bandung 25 Tahun* (tt,th)

Dunia Internasional, tahun V. No. 6-7 September-Oktober

Ekadjati, Edi S. (ed), *Himpunan Dokumen Konferensi Asia-Afrika 18-24 April 1955* (Jakarta: Panitia Nasional Peringatan 30 Tahun Konferensi Asia-Afrika, 1985)

Feith, Herbert, *The Decline of Constitutional Democracy in Indonesia* (Ithaca: Cornell University Press, 1968)

Hadiwardoyo, Sauki (ed.), *Terminologi Kearsipan Nasional* (Jakarta: ANRI, 2002)

Hatta, Moh. *Dasar-dasar Politik Luar Negeri RI* (Jakarta: Deplu, 1953)

<http://himse.wordpress.com/2010/04/13/refleksi-konferensi-asia-afrika-1955-2010/>

<http://www.bandungheritage.org>

Inventaris Arsip Djamal Marsudi 1947-1979, ANRI, tahun 1994.

Inventaris Arsip L.N. Palar 1928-1981, ANRI tahun 1994.

Inventaris Arsip M. Yamin, ANRI tahun 2004.

- Kementerian Penerangan RI, *Keterangan dan Djawaban Pemerintah atas Program Kabinet Ali Sastroamidjojo di DPRS Djakarta* (Jakarta: Percetakan Negara, tt)
- Kusumohamidjojo, Eddy Damian dan Budiono (ed.), *Politik Luar Negeri Indonesia dan Pelaksanaannya Dewasa ini, Kumpulan Karangan dan Pidato Prof. DR. Mochtar Kusumaatmadja S.H., LL.M* (Bandung: Penerbit Alumni, 1983)
- Panitia Penulisan Sejarah Diplomasi Republik Indonesia, *Sejarah Konferensi Asia-Afrika* (Jakarta: Kemenlu, 2011)
- Panitia Penulisan Sedjarah Departemen Luar Negeri, *Dua Puluh Lima Tahun Departemen Luar Negeri 1945-1970* (Jakarta: Jajasan Kesedjahteraan Karyawan Deplu, 1971)
- Poesponegoro, Marwati Djoened dan Nugroho Notokusanto, *Sejarah Nasional Indonesia VI* (Jakarta: Balai Pustaka, 1993)
- Sastroamidjojo, Ali , *Tonggak-tonggak di Perjalananku* (Jakarta: PT Kinta, 1974)
- Tim Perumus, *30 Tahun Konferensi Asia-Afrika* (Jakarta: LPMI-Universitas 17 Agustus 1945)

CHAPTER II

INFORMATION DESCRIPTION

A. Abstract

There are textual archives having AA Conference material kept at ANRI, namely, inventory of President Cabinet 1950-1959 archives, inventory of Prime Minister Cabinet Year 1950-1959 archives, inventory of Mohammad Yamin archives, inventory of Leonardus Nicodemus Palar 1928-1981 archives, inventory of Abdul Wahab Soerdjoaningrat 1946-1973 archives, inventory of Djamal Marsudi 1947-1979 archives and inventory of DR. H. Roeslan Abdulgani 1950-1976 archives. For digital collections, there are Inventory of Produksi Film Negara (PFN) archives for film archives and inventory of Ministry of Information (Kempen) Area West java archives for photographic archives.

1. Inventory of President Cabinet 1950-1959 Archives

The office of President Cabinet was formed on August 17, 1950 in order to replace State Secretariat. The function of this institution was similar to the State Secretariat which generally had functions in providing services for President as a Head of State. Another President Cabinet's task was to make contacts with administration, legal, protocol, research documentation, and publication unit as well as to lead Bureau of Detasement Security of President and Vice President.

The archives which were transferred by the State Secretariat to ANRI (National Archives of the Republic of Indonesia), were gathered with other State Secretariat archives, such as State Secretariat archives 1945-1949, Prime Minister Cabinet Archives 1950-1959 and etc. there were as many as 90 ml or 900 of small boxes of the President Cabinet archives. In general, the inventory contains of organizational function of office and substant units of the President Cabinet archives.

There are 3 (three) numbers related to AA Conference in this archives inventory. The information kept are Decision Letter of President Soekarno concerning the formation of Indonesian delegates in AA Conference, President Soekarno letters to some Prime Ministers in Asia, namely, Japan and India. Moreover, there is information related to protests from some organizations concerning the formation of Hospitality Committee in AA Conference.

2. Inventory of Prime Minister Cabinet 1950-1959 Archives

The Prime Minister Cabinet Institution was established during the period of Liberal Democracy (1950-1959) where the prime minister's role as a head of government was prominent. The office of Prime Minister Cabinet was assigned to give staffs' support as well as administration matters to the prime minister. The archives resulted in this office is known as the archives of Prime Minister Cabinet.

These archives were transferred to ANRI by the State Secretariat on February 12, 1973 within amount as many as 330 boxes. At first, the condition was inappropriate and there was not any finding aid. Furthermore, they were muddled up with the President Cabinet archives. the information kept are among other things related to security, general election, foreign economy cooperation, labors, West Irian Struggle efforts, etc.

The archives materials are from the office of Prime Minister Cabinet (1950-1959) starting from Natsir, Sukiman, Wilopo, Ali Sastroamidjojo I, Burhanuddin Harahap, Ali Sastroamidjojo II, and Duanda Cabinet (Vocation Cabinet). There are 2 (two) numbers concerning AA Conference, namely financial report of Security Service of the AA Conference and Memorandum related to the American and English press reaction due to AA Conference in this archives inventory.

3. Inventory of Mohammad Yamin Archives

Mohammad Yamin was a politic figure, man of letters and researcher of Indonesian History who gained his education at *Rechtshogeschool*, Jakarta in 1932. He was born in a small village named Talawi not far from Sawahlunto, West Sumatera on August 23, 1903. He had been active in organizations such as *Jong Sumatranen Bond* together with M. Hatta when he was still youngsters. His activity continued into politics when he became a member of *volksraad* for period of 1938-1942, member of BPUPKI, member of a small committee producing Jakarta Charter, and also became a counselor of the Republic of Indonesia delegates at Round Table Conference. Since 1950, Mohammad Yamin became the member of House Representatives, and he was appointed to be the Minister of Education, Teachings, and Culture (April-June 1951). Mohammad Yamin died in Jakarta on October 17, 1962.

The Mohammad Yamin archives are collections of his documents when serving his various positions. Previously, the archives were placed at Mrs. G.R.A.Y. Retno Satuti (Mrs. Rahadian Yamin) place in Jakarta, soon after that, they were moved to Mangkunegaran Solo by KRMT Sanyoto Sutopo Kusumaatmaja. Later, they were transferred to ANRI by the pihak Mangkunegaran sides in 1989, within amount as many as 6 ml.

During AA Conference, Mohammad Yamin acted as the Head of Committee of Culture. For the information, there were 3 (three) committees, namely Committee of Politic led by Ali Sastroamidjojo, Committee of Economy led by Prof. Ir. Roosseno and Committee of Culture led by Mohammad Yamin. Hence, information kept in the archives is mainly about cooperations' reports in the field of culture. There 8 (eight) numbers related to AA Conference in the archives inventory regarding cooperations' reports in the field of culture and results obtained in the Bogor Conference in 1954 as series of the Bandung AA Conference preparation.

4. Inventory of Leonardus Nicodemus Palar 1928-1981 Archives

Leonardus Nicodemus Palar or being well knows as LN Palar was an Indonesian Senior diplomat. He was born in Rurukan, Minahasa on June 5, 1900. His educational background was started from MULO in Tondano; he then continued studying at AMS in Jogjakarta, then at *Technische Hogeschool* in Bandung and at *Rechts Hooge School* in Batavia in 1926.

The inventory carried information being arranged based on the position and roles of LN Palar, namely, as a permanent representative at the United Nation, Head of Preparation Commission of AA Conference, Indonesian ambassador for India, Soviet Union, Canada, etc. from the identification process, there are 7 (seven) numbers related to the AA Conference. During the AA Conference, LN Palar himself was the Indonesian Ambassador for India, and he was then appointed to be one of Indonesian delegates at the conference. Consequently, there is much information related to AA Conference kept in this inventory. The information is on the Five Prime Minister Conference or well known as Bogor Conference, preparations of the invited countries, final communiqué of AA Conference as well as personal collection of LN Palar namely, Bulletin concerning AA Conference.

5. Inventory of Abdul Wahab Soerdjoaningrat 1946-1973 Archives

Abdul Wahab Soerdjoaningrat served as a Secretary of a Minister Board in some cabinets as follows, Prime Minister Cabinet (1957-1959), Working Cabinet (1959-1964), and Dwikora Cabinet (1964-1966). Accordingly, the archives management were adjusted to describe every alteration process occurred, and the group collections were made in accordance with his conversed positions.

The inventory describes his fluctuate jobs and positions. There are various kinds of archives which relate his activity in both government and society. In addition, there are some documents collected particularly by Abdul Wahab himself for the information carried inside is interesting.

The collection is about 6,7ml including a period of 1946-1973. The Abdul Wahab Soerdjoaningrat archives told some information relates the AA Conference during his service as a secretary of a Minister Board at Prime Minister Cabinet. There are 2 (two) numbers associated in AA conference having information on reports from Ministry of Foreign Affairs regarding AA Conference.

6. Inventory of Djamal Marsudi 1947-1979 Archives

Djamal Marsudi was born on February 10, 1919 in Cilacap. He was a retirement staff at Ministry of Information. In line with his tasks, namely in internal affairs information division, he was often assigned in many regions having instability in politics and security. Frequently, Djamal Marsudi wrote books as well as articles of publications of historical events with reference to his own experience as a life witness. He passed away on August 14, 1992 and was buried in the Kalibata Heroes Cemetery.

There are 7 (seven) boxes kept in private archives collection of pribadi Djamal Marsudi, consisting of letters, reports, minutes and a box of photos of certain important events. All of those archives were then transferred to ANRI for several steps, namely in May 1979, July 1980 and November 1980.

With reference to AA Conference, Djamal Marsudi was once a member of the plane crash investigation team of “Kasmis Princess” which fell down in Natuna Islands prior to the AA Conference. The ill-fated plane was on its way to Bandung and transporting some of the delegates from People’s Republic of China, India and Vietnam. There are 3 (three) numbers of inventory Djamal Marsudi archives concluding Government Publication and photographic collection from Ministry of Information that telling the proceedings of AA Conference.

7. Inventory of Roeslan Abdulgani 1950-1976 Archives

Roeslan Abdulgani was a writer, a fighter and a politician. He had his first education in Hollands Inlands School (HIS) Surabaya in 1928, and then he continued his study in *Meer Uitgebreid Lager* (MULO) and Hogere Burger School (HBS) until 1934. Soon after that, he attended education in *Openbare Europeesche Kweekschool* (OEK)-a Netherlands School for Teacher.

After the independent of the Republic of Indonesia, he served as Head of Information Division in East Java Province and then he was appointed to be a Secretary General at the Ministry of Information. On March 20, 1954, he was a Secretary General at the Ministry of Foreign Affairs. Shortly, during the period of Ali Sastroamidjojo Cabinet (March 24, 1956 –

March 14, 1957) he was assigned to be a Minister of Foreign Affairs. During the period of Guided Democracy, he was placed in certain important positions: Deputy Chairman of the Supreme Advisory Council, Coordinating Minister of People Communication and Vice Prime Minister for Politic Insitutions. His career was not only in Government, but also at the UN as a permanent representative for the Republic of Indonesia for period of 1967-1971.

During AA Conference, Roeslan Abdulgani was appointed as a Secretary General of AA Conference which was at the same time he also served as a Secretary General at the Ministry of Foreign Affairs. There is only one number, however, in this inventory that is identified of having a connection with AA conference, namely, the opening speech on April 18, 1955.

8. Inventory of Produksi Film Negara (PFN) Archives

The establishment of the State Owned Film Company was begun by the foundation of a film company by Albert Ballink in 1934, named Java Pasific Film. In 1936, the name was modified into *Algemeene Nederlands Indiesche Film* (ANIF). In Japanese Occupation (1942-1945), the company was named *Nippon ii Eiga Sha* under authority of *Sendenbu* or Japanese Propaganda Division. Generally, the films produced by *Nippon ii Eiga Sha* were intended for the Japanese political propaganda.

The enhancement of the State Owned Film Company was started in the formation of the Indonesian Fim News (IFN) which was initiated by the movement of the film staffs at Nippon Eiga Sha. In 1950, IFN was transformed into Perusahaan Pilem Negara (PPN) (State Film Company), and due to the enhanced spelling, it was then revised into Perusahaan Film Negara (PFN). The transformation name then happened again in accordance with the Decision Letter of the Ministry of Information No. 55 B/MENPEN/1975 on August 16, 1975. PFN was officially changed into Pusat Produksi Film Negara (PPFN) (Center of Sate Film Production) due to the decision. There was another change in name as the development of business in the company. The purpose was to manage the company professionally in accordance with the profit principle for the state. To obtain the output, it was then PPFN changed its status into General Company pursuant to the Government Decree No. 5 Year 1988 on May 7, 1988. By the enactment, PPFN was officially changed into General Company of State Film Production (Perum PFN).

The total amount of Film archives kept at ANRI is about 55.869 reels film. Mostly, they have been reproduced into Betacam format video and U-matic video in 2003-2004. In 2008, those U-Matic and Betacam videos were reproduced/digitized into CD/DVD disc

format. When the team arranged the Guide of AA Conference in 1955, there have been found 4 CD/DVD discs (reproduction result of PFN collection) recording the 1955 AA Conference event.

9. Inventory of Ministry of Information West Java Area 1950-1955 Archives

The Ministry of Information was established soon after the proclamation of the Independence of the Republic of Indonesia. There were many ministries formed at that time, one of them was Ministry of Information which was located in Jakarta and having responsibility to President. At that time, the Ministry did not do the tasks maximal for the Dutch still had desired to have power on Indonesia. Only after the recognition of the sovereignty of the Dutch to Indonesia (29 Desember 1949), the activity could run well.

According to its organization chart, the Ministry of Information supervised the Information Division. The division managed Public Information having tasks to conduct coverages of government activities and enlightened public towards the government policy as well as efforts obtained by the government. In its organizational development, the Public Information was then supervised by Division of *Publisitei tInformation*, which was eventually transformed into Directorate of Public Information.

In reference to the guide arrangement of AA Conference in 1955, the investigation was managed in the inventory of Photographic archives of the Ministry of Information West Java Area Year 1955. The identification was done to the inventory of Photographic archives of Ministry of Information West Java Area Period 1950-1955. There are as many as 550 numbers that relate with the AA conference. However, after being confirmed physically to the Archive Depot, there were only 509 numbers matched. Another obstacle found in the process, was that there were no complete description. Therefore, the team ran an effort of re-described the photos and added positive numbers.

B. Archives Collection

1. Textual Archives

a. Inventory of President Cabinet 1950-1959 Archives

- **No. 521**

Letters dated on February 6, 1955 – January 24, 1957 concerning AA conference.
Original. The archives are:

- ✓ Decision Letter of the President of the Republic of Indonesia concerning the formation of Indonesian delegates in AA Conference, consisted of Advisor, Member and Secretariat, April 9, 1955.
- ✓ Decision Letter of the Prime Minister concerning the Appointment of a Treasurer for managing all AA Conference matters; attachment files were included, March 1, 1955.
- ✓ Letters from various mass organizations concerning their supports for the AA Conference.
- ✓ Letters between President of the Republic of Indonesia Soekarno and Prime Minister of Japan, India, etc, prior to AA Conference.
- ✓ AA Conference warning messages from Prime Minister of Indonesia, Ceylon, Egypt, Sudan, and Japan (year 1956)

- **No. 527**

Letter from Indonesian Islamic Party, June 10, 1955 concerning a protest on Hospitality Committee in AA Conference. Original.

- **No. 1959**

Statement letters dated on May 16 and June 19, 1955 from mass organizations concerning the Hospitality Committee event in Bandung during AA Conference. Original.

b. Inventory of Prime Minister Cabinet 1950-1959 Archives

- **No. 550**

Financial report of Security Service during the 1995 AA Conference. February 2 – June 8, 1955. Original.

- **No. 2199**

Memorandum from S.Sarjotjondro to the Ambassador dated on January 25, 1955 concerning the Americans and English Press reaction towards AA conference conducted at the end of April 1955. Copy Carbon.

c. Inventory of Mohammad Yamin Archives

- **No. 43**

Article / paper written by Mohammad Yamin on newspaper of *Merdeka* Jakarta dated April 27, 1955 concerning Asia-Africa sued West Irian. Copy.

• **No. 103**

Letter from the Secretary of Prime Minister to the members of Republic of Indonesia Delegates in AA Conference dated April 9, 1955 concerning meeting invitation to the members and advisors of the Republic of Indonesia delegates in AA Conference. Copy Carbon.

• **No. 104**

Speech Texts of Mohammad Yamin in the field of Culture, social and information matters before plenary session of AA Conference in Bandung, April 1955. Draft.

• **No. 176**

Cultural Agreement script in AA Conference, April 1955. Mimeographic (Note.: the archives consist of conclusions of AA archives, final communiqué, report from Committee of Culture, etc.)

• **No. 177**

Asia-Africa cooperation speeches concerning information of joint decision agreed by AA Conference in Bandung city, April 1955. Mimeographic, printing. (Nb.: the archives consist of books or work sheets of material discussion in the field of Social, Culture, Economy and Information from Burma, India, Indonesia. Program drafts as well as AA Conference bulletin.)

• **No. 180**

Articles/writings concerning cultural cooperation of Asia-Africa, in 1955. Printing.

• **No. 481**

Work script in 1955 concerning culture, social and information matters in Indonesia (related to Asia-Africa countries). Typewritings.

• **No. 645**

Articles on Bogor joint communiqué in 1954 and AA Conference in Bandung in 1955. Typewritings.

d. Inventory of Leonardus Nicodemus Palar 1928-1981 Archives

• **No. 123**

Permanent Representative of Republic of Indonesia to United Nations 18- 24 April 1955. Final Communiqué of AA Conference in Bandung. Printings.

• **No. 287**

Memorandum of Ministry of Foreign Affairs concerning Bogor Conference on December 8, 1954. Mimeographic.

• **No. 288**

Notes from Ministry of Foreign Affairs concerning the meeting at the Prime Minister's resident, on December 22, 1954 concerning the plan and countries to be invited for AA Conference. Mimeographic.

• **No. 289**

Short report on First Session of the Five Prime Minister's Conference in Bogor, December 28, 1954. Mimeographic.

• **No. 290**

Joint Communiqué of Prime Minister of Burma, Ceylon, India, Indonesia, and Pakistan, December 29, 1954 concerning AA Conference preparation.

• **No. 300**

Ministry of Foreign Affairs Bulletin concerning AA Conference, March 1955. Printing.

• **No. 301**

Joint Secretariat Asian-African Conference: Paper, April 1955 concerning "Disarmament" for the Asian-African Conference Bandung. Printing.

e. Inventory of Abdul Wahab Soerdjoaningrat archives Period 1946-1973

• **No. 29**

Report from Ministry of Foreign Affairs concerning AA Conference in Bandung, 18-24 April 1955. Printing.

• **No. 30**

Letter from Secretary of Prime Minister concerning the submission of few documents of AA Conference in Bandung, April 1955. Printing.

f. Inventory of Djamal Marsudi 1947-1979 Archives

• **No. 120**

Government Press Release from Ministry of Information No.166, 167, 172, 174, 177, 180, 183, 189, 190, 195, 198 from April 29, 1955 to May 18, 1955 concerning the proceedings and results of AA Conference. Mimeographic.

• **No. 121**

Reports from the State Police Division of DPKN dated June 1, 1955 concerning minutes of hearings of AA Conference on 18 – 29 April 1955 in Bandung. Copy.

• **No.193**

Photo collection of AA conference at Merdeka Building, Bandung on 18- 25 April 1955.

Descriptions are as follows:

No. 1

President Soekarno in April 1955, accompanied King of Thailand, Bhumibol Adulyadej and Princess Sirikit who were being paid a tribute during the welcoming ceremony session in Husein Sastranegara airport, Bandung. No. Positive: 600211 FP 11-21.

No. 2

Prime Minister of Libya, Mohamoud Bey Mutasser in April 1955 received garland upon arrival at the airport to attend AA Conference in Bandung. No. Positive: -

No. 3

Prime Minister of Libya, Mohamoud Bey Mutasser in April 1955 accompanied by his bodyguard while sitting in the transit room of Husein Sastranegara report, Bandung. No. Positive: -

No. 4

Minister of Foreign Affairs Mr. Sunario and AK. Sani in April 1955 welcomed the President of Philipine, Carlos P. Romulo at Kemayoran Airport, Jakarta. in appearance: Jakarta Mayor, Sudiro. No. Positive: 550415 FH 7

No. 5

Prime Minister Ali Sastroamidjojo in April 1955 was talking with President Philipine, Carlos P. Romulo in the transit room of Kemayoran airport, Jakarta. No. Positive: -

No. 6

Delegates from Philipine and Pakistan in April 1955 were discussing in the AA Conference commission meeting. No. Positivie: -

No. 7

Philipines delegates in April 1955 at the AA Conference commission meeting, Bandung. No. Positive: -

No. 8

Chinese delegates in April 1955 delivered a speech in the AA conference Bandung. In appearance: Cambodia delegate, P. Norodom Sihanouk. No. Positive: -

No. 9

Delegates from foreign countries in April 1955 delivered a speech for management of the AA conference at Concordia building, Bandung. In appearance: P. Norodom Sihanouk from Cambodia and Prime Minister of Birma, U Nu. No . Positive: -

No. 10

Delegates from foreign countries delivered a speech for the management of AA Conference at Concordia building, Bandung. In appearance: P. Norodom Sihanouk from Cambodia and Prime Minister of Burma, U Nu. No. Positive: -

No. 11

Delegates from Liberia on 15 - 18 April 1955 were in the middle of AA Conference at Merdeka building, Bandung. No. Positive: -

No. 12

Delegates from Liberia and Philipine on 15 - 18 April 1955 applauded during the AA Conference in Bandung. No. Positive: -

No. 13

Roeslan Abdulgani on 15 - 18 April 1955 discussed with Delegates from Afrika in the AA Conference at Merdeka Building, Bandung. No. Positive: -

No. 14

Delegates from Nepal on 15 - 18 April 1955 followed the AA Conference commission meeting at Merdeka building, Bandung. No. Positive: -

No. 15

Delegates from East Asia on 15 - 18 April 1955 arrived at Kemayoran airport, Jakarta to attend AA Conference in Bandung. No. Positive: -

No. 16

The Organizing committee of AA Conference on 15 - 18 April 1955 welcomed the delegates who had just arrived at Kemayoran airport, Jakarta to attend AA Conference in Bandung. No. Positive: -

g. Inventory of DR. H. Roeslan Abdulgani archives period 1950-1976

• No. 1806

President Soekarno speech at the opening ceremony of AA Conference on April 18, 1955. Mieographic

2. AUDIO VISUAL ARCHIVES

a. Film Archives: Inventory of Produksi Film Negara (PFN) Film

- 1) Title : **Asia-Africa Conference 1955**
Sub Title : KAA Bandung; *Bandung Speaks*
Format : Roll Film 35 mm
Duration : 00.00.01 - 00.22.43
Color/Black White : Black white
Naration : Indonesian; English
Production : PPFN
Year of Production : 1955

Detail : Reproduced into *Betacam* format in 2003/2004 and
In 2008 to DVD format, Cassette Number 38.

Information :

(a) KAA Bandung; Track I (OH 15M)

- 00.01 – 03.50 : the proceedings of the Five-Country Conference in Bogor, West Java on 28-29 December 1954, attended by 5 Prime Ministers (PM), namely, Jawaharlal Nehru (India), U Nu (Birma), Mohammed Ali (Pakistan), Sir John Kotelawala (Srilangka used to be Ceylon), and Ali Sastroamijoyo (Indonesia). Bogor Conference resulted a conclusion that there would be AA Conference in April 1955, in Bandung.
- 03.50 - 06.32 : PM. Ali Sastroamijoyo welcomed delegates from Sudan and Nigeria, and also the arrival of PM. Gamal Abdel Nasser (Egypt), PM. Sardar Mohammad Naim (Afganistan), PM. Jawaharlal Nehru and Indira Gandhi (India), PM. U Nu (Birma), as well as PM. Chou En Lai from (People's Republic of China) at Kemayoran airport, Jakarta. Later that day, they proceeded to Bandung.
- 06.32 - 09.42 : President Soekarno opened the AA Conference, at Merdeka building Bandung, on April 18, 1955. During the opening ceremony, President Soekarno gave a speech by using English language. The President invited all of the AA Conference's participants to build ne Asia and Africa which were independent, peace, freedom, and unbound to any blocs. PM. Ali Sastroamijoyo was elected to be the Head of Conference and Roeslan Abdulgani was appointed as the Secretary General.
- 09.42 - 11.20 : on April 18, 1955 night day, there was an art exhibition at the office yard of the West Java Governor. Delegates from Saudi Arabia attended the event.
- 11.20 - 13.23 : on April 19, 1955, the AA Conference delegates from various countries were back in the session. Ali Sastroamijoyo was elected to be the Head of Conference while the Secretary General was Roeslan Abdulgani. The speeches consecutively were as follows: Mohammed Ali (Pakistan), Fatin Rustu Zorlu (Turk), Mamolu Dukuly (Liberia), Jawaharlal Nehru (India), Chou En Lai (People's Republic of China), and Prince Huan (Muangthai/Thailand). During the AA Conference, English, French, Arabic,

and Chinese were used. There were interpreters of various languages served during the conference.

(b) Bandung Speaks; Track IV (OH 10M)

- 00.01 - 02.00 : *Flashback* KAA – the Commemoration of a decade of AA Conference I. the delegates and guests' invited arrived consecutively at Kemayoran airport, Jakarta. On that day, the AA conference delegates proceeded to Husein Sastranegara airport, Bandung.
- 02.00 - 05.15 : President Soekarno opened the AA Conference, at Merdeka building Bandung, on April 18, 1955. During the opening ceremony, President Soekarno delivered a speech by using English.
- 05.15 - 06.50 : on April 18, 1955 night day, there was an art exhibition at the office yard of the West Java Governor. Delegates from Saudi Arabia attended the event.
- 06.50 - 09.20 : on April 19, 1955, the AA Conference delegates from various countries were back in the session. Ali Sastroamijoyo was elected to be the Head of Conference while the Secretary General was Roeslan Abdulgani. The speeches consecutively were as follows: Mohammed Ali (Pakistan), Fatin Rustu Zorlu (Turk), Mamolu Dukuly (Liberia), Jawaharlal Nehru (India), Chou En Lai (People's Republic of China), and Prince Huan (Muangthai/Thailand). During the AA Conference, English, French, Arabic, and Chinese were used. There were interpreters of various languages served during the conference.

2.) Title	: Asia-Africa Conference 1955
Sub Title	: Colombo Conference; Five-Country Conference; This is Bandung III; This is Bandung IV; Bandung Speaks
Format	: Roll Film 35 mm
Duration	: 00.00.01 – 00.43.05
Color/Black white	: Black white
Naration	: Indonesian
Production	: PPFN
Year of Production	: 1955
Detail	: being reproduced into U-matic format in 2003/2004 and In 2008 into DVD format, Cassette Number 48.

Information :

(a) Colombo Conference; Track I (OH 07M)

- 00.01 - 07.00 : the management of Colombo Conference in Srilangka on 28 April-2 May 1954, in order to discuss the implementation of Asia-Afrika Conference in Indonesia in April 1955. Countries's profiles of Srilangka, India, Pakistan, and Indonesia.

(b) Five-Country Conference in Bogor; Track II (OH 08M)

- 00.01 - 07.30 : Five-Country Conference was conducted in Bogor on 28-29 December 1954, as a preparation of AA Conference in April 1955. Participated by five Prime Ministers, namely, Indonesia, India, Pakistan, Srilangka, dan Burma (now Myanmar). Ali Sastroamijoyo welcomed the arrival of Prime Minister (PM) Jawaharlal Nehru (India), PM. U Nu (Birma), PM. Mohammed Ali (Pakistan), and PM. Sir John Kotelawala (Srilangka). The Bogor Conference concluded in the decision of the implementation of Asia-Afrika Conference (AA Conference) in April 1955, in Bandung.

(c) *This is Bandung*; Track III (OH 10M)

- 00.01 - 01.20 : Review concerning Five-Country Conference conducted in Bogor on 28-29 December 1954, as a preparation of AA conference in Bulan April 1955. The Bogor Conference concluded in the decision of the implementation of Asia-Afrika Conference (AA Conference) in April 1955, in Bandung.
- 01.20 - 10.25 : description of situation in the city of Bandung just before the implementation of AA Conference. There was also the daily life of the people in Bandung.

(d) *This is Bandung*; Track IV (OH 09M)

- 00.01 - 01.38 : Preparation of AA Conference – the welcoming of guests' invited by Minister of Foreign Affairs Sunario. In a sequence, delegates from Sudan, Liberia, and General Major R.H. Abdul Kadir (Indonesian Ambassador for Middle East), arrived at Kemayoran airport, Jakarta.
- 01.38 - 03.20 : PM. Gamal Abdel Nasser (Mesir), PM. Jawaharlal Nehru together with his daughter Indira Gandhi (India), PM. U Nu (Burma), and PM. Sardar Mohammad Naim (Afganistan) arrived at Kemayoran Airport, Jakarta. From Jakarta, they continued to Bandung by Garuda Indonesia

Airplane. para delegasi selanjutnya meneruskan perjalanan ke Bandung dengan menggunakan Pesawat Garuda Indonesia.

- 03.10 - 04.35 : in the evening on April 16, 1955, Minister of Foreign Affairs, Sumarno and Dr. Adnan Kapau Gani welcomed the arrival of PM Chou En Lai from China (now People's Republic of China) arrived at Kemayoran airport, Jakarta.
- 04.35 - 09.00 : important event before the opening session of AA Conference: (1). On April 17, 1955 in the morning, President Soekarno arrived in Bandung to open AA Conference sessions on April 18, 1955; (2). In a sequence, the delegates of AA Conference arrived in Bandung. They were PM. Chou En Lai (People's Republic of China) PM. Fatin Rustu Zorlu (Turkey), and PM. Ali Amini (Iran). Some of the delegates arrived shortly after were: PM. Sir John Kotelawala (Srilangka), Minister of Foreign Affairs Khaled El Azm (Syria), Prince Faisal Ibn Abdul Aziz al-Saud (Saudi Arabia), PM. Pham Van Dong (NorthVietnam), PM. Seif El Islam Al Hasan (Yemen), and PM. Mohammed Ali (Pakistan). 15 hours prior to the conference 15, 29 delegates of Asia-Africa countries arrived in Bandung.

(e) *Bandung Speaks*; Track V (OH 09M)

- 00.01 - 02.12 : as many as 29 delegates of the countries participated at the AA Conference arrived at Bandara Husein Sastranegara airport, Bandung.
- 02.12 - 04.00 : President Soekarno opened the AA Conference, at Merdeka building, Bandung, on April 18, 1955. During the opening session, President Soekarno delivered a speech by using English Language. The President invited the participants of AA Conferece to build new Asia and Africa which was independent, peace, and free, and unbound to any blocs. PM. Ali Sastroamijoyo was elected to be the Head of Conference and Roeslan Abdulgani was a Secretary General.
- 04.00 - 05.20 : Speeches of some of the delegates participated at the Conferece, namely, PM. Jawaharlal Nehru (India), PM. Ali Sastroamijoyo (Indonesia).
- 05.20 - 07.00 : on April 18, 1955 night day, there was an art exhibition at the office yard of the West Java Governor. Delegates from Saudi Arabia attended the event.

- 07.00 - 09.10 : on April 19, 1955, the AA Conference delegates from various countries were back in the session. Ali Sastroamijoyo was elected to be the Head of Conference while the Secretary General was Roeslan Abdulgani. The speeches consecutively were as follows: Mohammed Ali (Pakistan), Fatin Rustu Zorlu (Turk), Mamolu Dukuly (Liberia), Jawaharlal Nehru (India), Chou En Lai (People's Republic of China), and Prince Huan (Muangthai/Thailand). During the AA Conference, English, French, Arabic, and Chinese were used. There were interpreters of various languages served during the conference.

3) Title	: Konferensi Asia-Afrika 1955
Sub Title	: KAA 1
Format	: Roll Film 35 mm
Duratio	: 00.00.01 – 00.10.12
Color/black white	: Black white
Naration	: Indonesian language
Production	: PPFN
Year of Production	: 1955
Detail	: Reproduced into <i>Betacam</i> format year 2003/2004 and in 2008 was reproduced into DVD format with cassette number. 108

Detail Information :

KAA 1; Track II (OH 10M) L1

- 00.01 - 01.14 : Flashback of AA Conference - the Commemoration of a decade of AA Conference I in in 1965. The arrival of 29 delegates of AA Conference I in Bandung.
- 01.14 - 02.42 : AA conference was opened in Merdeka building, Bandung on April 18, 1955, by President Soekarno by using English Language. President Soekarno presented the meaning of indepenence for the nation of AA Conference.
- 02.42 - 04.00 : preview the spirit and influence of AA Conference in other places such as Jakarta and other countries, after the AA Conference ended in Bandung.

- 04.00 - 04.25 : overview of the Asia-Africa Journalists Conference in Bandung based on the principles of Bandung.
- 04.25 - 05.10 : by way of the Bandung Spirit, the 3rd Asia-Africa Film Festival was conducted in Jakarta.
- 05.10 - 07.50 : for the first time ever, as many as 30 representatives from Asia-Africa Moslem countries gathered at the First Asia-Africa Islamic Conference. The members of AA Conference agreed to determine the implementation of the 2nd Asia-Africa Conference would be conducted in Aljazair, in June 1965.
- 07.50 - 09.15 : the implication and influence of 1955 Asia-Africa Conference namely, the Bandung Ten Principles for the countries participated at AA Conference.
- 09.15 - 10.12 : on April 18, 1965, there was a commemoration of a decade of the first AA Conference in Jakarta.

4) Title : **Konferensi Asia-Afrika 1955**
 Sub Title : Bandung Havana I (*Flashback* KAA) GP 241
 Format : Roll Film 35 mm,
 Duration : 00.00.01 – 00.08.50
 Color/black white : black white
 Narration : Indonesian Language
 Production : PPFN
 Year of Production : 1955
 Details : Reproduced into Betacam format year 2003/2004 and in 2008 into DVD format, with Cassette Number 108.

Information Detail :

Bandung Havana I (*Flashback* KAA) GP 241; Track I

- 00.01 - 03.28 : Flashback AA Conference- the implementation of Asia-Africa Conference on 18-24 April 1955, in Bandung. During the AA Conference hearings, the place of Commissions' meeting was at Dwi Warna building, while the place of plenary session was at Merdeka building (now Asia-Africa Building).
- 03.28 - 04.25 : Assessment meeting of the initiators' countries of the AA Conference at the Five-Country conference in Bogor as the extension of

Colombo Conference on 28 April - 2 Mei 1954, to determine the place, agenda, and countries to be invited at the AA Conference in April 1955.

- 04.25 - 05.35 : the arrival of countries' delegates of the AA Conference at Husein Sastranegara airport in Bandung, welcomed by PM. Ali Sastroamijoyo and Minister of Foreign Affairs Sunario.
- 05.35 - 06.48 : the Asia-Africa Conference was officially opened by President Soekarno on April 18, 1955, at Merdeka building, Bandung. President Soekarno urged, "the the participants' conference utilized the unity and diversity principles as a strength to be united".
- 06.48 - 08.50 : at the closing session of the Asia-Africa Conference, Roeslan Abdoelgani as a Secretary General read the results' conference concluded in Declaration on The Promotion of World Peace and Cooperation or widely known as "Bandung Ten Principles".

b. Photographic Archives: Inventory of Ministry of Information West Java Area archives period 1950-1955

1) Five-Country Conference in Bogor, JB 5402/334 – JB 5402/553

No. JB 5402/335

Prime Minister of Burma, Mr and Mrs. U Nu accompanied by Prime Minister Menteri Ali Sastroamidjojo on December 27, 1954 visited President Soekarno at Bogor Palace, West Java. No. Positive: 541227 FG 1-1.

No. JB 5402/336

Prime Minister of India, Shri Jawaharlal Nehru and Prime Minister of Burma, U Nu on December 27, 1954 visited President Soekarno at Bogor Palace. No. Positive: 541227 FG 1-2.

No. JB 5402/337

Prime Minister of India, Shri Jawaharlal Nehru and Prime Minister of Burma, U Nu on December 27, 1954 visited President Soekarno at Bogor Palace. No. Positive: 541227 FG 1-3.

No. JB 5402/338

Prime Minister of India, Shri Jawaharlal Nehru and Prime Minister of Burma, U Nu on December 27, 1954 visited President Soekarno at Bogor Palace. No. Positive 541227 FG 1-4.

No. JB 5402/339

Prime Minister of Pakistan, Mohammed Ali and his spouse on December 27, 1954 visited President Soekarno at Bogor Palace. No. Positive: 541227 FG 1-5.

No. JB 5402/340

Prime Minister of Pakistan, Mohammed Ali and his spouse on December 27, 1954 visited President Soekarno at Bogor Palace. No. Positive: 541227 FG 1-6.

No. JB 5402/341

Prime Minister of Pakistan, Mohammed Ali greeted Mrs. Fatmawati Soekarno when visiting Bogor Palace on December 27, 1954. No. Positive: 541227 FG 1-7.

No. JB 5402/342

Duta Besar Pakistan, Qaliquzzaman bersama pengawal pribadi Perdana Menteri Pakistan yang mengantarkan Perdana Menteri Pakistan di Istana Bogor pada tanggal 27 Desember 1954. No. Positif: 541227 FG 1-8.

No. JB 5402/343

Prime Minister Pakistan, Mohamad Ali made conversation with President Soekarno when visiting Bogor Palace on Desember 27, 1954. No. Positive: 541227 FG 1-9.

No. JB 5402/344

Prime Minister of Pakistan, Mohammed Ali and his spouse made conversation with Presiden Soekarno dan and his spouse, when visiting Bogor Palace on Desember 27, 1954. No. Positive: 451227 FG 1-10.

No. JB 5402/345

Mrs. Mohammed Ali, the first wife of the Prime Minister of Pakistan made conversation with Mrs. Fatmawati Soekarno when visiting Bogor Palace on December 27, 1954. No. Positive: 541227 FG 1-11.

No. JB 5402/346

President Soekarno accepted a gift from Prime Minister of Pakistan, Mohammed Ali on December 30, 1954. No. Positive: 541230 FG 3-1.

No. JB 5402/347

President Soekarno accepted a gift of a teapot from Prime Minister of Pakistan, Mohammed Ali on December 30, 1954. No. Positive: 541230 FG 3-3.

No. JB 5402/348

President Soekarno accepted a gift of a teapot from Prime Minister of Pakistan, Mohammed Ali on December 30, 1954. No. Positive: 541230 FG 3-4.

No. JB 5402/349

Prime Minister of India, Shri Jawaharlal Nehru made conversation with President Soekarno and his spouse on Desember 30, 1954. No. Positive: 541230 FG 3-5.

No. JB 5402/350

Prime Minister of India, Shri Jawaharlal Nehru was hugging President Soekarno as farewell on December 30, 1954. No. Positive: 541230 FG 3-6.

No. JB 5402/351

Mrs. Fatmawati Soekarno took a photo together with Mr. Krisna Menon on December 30, 1954. No. Positive: 541230 FG 3-7.

No. JB 5402/352

Mrs. Fatmawati Soekarno accepted a gift from Mrs. Mohammed Ali on Desember 30, 1954. No. Positive: 541230 FG 3-8.

No. JB 5402/354

Prime Minister Ali Sastroamidjojo made conversation with Prime Minister of India, Shri Jawaharlal Nehru at the Embassy of India on December 30, 1954. No. Positive: 541230 FG 3-11.

No. JB 5402/355

Prime Minister of, Shri Jawaharlal Nehru welcomed Prime Minister of Pakistan, Mohamad Ali and his spouse at the Embassy of India on December 30, 1954. No. Positive: 541230 FG 3-12.

No. JB 5402/356

Prime Minister of India, Shri Jawaharlal Nehru welcomed Head of Masjumi, Mohamad Natsir and his spouse at the Embassy of India on December 30, 1954. No. Positive: 541230 FG 3-13.

No. JB 5402/358

Prime Minister of India, Jawaharlal Nehru welcomed Djawoto from Antara at the Emabssy of India on December 30, 1954. No. Positive: 541230 FG 3-15.

No. JB 5402/360

Prime Minister of India, Shri Jawaharlal Nehru welcomed Mr. Subardjo (Advisor of Ministry of Foreign Affairs) at the Embassy of India on December 30, 1954. No. Positive: 541230 FG 3-17.

No. JB 5402/361

Mr. Krisna Menon made conversation with Mr. Subardjo at the closing reception night at Bogor Palace on December 30, 1954. No. Positive: 541230 FG 3-18.

No. JB 5402/362

The situation during the farewell reception of Prime Ministers of India at the Embassy of India at Taman Suropati on December 30, 1954. No. Positive: 541230 FG 3-19.

No. JB 5402/364

Prime Minister of India, Shri Jawaharlal Nehru gave a press conference at Balai Wartawan Merdeka Selatan II, Bogor on December 30, 1954. No. Positive: 541230 FG 3-21.

No. JB 5402/366

Prime Minister of Ceylon, Sir John Kotelawala and members of delegates on

December 28, 1954 paid courtesy visit to President Soekarno at Bogor Palace. No. Positive: 541228 FG 1-1.

No. JB 5402/368

Prime Minister of Ceylon, Sir John Kotelawala and members of delegates on December 28, 1954 paid courtesy visit to President Soekarno at Bogor Palace. No. Positive: 541228 FG 1-3.

No. JB 5402/370

President Soekarno received a gift from Prime Minister of Ceylon, Sir John Kotelawala during his courtesy visit at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-5.

No. JB 5402/371

Prime Minister of India, Jawaharlal Nehru made conversation with a woman in the middle of arts night at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-13.

No. JB 5402/372

State Dinner for all Prime Ministers given by President Soekarno and his spouse at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-16.

No. JB 5402/373

President Soekarno received a gift from Prime Minister of Ceylon, Sir John Kotelawala during his courtesy visit at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-6.

No. JB 5402/374

Prime Minister of India, Shri Jawaharlal Nehru received congratulation from Chief Commander of KSAL. Laksamana Muda Subyakto on December 28, 1954. No. Positive: 541228 FG 1-8.

No. JB 5402/375

President Soekarno greeted Prime Minister of Pakistan, Mohammed Ali on December 28, 1954. No. Positive: 541228 FG 1-9.

No. JB 5402/376

Prime Minister of Ceylon, Sir John Kotelawala was welcomed by President Soekarno at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-10.

No. JB 5402/377

State Dinner for all Prime Ministers given by President Soekarno and his spouse at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-11.

No. JB 5402/378

President Soekarno and his spouse, Vice President dan his spouse together with the Prime Ministers participants of the conference at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-12.

No. JB 5402/379

State Dinner for all Prime Ministers given by President Soekarno and his spouse at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-15.

No. JB 5402/380

State Dinner for all Prime Ministers given by President Soekarno and his spouse at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 1-17.

No. JB 5402/382

The Guests invited watched dancings at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 3-1.

No. JB 5402/384

Wayang dance permormace at Arts Night at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 3-4.

No. JB 5402/385

The Guests were at Arts Nights at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 4-1.

No. JB 5402/386

Piring Dance Performance from Palembang at Arts Night at Bogor Palace on Desember 28, 1954. No. Positive: 541228 FG 4-2.

No. JB 5402/387

The Prime Ministers of 5 (five) countries and the guests were at dancing performances at Bogor Palace on December 28, 1954. No. Positive: 541228 FG 4-4.

No. JB 5402/424

Prime Minister of India, Jawaharlal Nehru was given garland by one of the five-country conference participants before leaving to his country at Kemayoran airport on December 31, 1954. In appearance, Prime Minister of Pakistan, Mohamad Ali. No. Positive: 541231 FH 1.

No. JB 5402/425

Prime Minister of India, Jawaharlal Nehru greeted one of the delegates on December 31, 1954. In appearance Prime Minister Ali Sastroamidjojo on his side No. Positive: 541231 FH 3.

No. JB 5402/427

The situation during the farewell ceremony for Prime Minister of Pakistan, Mohamad Ali on December 31, 1954. No. Positive: 541231 FH 8.

No. JB 5402/428

Prime Minister of Pakistan, Mohamad Ali with his spouse left Bogor Palace on December 31, 1954. No. Positive: 541231 FH 9.

No. JB 5402/429

The situation during the farewell ceremony for participants of five-country conference at Kemayoran airport on December 31, 1954. No. Positive: 541231 FH 13.

No. JB 5402/430

The view of plenary hall of the five-country conference at Bogor Palace on December 20, 1954. No. Positive: 541220 FJ 1.

No. JB 5402/431

The view of plenary hall of the five-country conference at Bogor Palace on December 20, 1954. No. Positive: 541220 FJ 1-1.

No. JB 5402/432

The view of plenary hall of the five-country conference at Bogor Palace on December 20, 1954. No. Positive: 541220 FJ 1-2.

No. JB 5402/433

Prime Minister of Burma, U Nu made conversation with one of the participants of the conference at Bogor Palace on December 28, 1954. No. Positive: 541228 FJ 1.

No. JB 5402/434

Prime Minister of Burma, U Nu and Prime Minister of India, Shri Jawaharlal Nehru made conversation in front of Bogor Palace on December 28, 1954. No. Positive: 541228 FJ 1-1.

No. JB 5402/435

Prime Minister of India, Shri Jawaharlal Nehru, Prime Minister of Burma, U Nu made conversation with Mrs. Ali Sastroamidjojo on December 28, 1954 at Bogor Palace yard before the meeting conference. No. Positive: 541228 FJ 1-2.

No. JB 5402/438

Burma delegates were led by Prime Minister of Burma, U Nu were walking into Bogor Palace on December 28, 1954. No. Positive: 541228 FJ 1-5.

No. JB 5402/439

Indonesian delegates during the five-country conference in Bogor on December 28, 1954. In appearance: Ali Sastroamidjojo, Minister of Foreign Affairs Sunario, Ahmad Soebadjo, and Secretary General of Ministry of Foreign Affairs, Roeslan Abdulgani. No. Positive: 541228 FJ 1-6.

No. JB 5402/440

Indonesian delegates during the five-country conference in Bogor on December 28, 1954. In appearance: Ali Sastroamidjojo, Minister of Foreign Affairs Sunario, Ahmad Soebadjo, and Secretary General of Ministry of Foreign Affairs, Roeslan Abdulgani. No. Positive: 541228 FJ 1-7.

No. JB 5402/441

Indian Delegates led by Prime Minister of India, Shri Jawaharlal Nehru and Ceylon delegates, led by Prime Minister of Ceylon, Sir John Kotelawala during the Five-country conference at Bogor Palace on December 28, 1954. No. Positive: 541228 FJ 1-8.

No. JB 5402/442

Prime Minister of India, Pandit Jawaharlal Nehru gave his point of view on December 28, 1954 in front of the participants of the five-country conference at Bogor Palace, West Java, No. Positive: 541228 FJ 1-9.

No. JB 5402/443

Delegates from Pakistan led by Prime Minister of Pakistan, Mohamad Ali at the Five-country conference on December 28, 1954. No. Positive: 541228 FJ 13.

No. JB 5402/444

Prime Minister of Burma, U Nu discussed with the officials from Burma accompanied by Roeslan Abdulgani as the organizing committee of the Five-Country conference at Bogor Palace, West Java on Desember 28, 1954. No. Positive: 541228 FJ 1-11.

No. JB 5402/445

Prime Minister sir John Kotelawala, Prime Minister U NU, Prime Minister Ali Sastroamidjojo, and Prime Minister Pandit Jawaharlal Nehru made conversation during the break time of the five-country conference at Bogor Palace, West Java, on December 28, 1954. No. Positive: 541228 FJ 1-12.

No. JB 5402/447

Mrs. Mohamad Ali and Mrs. Sunardjo took a photo together on December 28, 1954. No. Positive: 541228 FJ 2.

No. JB 5402/448

Prime Minister of Ceylon, John Kotelawala and Prime Minister Pandit Jawaharlal Nehru as well as his groups were entering Bogor Palace to attend the Five-Country Conference on December 28, 1954. No. Positif: 541228 FJ 2-1.

No. JB 5402/449

Prime Minister of India, Pandit Jawaharlal Nehru delivered his statement in front of the participants of the Five-Country Conference at Bogor Palace, West Java, on December 28, 1954. No. Positive: 541228 FJ 2-2.

No. JB 5402/450

Prime Minister John Kotelawala, Prime Minister U NU, Prime Minister Ali Sastroamidjojo, Prime Minister Pandit Jawaharlal Nehru, and Minister of Foreign Affairs Mr. Sunario made conversation during the break of the five-country conference at Bogor Palace, West java, on December 28, 1954. No. Positive: 541228 FJ 2-3.

No. JB 5402/451

Prime Minister of Pakistan, Mohammed Ali delivered his speech in front of the participants of five-country conference at Bogor palace, west java on December 28, 1954. No. Positive: 541228 FJ 2-4.

No. JB 5402/452

Delegates from Burma led by Prime Minister of Burma, U Nu during the five-country conference at Bogor Palace, on December 28, 1954. No. Positive: 541228 FJ 2-5.

No. JB 5402/453

Delegates from Indonesia led by Prime Minister Ali Sastroamidjojo at the five-country conference at Bogor Palace, on December 28, 1954. No. Positive: 541228 FJ 2-6.

No. JB 5402/454

Prime Minister of Ceylon, John Kotelawala delivered his statement in front of the participants of the Five-country conference at Bogor Palace, West Java, on December 28, 1954. No. Positive: 541228 FJ 2-7.

No. JB 5402/455

Delegates from Indonesia led by Prime Minister of Indonesia, Ali Sastroamidjojo at the five-country conference at Bogor Palace, on December 28, 1954. No. Positive: 541228 FJ 3-1.

No. JB 5402/456

Prime Minister of Burma, U Nu delivered his statement in front of the participants of the Five-Country conference, at Bogor Palace, West java on December 28, 1954. No. Positive: 541228 FJ 3-2.

No. JB 5402/457

Delegates from India led by Prime Minister of India, Shri Jawaharlal Nehru at the Five-Country Conference at Bogor Palace, on December 28, 1954. No. Positive: 541228 FJ 3-3.

No. JB 5402/458

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-4.

No. JB 5402/459

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-5.

No. JB 5402/460

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-6.

No. JB 5402/461

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-7.

No. JB 5402/462

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-8.

No. JB 5402/463

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-9.

No. JB 5402/464

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-10.

No. JB 5402/465

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-11.

No. JB 5402/466

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-12.

No. JB 5402/467

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-13.

No. JB 5402/468

Mrs. U Nu, Mrs. Ali Sastroamidjojo and Mrs. Sunardjo accompanied by committee were looking at the flower Bogor Botanical Park on Desember 28, 1954. No. Positive: 541228 FJ 3-14.

No. JB 5402/469

The journalists were listening to the final statement on the conference by Head of News Division Ministry of Information, W. Latumenten at Salak hotel, Bogor on December 29, 1954. No. Positive: 541229 FJ 1.

No. JB 5402/470

The Situation during the Five-Country conferece at Bogor Palace on December 29, 1954. No. Positive: 451229 FJ 1-1.

No. JB 5402/473

Prime Minister of India, Shri Jawaharlal Nehru gave advices to students in front of Bogor Palace on

December 29, 1954. No. Positive: 541229 FJ 1-4.

No. JB 5402/475

Prime Minister Ali Sastroamidjojo gave advices to students in front of Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 1-6.

No. JB 5402/476

Prime Minister of 5 (five) countries were greeted by the chorus of the students on December 29, 1954. No. Positive: 541229 FJ 1-7.

No. JB 5402/477

Prime Minister of Birma, U Nu gave advices to students in front of Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 1-8.

No. JB 5402/478

Prime Minister of India, Shri Jawaharlal Nehru accompanied by Prime Minister of Burma, U Nu delivered welcoming speech at the Palace balcony in front of the Bogor Palace yard, West java, on December 29, 1954. In Appearance: Prime Minister Mohammed Ali, Prime Minister John Kotelawala, and Prime Minister Ali Sastroamidjojo were also standing at the Balcony of Bogor Palace. No. Positive: 541229 FJ 1-9.

No. JB 5402/479

Prime Minister of Pakistan, Mohamad Ali gave advices to students in front of Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 1-10.

No. JB 5402/480

Prime Minister Ali Sastroamidjojo was giving a speech in front of students who greeted the participants of the Five-Country Conference at Bogor Palace, West Java, on December 29, 1954. In Appearance: Prime Minister Pandit Jawaharlal Nehru, Mrs. Ali Sastroamidjojo, and Prime Minister U Nu from Burma. No. Positive: 541229 FJ 1-11.

No. JB 5402/481

Prime Minister of India, gave advices to students in front of Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 1-12.

No. JB 5402/482

Prime Ministers of 5 (five) countries attended the Five-Coutry Conference at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 1-14.

No. JB 5402/483

Prime Minister of Pakistan, Mohamad Ali made conversation with Prime Minister Ali Sastroamidjojo at the State Palace on Desember 29, 1954. No. Positive: 541229 FJ 1-15.

No. JB 5402/484

The Participants of the Five-Country Conference made conversation to each other in during the break at Bogor Palace, West Java on December 29, 1954. In appearance: Prime Minister of Burma, U Nu made conversation with Prime Minister of Ceylon, John Kotelawala. No. Positive: 541229 FJ 1-16.

No. JB 5402/485

Prime Minister of Burma, U Nu delivered his statement at the Five-Country Conference on Desember 29, 1954. No. Positive: 541229 FJ 1-17.

No. JB 5402/486

Prime Minister Ali Sastroamidjojo delivered his speech in front of the participants of the Five-Country Conference during the state banquet at Bogor Palace, West Java on December 29, 1954. In Appearance: Prime Minister Pandit Jawaharlal Nehru, Mrs. Ali Sastroamidjojo, and Prime Minister U Nu from Burma. No. Positive: 541229 FJ 1-18.

No. JB 5402/487

Prime Minister India, Shri Jawaharlal Nehru was giving his statstement in front of the participants of the five-country conference at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 1-19.

No. JB 5402/488

Prime Minister of India, Jawaharlal Nehru and Prime Minister of Burma, U Nu were walking in the Bogor Palace's yard on December 29, 1954. No. Positive: 541229 FJ 1-20.

No. JB 5402/489

The five Prime Ministers attended the Five-Country Conference, were walking outside the Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 1-21.

No. JB 5402/490

Prime Minister of India, Jawaharlal Nehru was sightseeing in the Bogor Palace's yard on Desember 29, 1954. No. Positive: 541229 FJ 1-22.

No. JB 5402/491

The students were doing Aubade at the Bogor Palace yard in order to greet the Five-Conference on Desember 29, 1954. No. Positive: 541229 FJ 1-23.

No. JB 5402/492

The students were doing Aubade at the Bogor Palace yard in order to greet the Five-Conference on Desember 29, 1954. No. Positive: 541229 FJ 1-24.

No. JB 5402/493

The students were doing Aubade at the Bogor Palace yard in order to greet the Five-Conference on Desember 29, 1954. No. Positive: 541229 FJ 1-25.

No. JB 5402/494

The journalists from outside and Indonesia were waiting for the announcement concerning the conference at Salak Hotel, Bogor on Desember 29, 1954. No. Positive: 541229 FJ 1-26.

No. JB 5402/495

The Five-Country Participants were reading the announcement written on the board and there was someone calling one of the committee of Five-country conference at Bogor Palace, West Java on Desember 29, 1954. No. Positive: 541229 FJ 1-27.

No. JB 5402/496

The journalists were listening to the Kuminiko press concerning the conference read by Head of News Division, W. Latumenten at Salak Hotel, Bogor on Desember 29, 1954. No. Positive: 541229 FJ 2.

No. JB 5402/498

The members of Indonesian delegates during the meeting sessions of the Five-Counry Conference at Bogor Palace on Desember 29, 1954. No. Positive: 541229 FJ 2-2.

No. JB 5402/499

Prime Minister of Pakistan, Mohammed Ali was in the middle of the five-country conference at the balcony of Bogor Palace, West Java on Desember 29, 1954. No. Positive: 541229 FJ 2-3.

No. JB 5402/500

Prime Minister Ali Sastroamidjojo accompanied by Mrs. Subardjo attended the Five-Country Conference at Bogor Palace, West Java on Desember 29, 1954. In Appearance: Prime Minister of Burma, U Nu. No. Positive: 541229 FJ 2-4.

No. JB 5402/501

Prime Minister of Burma, U Nu was at the five-country conference at Bogor Palace, West Java on Desember 29, 1954. No. Positive: 541229 FJ 2-5.

No. JB 5402/502

Prime Minister Mohammed Ali, Prime Minister Pandit Jawaharlal Nehru, Prime Minister Ali Sastroamidjojo, and Prime Minister U Nu waved to the students who greeted the participants of the Five-Country Conference at the balcony of Bogor Palace, West Java, on Desember 29, 1954. No. Positive: 541229 FJ 2-6.

No. JB 5402/503

Prime Minister of India, Jawaharlal Nehru and Prime Minister of Burma, U Nu greeted the students in front of Bogor Palace on Desember 29, 1954. No. Positive: 541229 FJ 2-7.

No. JB 5402/504

Prime Minister of Pakistan, Mohammed Ali gave advices to students in front of Bogor Palace on Desember 29, 1954. No. Positive: 541229 FJ 2-8.

No. JB 5402/505

Prime Minister of India, Jawaharlal Nehru gave advices to students in front of Bogor Palace on Desember 29, 1954. No. Positive: 541229 FJ 2-9.

No. JB 5402/506

Prime Minister of India, Jawaharlal Nehru left Bogor Palace after attending the Five-Country Conference on December 29, 1954. No. Positive: 541229 FJ 2-10.

No. JB 5402/507

Prime Minister of Burma, U Nu discussed with one of the participants of the Five-Country Conference when walking down the Bogor Palace's stairs on December 29, 1954. No. Positive: 541229 FJ 2-11.

No. JB 5402/509

The members of delegates were looking at the certificates collection kept at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-13.

No. JB 5402/510

Prime Minister of India, Pandit Jawaharlal Nehru made conversation with the participants of the Five-Country Conference during dinner held at Bogor Palace, West Java on December 29, 1954. No. Positive: 541229 FJ 2-14.

No. JB 5402/511

Prime Minister of Burma, U Nu made conversation with Prime Minister of Ceylon/ Srilanka, John Kotelawala during the break time of the Five-Country Conference at Bogor Palace, West java, on Desember 29, 1954. No. Positive: 541229 FJ 2-15.

No. JB 5402/512

The participants of the Five-Counry Conference together with their spouses were at the dinner held at Bogor Palace on Desember 29, 1954. No. Positive: 541229 FJ 2-16.

No. JB 5402/513

The participants of the Five-Country Conference were enjoying their drinks together at the Bogor Palace, West Java on Desember 29, 1954. In appearance: Ali Sastroamidjojo, Prime Minister Mohammed Ali from Pakistan, Prime Minister John Kotelawala, Ceylon/ Srilanka, Prime Minister Pandit Jawaharlal Nehru from India, and Prime Minister U Nu from Burma. No. Positive: 541229 FJ 2-17.

No. JB 5402/514

Prime Minister of Ceylon, Sir John Kotelawala gave advices to students in front of Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-18.

No. JB 5402/515

Prime Minister of Ceylon, Sir John Kotelawala gave advices to students in front of Bogor Palace on December 29, 1954. No. Positive: 541229 GJ 2-19.

No. JB 5402/516

The participants of the Five-Country Conference were at gala dinner at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-20.

No. JB 5402/517

Prime Minister Ali Sastroamidjojo delivered a speech in front of the participants of the Five-Country Conference at Bogor Palace on December 29, 1954. No. Positif: 541229 FJ 2-21.

No. JB 5402/518

Prime Minister of India, Shri Jawaharlal Nehru deleivered a speech to the participants of the Five-Counry Conference at Bogor palace on December 29, 1954. No. Positive: 541229 FJ 2-22.

No. JB 5402/519

Prime Minister of Burma, U Nu delivered a speech to the participants of the Five-Country conference at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-23.

No. JB 5402/520

Prime Minister of Pakistan, Mohamad Ali delivered a speech to the participants of the Five-Country conference at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-24.

No. JB 5402/521

Prime Minister of Ceylon, Sir John Kotelawala and Prime Minister of India, Shri Jawaharlal Nehru arrived at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-25.

No. JB 5402/522

PM Ceylon (Srilanka), John Kotelawala accompanied by Prime Minister of India, Pandit Jawaharlal Nehru waved to the students who greeted in the Bogor Palace Yard to attend the Five-Country Conference on December 29, 1954. No. Positive: 541229 FJ 2-26.

No. JB 5402/523

Prime Minister of the 5 (five) Countries greeted by the students when they arrived at Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-27.

No. JB 5402/524

Prime Minister of Pakistan, Mohamad Ali greeted by the students at Bogor Palace on Desember 29, 1954. No. Positive: 541229 FJ 2-28.

No. JB 5402/525

The students were listening the the advice from the Prime Ministers of the Five-Country in front of Bogor Palace on December 29, 1954. No. Positive: 541229 FJ 2-29.

No. JB 5402/526

The students listened the speeches of the Prime Ministers of five participant countries in front of Bogor Palace on December 29th 1954. Positive Nr.: 541229 FJ 2-30.

No. JB 5402/527

The students attended the welcoming ceremony of the participants of the Panca Negara Conference in front of Bogor Palace on December 29th 1954. Positive Nr.: 541229 FJ 2-31.

No. JB 5402/528

The students listened the speeches of the Prime Ministers of five participant countries in front of Bogor Palace on December 29th 1954. Positive Nr.: 541229 FJ 2-32.

No. JB 5402/529

The students welcomed the Prime Ministers of five participant countries when they arrived in Bogor Palace on December 29th 1954. Positive Nr.: No. Positif: 541229 FJ 2-33.

No. JB 5402/530

The students welcomed the arrival of the Prime Minister of India, Pandit Jawaharlal Nehru and the Prime Minister of Ceylon (Srilanka), John Kotelawala in front of Bogor Palace during the Panca Negara Conference on December 29th 1954. Positive Nr.: 541229 FJ 2-34.

No. JB 5402/531

The students conducted an *Aubade* in front of Bogor Palace during the Panca Negara Conference on December 29th 1954. Positive Nr.: 541229 FJ 2-35.

No. JB 5402/532

The students conducted an *Aubade* in front of Bogor Palace during the Panca Negara Conference on December 29th 1954. Positive Nr.: 541229 FJ 2-36.

No. JB 5402/533

The students conducted an *Aubade* in front of Bogor Palace during the Panca Negara Conference on December 29th 1954. Positive Nr.: 541229 FJ 2-37.

No. JB 5402/534

The journalists listened to the press communiqué, which were read by the Head of News Department of the Ministry of Information, W. Latumenten in Salak Hotel, Bogor. Positive Nr.: 541229 FJ 3.

No. JB 5402/535

The journalists listened to the press communiqué, which were read by the Head of News Department of the Ministry of Information, W. Latumenten in Salak Hotel, Bogor. Positive Nr.: 541229 FJ 4.

No. JB 5402/536

Prime Minister Ali Sastroamidjojo signed the guest book before they entered the assembly room of the Panca Negara Conference on Desember 30th 1954. Positive Nr.: 541230 FL 2.

No. JB 5402/537

The Prime Ministers of five participant countries and the groups visited the Heroes Cemetery Kalibata, Jakarta on December 30th 1954. Positive Nr.: 541230 FL 2-6.

No. JB 5402/538

The Prime Ministers of five participant countries and the groups visited the Heroes Cemetery Kalibata, Jakarta on December 30th 1954. Positive Nr.: 541230 FL 2-7.

No. JB 5402/539

The Prime Minister of India, Jawaharlal Nehru signed the guest book before they entered the assembly room of the Panca Negara Conference on December 30th 1954. Positive Nr.: 541230 FL 3.

No. JB 5402/541

The Prime Ministers of five participant countries and the groups visited the Heroes Cemetery Kalibata, Jakarta on December 30th 1954. Positive Nr.: 541230 FL 5.

No. JB 5402/542

The Prime Minister of India, Jawaharlal Nehru put bouquet in front of the Heroes Cemetery Kalibata, Jakarta on December 30th 1954. Positive Nr.: 541230 FL 8.

No. JB 5402/543

The Prime Minister of Pakistan, Mohammed Ali and Prime Minister of Burma, U Nu put bouquet in front of the Heroes Cemetery Kalibata, Jakarta on December 30th 1954. Positive Nr.: 541230 FL 9.

No. JB 5402/544

The Prime Ministers of five participant countries and the groups visited the Heroes Cemetery Kalibata, Jakarta on December 30th 1954. Positive Nr.: 541230 FL 10.

No. JB 5402/545

The Minister of Foreign Affairs, Mr. Sunario welcomed the arrival of the Prime Minister Ceylon (Srilanka), John Kotelawala by official ceremony in Kemayoran airport on December 28th 1954 before he attended the Panca Negara Conference in Bogor, West Java. Positive Nr.: 541228 FH 3.

No. JB 5402/547

The Prime Minister of Ceylon, Sir John Kotelawala held a press conference before he came back to his country on December 28th 1954. Positive Nr.: 541228 FH 6.

No. JB 5402/548

The Minister of Information Dr. FL. Tobing attended the welcoming ceremony of the Prime Minister of Ceylon (Srilanka) John Kotelawala before attended the Panca Negara Conference in Bogor, West Java on December 28th 1954. Positive Nr.: 541228 FH 11.

No. JB 5402/549

The salute for the participants of the Panca Negara Conference in Kemayoran Airport on December 30th 1954. Positive Nr.: 541230 FH 12.

No. JB 5402/550

The Prime Minister of Ceylon (Srilanka), John Kotelawala gave a salute on the podium during the welcoming ceremony in Kemayoran airport on December 30th 1954 before he attended the Panca Negara Conference in Bogor, West Java. Positive Nr.: 541228 FH 15.

No. JB 5402/551

The wives of the Prime Ministers viewed the handicraft of the deaf children on December 29th 1954. Positive Nr.: 541229 FP 1-1.

No. JB 5402/552

The wives of the Prime Ministers viewed the handicraft of the deaf children on December 29th 1954. Positive Nr.: 541229 FP 1-2.

No. JB 5402/553

The wives of the Prime Ministers viewed the handicraft of the deaf children on December 29th 1954. Positive Nr.: 541229 FP 1-3.

2) The journey of President Soekarno to Bandung, JB 5501/039 – JB 5501/106

No. JB 5501/039

President Soekarno observed Dana Pensiun Building, Bandung that was renovated on February 10th 1955 in order to hold the A-A Conference. Positive Nr.: 550210 FP 43.

No. JB 5501/040

President Soekarno gave guidance to the committee for the renovation of Concordia Building that was going to be used for the A-A Conference on February 10th 1955. Positive Nr.: 550210 FP 47.

Presiden Soeharto pada tanggal 10 Februari 1955 sedang memberi arahan kepada panita kerja perbaikan Gedung Concordia yang akan digunakan untuk Konferensi Asia-Afrika. No. Positif: 550210 FP 47.

No. JB 5501/041

President Soekarno observed Dana Pensiun Building, Bandung that was renovated on February 10th 1955 in order to hold the A-A Conference. Positive Nr.: 550210 FP 50.

No. JB 5501/042

President Soekarno observed Dana Pensiun Building, Bandung that was renovated on February 10th 1955 in order to hold the A-A Conference. Positive Nr.: 550210 FP 52.

No. JB 5501/043

President Soekarno observed Dana Pensiun Building, Bandung that was renovated on February 10th 1955 in order to hold the A-A Conference. Positive Nr.: 550210 FP 53.

No. JB 5501/073

President Soekarno gave guidance to the committee for the renovation of Concordia Building that was going to be used for the A-A Conference on February 10th 1955. Positive Nr.: 550210 FP 32.G.

No. JB 5501/075

President Soekarno gave guidance to the committee for the renovation of Concordia Building that was going to be used for the A-A Conference on February 10th 1955. 550210 FP 46.

No. JB 5501/076

President Soekarno gave guidance to the committee for the renovation of Concordia Building that was going to be used for the A-A Conference on February 10th 1955. 550210 FP 48.

No. JB 5501/077

President Soekarno observed Dana Pensiun Building, Bandung that was renovated on February 10th 1955 in order to hold the A-A Conference. Positive Nr.: 550210 FP 49.

No. JB 5501/082

President Soekarno shook hand with the committee member of the A-A Conference Joint Secretariat, the Secretary General of Ministry of Foreign Affairs when he arrived in Hussein Sastranegara Airport, Bandung on April 7th 1955. Positive Nr.: 550407 FP 2.

No. JB 5501/084

President Soekarno and the Military Police Corps (CPM) held a military ceremony on April 7th 1955 as the preparation of the A-A Conference. Positive Nr.: 550407 FP 4.

No. JB 5501/086

President Soekarno checked the Military Police Corps (CPM) who would secure the A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 7.

No. JB 5501/087

President Soekarno checked the Military Police Corps (CPM) who would secure the A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 8.

No. JB 5501/092

President Soekarno shook hand with the owner of Astoria Hotel Bandung on April 7th 1955 after he checked the hotel as the place to stay for the A-A Conference participants. Positive Nr.: 550407 FP 15.

No. JB 5501/093

President Soekarno checked the Astoria hotel that was going to be used as the place to stay for the A-A Conference participants on April 7th 1955. Positive Nr.: 550407 FP 16.

No. JB 5501/094

President Soekarno checked the Astoria hotel that was going to be used as the place to stay for the A-A Conference participants on April 7th 1955. Positive Nr.: 550407 FP 17.

No. JB 5501/096

Presiden Soekarno and the members of organizing committee of A-A Conference checked the Dwi Warna Building that was going to be used as a place the political, economic, and cultural meetings of A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 19.

No. JB 5501/099

Presiden Soekarno and the members of organizing committee of A-A Conference checked the Dwi Warna Building that was going to be used as a place the political, economic, and cultural meetings of A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 22.

No. JB 5501/100

Presiden Soekarno and the members of organizing committee of A-A Conference checked the Dwi Warna Building that was going to be used as a place the political, economic, and cultural meetings of A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 23.

No. JB 5501/101

President Soekarno gave guidance for the members of organizing committee of A-A Conference when they checked the Dwi Warna Building that was going to be used as a place the political, economic, and cultural meetings of A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 24.

No. JB 5501/102

President Soekarno gave guidance for the members of organizing committee of A-A Conference when they checked the Dwi Warna Building that was going to be used as a place the political, economic, and cultural meetings of A-A Conference on April 7th 1955. No. Positif: 550407 FP 25.

No. JB 5501/103

Presiden Soekarno and the members of organizing committee of A-A Conference checked the Dwi Warna Building that was going to be used as a place the political, economic, and cultural meetings of A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 26.

No. JB 5501/104

Presiden Soekarno checked the gentlemen toilet in the Dwi Warna Building that was going to be used as a place the political, economic, and cultural meetings of A-A Conference on April 7th 1955. Positive Nr.: 550407 FP 27.

No. JB 5501/105

President Soekarno checked a room in Concordia, Merdeka building which was going to be used for A-A Conference in Bandung on April 7th 1955. Positive Nr. 550407 FP 28.

No. JB 5501/106

The committee gave examples of dishes that were going to be served for the participants of A-A Conference on April 7th 1955. Positive Nr. 550407 FP 31.

3) The survey of the committee members of A-A Conference Joint Secretariat, JB 5501/174 – JB 5501/179

No. JB 5501/174

The committee members of the A-A Conference Joint Secretariat checked the Preanger that was going to be used as the place to stay for the A-A Conference participants on February 1st 1955. Positive Nr.: 550201 FP 1.b.

No. JB 5501/175

The committee members of the A-A Conference Joint Secretariat held the 5th meeting on February 1st 1955 to prepare the A-A Conference. Positive Nr.: 550201 FP 1.c.

No. JB 5501/176

The committee members of the A-A Conference Joint Secretariat left Astoria Hotel Bandung after they checked it during the preparation of A-A Conference on February 1st 1955. Positive Nr.: 550201 FP 1.d.

No. JB 5501/177

The committee members of the A-A Conference Joint Secretariat checked Astoria Hotel Bandung during the preparation of A-A Conference on February 1st 1955. Positive Nr.: 550201 FP 2.b.

No. JB 5501/178

The committee members of the A-A Conference Joint Secretariat checked Dana Pensiun Building on February 1st 1955. Positive Nr.: 550201 FP 5.

No. JB 5501/179

The committee members of the A-A Conference Joint Secretariat had a discussion on the map of Dana Pensiun Building, Bandung on February 1st 1955. Positive Nr. 550201 FP 6.

4) Arts and Sports Events to celebrate the coming of A-A Conference, JB 5501/198 – JB 5501/213

No. JB 5501/198

The Art Sub-committee of A-A Conference received information about Wayang Golek on March 20th 1955. Positive Nr.: 550320 FP 1.G.

No. JB 5501/199

The Art Sub-committee of A-A Conference studied Wayang Golek on March 20th 1955. Positive Nr.: 550320 FP 3.G.

No. JB 5501/203

The Art Sub-committee of A-A Conference had a rehearsal on Angklung instrument for the art evening performance of A-A Conference. Positive Nr.: 550320 FP 14.G.

No. JB 5501/204

The gymnastic section and students in Bandung conducted a rehearsal during the preparations of the opening of A-A Conference on March 20th 1955. Positive Nr.: 550320 FP 15.g

No. JB 5501/205

The students did a sport rehearsal in order to welcome the participants of A-A Conference on March 20th 1955. Positive Nr.: 550320 FP 16.g.

No. JB 5501/206

The Art Sub-committee of A-A Conference studied Wayang Golek on March 20th 1955. Positive Nr.: 550320 FP 20.G.

No. JB 5501/207

The Art Sub-committee of A-A Conference studied Wayang Golek on March 20th 1955. Positive Nr.: 550320 FP 21.G.

No. JB 5501/208

The dancers did a rehearsal for the show on the cultural evening of A-A Conference on March 20th 1955. Positive Nr.: 550320 FP 27.G.

No. JB 5501/209

The Chairman of Art Sub-committee, O. Martakusumah, on March 20th 1955, led the dance rehearsal that was going to be shown on the cultural evening of A-A Conference. Positive Nr.: 550320 FP 30.G.

No. JB 5501/210

On March 20th 1955, the dancers tried to wear the butterfly dance costumes for the dance performance on the cultural evening of A-A Conference. Positive Nr.: 550320 FP 31.G.

No. JB 5501/211

On March 20th 1955, the dancers tried to wear the butterfly dance costumes for the dance performance on the cultural evening of A-A Conference. Positive Nr.: 550320 FP 32.G.

No. JB 5501/212

The Chairman of Art Sub-committee, O. Martakusumah gave explanation about the Butterfly Dance to the dancers on March 20th 1955. Positive Nr.: 550320 FP 33.G.

No. JB 5501/213

The Chairman of Art Sub-committee, O. Martakusumah gave explanation about the Topeng Dance to the dancers on March 20th 1955. Positive Nr.: 550320 FP 36.G.

5) Renovation of Buildings for the preparation of A-A Conference, JB 5501/214 – JB 5501/237

No. JB 5501/214

The installation of TL lamps in Bandung on March 12th 1955, Positive Nr.: 550312 FP 1.

No. JB 5501/215

The workers renovated the fences around Rancabanak Hospital in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550407 FP 1.d.

No. JB 5501/216

The workers renovated the back part of Preanger Hotel in Bandung on March 12th 1955 which was going to be used as the place to stay for the A-A Conference, Positive Nr.: 550312 FP 2.

No. JB 5501/217

The workers renovated the fences around Rancabanak Hospital in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 2.d.

No. JB 5501/218

An electrician fixed the electric installation on a street on March 12th 1955 during the preparation of A-A Conference. Positive Nr.: 550312 FP 3.

No. JB 5501/219

The workers renovated Mayestik Cinema Building in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 3.a.

No. JB 5501/220

The workers renovated the rooms of Rancabanak Hospital in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 4.d.

No. JB 5501/221

The workers renovated Mayestik Cinema Building in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 4.a.

No. JB 5501/222

The workers prepared to cut the trees in front of Rancabanak Hospital in Bandung on March 17th 1955, Positive Nr.: 550317 FP 4.c.

No. JB 5501/223

The workers renovated Rancabanak Hospital Building in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 5.c.

No. JB 5501/223

The workers renovated the rooms of Rancabanak Hospital in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: No. Positif: 550317 FP 5.c.

No. JB 5501/224

The workers renovated Rancabanak Hospital Building in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 6.c.

No. JB 5501/225

The workers renovated a mosque on March 12th 1955 during the preparation of A-A Conference, Positive Nr.: 550312 FP 7.

No. JB 5501/226

The workers renovated Rancabanak Hospital Building in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 7.c.

No. JB 5501/227

The workers built a resting place in Tangkuban Perahu Mountain on March 14th 1955 which was going to be used for the tour of the delegations of A-A Conference, Positive Nr.: 550317 FP 9.

No. JB 5501/228

The workers renovated Rancabanak Hospital Building in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 9.c.

No. JB 5501/229

The workers renovated the rooms of Rancabanak Hospital in Bandung on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 10.c.

No. JB 5501/230

The workers renovated the back part of Dana Pensiun Building on March 17th 1955 during the preparation of A-A Conference, Positive Nr.: 550317 FP 10.a.

No. JB 5501/231

The Vice Chairman of the Health Sub Commission of A-A Conference, Dr. Hasan Busoeri checked on the renovation of Rancabanak Hospital on March 19th 1955 during the preparation of A-A Conference, Positive Nr.: 550319 FP 10.e.

No. JB 5501/232

The workers renovated the Orient Express Hotel in Bandung on March 12th 1955 during the preparation of A-A Conference, Positive Nr.: 550312 FP 11.

No. JB 5501/234

The workers renovated the offices for the delegations of A-A Conference in Dana Pensiun Building on March 17th 1955, Postive Nr.: 550317 FP 14.a.

No. JB 5501/235

The employees of the central post, telephone, and telegram company made a table for the A-A Conference room on March 19th 1955, Positive Nr.: 550319 FP 20.e.

No. JB 5501/236

The renovation of Concordia Building in Bandung was almost finished on March 19th 1955 during the preparation of A-A Conference, Positive Nr.: 550319 FP 2.1

No. JB 5501/237

The workers renovated hospital facilities on March 30th 1955 in Bandung during the preparation of A-A Conference, Positive Nr.: 550330 FG 1-6.

6) The preparation of Post, Telephone, and Telegram for A-A Conference, JB 5501/187 – JB 5501/310

No. JB 5501/187

The members of Post, Telephone, and Telegram Service (PTT), from left to right: Hsin Hua from Reuters had a meeting with the Press Section of A-A Conference, M. Maramis during the preparation

of A-A Conference in the central office of PTT on March 10th 1955, Positive Nr.: 550210 FP 1.

No. JB 5501/188

From left to right: Suria (PTT), M. Maramis (Press Section of A-A Conference), Leiwakabessy (PTT), Mangun (Bd. Comm), KB Tass, KB U.P had a meeting in the central office of PTT on March 10th 1955, Positive Nr.: 550210 FP 2.

No. JB 5501/190

The Press Section of A-A Conference and *Foreign News Agencies* surveyed the places that were renovated for A-A Conference in Bandung on February 10th 1955, Positive Nr.: 550210 FP 9.

No. JB 5501/293

The view of a relay station radio transmitter pole on Tangkuban Perahu Mountain on March 14th 1955, Positive Nr.: 550314 FP 2.

No. JB 5501/294

The members of JC. Interd. Sec. and committee of A-A Conference checked two relay station radio transmitter poles on Tangkuban Perahu Mountain on March 14th 1955, Positive Nr.: 550314 FP 3.

No. JB 5501/295

The people of Tangkuban Perahu Mountain helped to push a car that was used by the organizing committee of A-A Conference checked two relay station radio transmitter poles on March 14th 1955, Positive Nr.: 550314 FP 7.

No. JB 5501/296

The members of JC. Interd. Sec. and committee of A-A Conference checked the second relay station radio transmitter pole on Tangkuban Perahu Mountain on March 14th 1955, Positive Nr.: No. Positif: 550314 FP 10.

No. JB 5501/297

The members of JC. Interd. Sec. and committee of A-A Conference checked the second relay station radio transmitter pole on Tangkuban Perahu Mountain on March 14th 1955, Positive Nr.: No. Positif: 550314 FP 12.

No. JB 5501/298

The organizing committee of A-A Conference prepared 14 receivers, 10 boosters, and 70 loudspeakers on March 19th 1955 to support the A-A Conference. Positive Nr.: 550319 FP 2.e.

No. JB 5501/299

The employees of PTT worked on the communication service for the preparation of A-A Conference on March 19th 1955, Positive Nr.: 550319 FP 4.e.

No. JB 5501/300

The employees of PTT worked on the communication service for the preparation of A-A Conference on March 19th 1955, Positive Nr.: 550319 FP 5.e.

No. JB 5501/301

The employees of PTT prepared 22 page

printers, 2 printers for receiving, 3 perforators, 4 tape printer re-perforator receivers, 3 transmitters, 12 PSAs, 4 tape printers for preparation of A-A Conference on March 19th 1955, Positive Nr.: 550319 FP 6.e.

No. JB 5501/302

An employee of PTT tested a page printer in the Laboratory of PTT for preparation of A-A Conference on March 19th 1955, Positive Nr.: 550319 FP 7.e.

No. JB 5501/303

An employee of PTT prepared a loudspeaker that was going to be used during the A-A conference on March 19th 1955. Positive Nr.: 550319 FP 13.e.

No. JB 5501/304

An employee of PTT prepared 13 loudspeakers that were going to be used during the A-A conference on March 19th 1955. Positive Nr.: 550319 FP 15.e.

No. JB 5501/305

An officer of PTT worked to prepare the A-A Conference on March 19th 1955, Positive Nr.: 550319 FP 18.e.

No. JB 5501/306

An employee of PTT prepared 10 boosters on March 19th 1955 during the preparation of A-A Conference. Positive Nr.: 550319 FP 19.e.

No. JB 5501/307

The cleaning service washed a Chevrolet car that was going to be used for a transportation vehicle of post, telephone, and telegram for the A-A Conference on March 19th 1955, Positive Nr.: 550319 FP 21.e.

No. JB 5501/308

The employees of PTT added new connection on the central automatic Siemens during the preparation of A-A Conference, Positive Nr.: 550319 FP 22.e.

No. JB 5501/309

The employees of PTT added new connection on the central telephone during the preparation of A-A Conference, Positive Nr.: 550319 FP 24.e.

7) The meetings of A-A Conference Committee, JB 5501/331 – JB 5501/343

No. JB 5501/331

Sub Committee of Transportation for A-A Conference held a meeting in the Traffic Inspection Office of West Java on March 17th 1955, Positive Nr.: 550317 FP 1.c.

No. JB 5501/332

Traffic Inspector of West Java gave information to the drivers of A-A Conference participants about traffic regulation in the Traffic Inspection Office of West Java on March 17th 1955, Positive Nr.: 550317 FP 2.c.

No. JB 5501/333

On March 17th 1955, the members of Sub Committee of Transportation for A-A Conference discussed the transportation mechanism for the A-A Conference, Positive Nr.: 550317 FP 3.c.

No. JB 5501/334

On March 19th 1955, the members of Recreation Section of A-A Conference held a meeting in Bandung City Hall, Positive Nr.: 550319 FP 3.

No. JB 5501/335

The chairman of Recreation Section of A-A Conference explained the job to the members on March 19th 1955, Positive Nr.: 550319 FP 3.

No. JB 5501/337

The chairman of Sub Committee of Mass Performance, Juda Koesoemah opened the meeting with the members on March 19th 1955, Positive Nr.: 550319 FP 11.g.

No. JB 5501/338

The Sub Committee of Mass Performance held a meeting with its members to discuss the preparation of A-A Conference on March 19th 1955, Positive Nr.: 550319 FP 12.g.

No. JB 5501/339

The Sub Committee of Mass Performance, Juda Koesoemah explained the job to the members on March 19th 1955, Positive Nr.: 550319 FP 13.g.

No. JB 5501/340

The chairman of Exhibition Section of A-A Conference opened the meeting with its members on March 19th 1955, Positive Nr.: 550323 FP 1.

No. JB 5501/341

The chairman of Exhibition Section of A-A Conference explained the duties of the section to the members on March 19th 1955, Positive Nr.: 550323 FP 2.

No. JB 5501/342

The chairman of Exhibition Section of A-A Conference held a meeting with its members to discuss the preparation of the A-A conference on March 19th 1955, Positive Nr.: 550323 FP 3.

No. JB 5501/343

The committee of Exhibition Section of A-A Conference held a meeting with its members to discuss the preparation of the A-A conference on March 19th 1955, Positive Nr.: 550323 FP 6.

8) The Ladies who became the Committee of A-A Conference, JB 5501/372 – JB 5501/404

No. JB 5501/372

The delegation's wives of A-A Conference gathered with the ladies committee of A-A Conference during the Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 124.

No. JB 5501/373

The wife of the Prime Minister of Pakistan, Mrs Mohammed Ali chatted with the ladies committee of A-A Conference during the Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 19.

No. JB 5501/374

Two ladies who became the Welcoming Committee of A-A Conference in Bandung on April 19th 1955, Positive Nr.: 550419 FP 127.

No. JB 5501/375

Two ladies who became the Welcoming Committee of A-A Conference in Bandung on April 19th 1955, Positive Nr.: 550419 FP 128.

No. JB 5501/376

A lady committee of A-A Conference showed handicrafts and the model of traditional clothes on April 19th 1955, Positive Nr.: 550419 FP 129.

No. JB 5501/377

A lady committee of A-A Conference presented the event of Kartini Day in the Governor Office in Bandung on April 19th 1955, Positive Nr.: 550419 FP 7.

No. JB 5501/378

The wife of the Prime Minister of Pakistan, Mrs Mohammed Ali chatted with the ladies committee of A-A Conference during the Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 1-6.

No. JB 5501/379

The ladies committee of A-A Conference who participated on the celebration of Kartini Day were photographed together in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 1-9.

No. JB 5501/380

The ladies committee of A-A Conference who participated on the celebration of Kartini Day were photographed together in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 120.

No. JB 5501/381

The wives of the A-A Conference Delegations gathered with the ladies from Bandung during the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 1-7.

No. JB 5501/382

The wife of the Prime Minister of Pakistan, Mrs Mohammed Ali chatted with the ladies committee of A-A Conference during the Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 22.

No. JB 5501/383

The wife of the Prime Minister of Pakistan, Mrs Mohammed Ali wore Javanese traditional clothes together with the ladies from Bandung during the preparation A-A Conference, Positive Nr.: 550407 FP 30.

No. JB 5501/384

An Indian girl danced during the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 1.

No. JB 5501/385

The wives of A-A Conference Delegations viewed a Javanese dance performance during the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 2.

No. JB 5501/386

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, in the photo: the wife of the Prime Minister of Pakistan, Mrs Mohammed Ali, Positive Nr.: 550419 FP 3.

No. JB 5501/387

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 4.

No. JB 5501/388

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 5.

No. JB 5501/389

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 6.

No. JB 5501/390

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 8.

No. JB 5501/391

The Sub Committee of Ladies Section of A-A Conference presented the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 9.

No. JB 5501/392

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, in the photo: the wife of the Prime Minister of Pakistan, Mrs Mohammed Ali, Positive Nr.: 550419 FP 22.

No. JB 5501/393

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 15

No. JB 5501/394

The ladies from Bandung attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 45.

No. JB 5501/395

The wife of Prime Minister of Pakistan, Mrs Mohammed Ali attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 21.

No. JB 5501/396

An Indian girl attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 49.

No. JB 5501/397

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 70.

No. JB 5501/398

An Indian girl attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 120.

No. JB 5501/399

An Indian girl attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 121.

No. JB 5501/400

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 122.

No. JB 5501/401

The ladies from Bandung attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 123.

No. JB 5501/402

The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 125

No. JB 5501/403

The wife of Prime Minister of Pakistan, Mrs Mohammed Ali attended the celebration of Kartini Day in the Governor Office, Bandung on April 19th 1955, Positive Nr.: 550419 FP 48.

No. JB 5501/404

Para Istri Delegasi negara peserta Konferensi Asia-Afrika sedang mengikuti perayaan Hari Kartini di Gubernuran Bandung pada tanggal 19 April 1955. 550419 FP 1-8.

9) The Interior of A-A Conference Room, JB 5501/406 – JB 5501/413

No. JB 5501/406

The interior of the seats of the A-A Conference Delegations in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 2.

No. JB 5501/407

The interior of the seats of the chairmen of A-A Conference Delegations in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 3.

No. JB 5501/408

The interior of the seats of the chairmen of A-A Conference Delegations in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 4.

No. JB 5501/409

The interior of the seats of the chairmen of A-A Conference Delegations in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 5.

No. JB 5501/410

The interior of the seats of the chairmen of A-A Conference Delegations in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 6.

No. JB 5501/411

The interior of the room that was used for the A-A Conference in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 7.

No. JB 5501/412

The interior of the room that was used for the A-A Conference in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 8.

No. JB 5501/413

The interior of the room that was used for the A-A Conference in Merdeka Building, Bandung on April 25th 1955, Positive Nr.: 550425 FP 9.

10) The Asian-African Conference in Bandung, JB 5501/415 – JB 5501/566

No. JB 5501/415

The delegations of the A-A Conference held a plenary meeting in Bandung on April 18th 1955, Positive Nr.: 550418 FP 1-2.

No. JB 5501/416

The delegation of Libya, Prime Minister Mohamoud Bey Mutasser received a garland from the welcoming committee when he arrived in Husein Sastranegara Airport, Bandung on April 18th 1955, Positive Nr.: 550418 FP 1-3.

No. JB 5501/417

The delegation of Jerusalem, Mufthi Amien El Husaini interviewed by the local and foreign journalists before he attended the Commission Meeting of the A-A Conference on April 18th 1955 in Bandung, Positive Nr.: 550418 FP 1-4.

No. JB 5501/418

The Chairman of the Committee, Roeslan Abdulgani had a discussion with the observer from Palestine Mufthi Amien El Husaini during the A-A Conference on April 18th 1955 in Bandung, Positive Nr.: 550418 FP 1-6.

No. JB 5501/419

The delegation of the A-A Conference from Cultural Commission held a meeting on April 18th 1955, Positive Nr.: 550418 FP 1-7

No. JB 5501/423

The Organizing Committee of the A-A Conference raised the national flags of the participant countries of A-A Conference in front of Merdeka Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 1-18

No. JB 5501/424

President Soekarno chatted with the Asian delegations in Merdeka Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 1-33.

No. JB 5501/425

The Organizing Committee of the A-A Conference raised the national flags of the participant countries of A-A Conference in front of Merdeka Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 1-44

No. JB 5501/426

The security forces stood in front Merdeka Building, Bandung to secure the A-A Conference on April 18th 1955, Positive Nr.: 550418 FP 4-8.

No. JB 5501/427

Prime Minister Ali Sastroamidjojo welcomed the arrival of the Sri Lankan delegation, Sir John Kotelawala in Husein Sastranegara Airport, Bandung on April 18th 1955, Positive Nr.: 550418 FP 1.

No. JB 5501/428

Prime Minister Ali Sastroamidjojo sat with the PRC delegation, Prime Minister Chou En Lai when he arrived in Husein Sastranegara Airport, Bandung on April 18th 1955, Positive Nr.: 550418 FP 3.

No. JB 5501/429

The delegation of Liberia, Momolu Dukuly attended the meeting of A-A Conference, Positive Nr.: 550418 FP 4.

No. JB 5501/431

The delegations of A-A Conference arrived in in Husein Sastranegara Airport, Bandung on April 18th 1955 by the plane of Garuda Indonesia, Positive Nr.: 550418 FP 7.

No. JB 5501/432

The delegations of A-A Conference arrived in in Husein Sastranegara Airport, Bandung on April 18th 1955 by the plane of Garuda Indonesia, Positive Nr.: 550418 FP 8.

No. JB 5501/433

The delegation of PRC, Prime Minister Chou En Lai delivered his speech after President Soekarno opened the A-A Conference on April 18th 1955 in Merdeka Building. In the photo also seen the delegation of Cambodia, Prince Norodom Sihanouk and the Prime Minister of Burma, U Nu, Positive Nr.: 550418 FP 11.

No. JB 5501/434

Prime Minister, Ali Sastroamidjojo had a discussion with a delegation of A-A Conference in Merdeka Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 12.

No. JB 5501/435

The Chairman of the Committee Ali Sastroamidjojo had a discussion with the participants of A-A Conference in Merdeka Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 17.

No. JB 5501/436

The Delegation of Libya, Mahmaoud Muntasser had a discussion with the other delegations of A-A Conference on April 18th 1955, Positive Nr.: 550418 FP 18.

No. JB 5501/437

The Prime Minister of Sri Lanka, Sir John Kotelawala delivered his speech after President Soekarno opened the A-A Conference on April 18th 1955 in Merdeka Building. In the photo also seen the delegation of Cambodia, Prince Norodom Sihanouk and the Prime Minister of Burma, U Nu, Positive Nr.: 550418 FP 22.

No. JB 5501/438

The view of the Opening Ceremony of A-A Conference in Merdeka Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 27.

No. JB 5501/439

The delegations of A-A Conference walked to Merdeka Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 28.

No. JB 5501/440

The Delegation of Cambodia, Prince Norodom Sihanouk delivered his speech after President Soekarno opened the A-A Conference on April 18th 1955 in Merdeka Building, Positive Nr.: 550418 FP 29.

No. JB 5501/441

The Delegation of Iraq, Dr. Mohammad Fadhil Jamali delivered his speech during A-A Conference on April 17th 1955, Positive Nr.: 550418 FP 30.

No. JB 5501/442

The Delegation of Liberia delivered his speech after President Soekarno opened the A-A Conference on April 18th 1955 in Merdeka Building, Positive Nr.: 550418 FP 31.

No. JB 5501/443

A delegation of the A-A Conference delivered his speech after President Soekarno opened the A-A Conference on April 18th 1955 in Merdeka Building. In the photo also seen the delegation of Cambodia, Prince Norodom Sihanouk and the Prime Minister of Burma, U Nu, Positive Nr.: 550418 FP 34.

No. JB 5501/444

The delegations of the A-A Conference had discussions during the break after the opening ceremony of the A-A Conference that was conducted by President Soekarno on April 18th 1955 in Merdeka Building, Positive Nr.: 550418 FP 35.

No. JB 5501/445

The committees of the A-A Conference in front of Concordia Building, Bandung on April 18th 1955, Positive Nr.: 550418 FP 43.

No. JB 5501/446

The delegations who attended the A-A Conference in Bandung on April 18th 1955, Positive Nr.: 550418 FP 55.

No. JB 5501/447

The view of Husien Sastranegara Airport in Bandung with the flags of participant countries of A-A Conference on April 19th 1955, Positive Nr.: 550419 FP 1.

No. JB 5501/448

The Delegations of China arrived in Husien Sastranegara Airport in Bandung on April 19th 1955, Positive Nr.: 550419 FP 4.

No. JB 5501/449

Prime Minister Ali Sastroamidjojo welcomed the Delegation of Egypt, Gamal Abdel Nasser in Husien Sastranegara Airport in Bandung on April 19th 1955, Positive Nr.: 550419 FP 7.

No. JB 5501/450

Prime Minister Ali Sastroamidjojo welcomed the Delegation of PRC, Prime Minister Chou En Lai in Husien Sastranegara Airport in Bandung on April 19th 1955, Positive Nr.: 550419 FP 9.

No. JB 5501/451

A founder of A-A Conference, Sir John Kotelawala received a garland from Dr. Leimena when he arrived in Husien Sastranegara Airport in Bandung on April 19th 1955, Positive Nr.: 550419 FP 12.

No. JB 5501/452

The Delegation of Saudi Arabian wrote down the guest book in front of the scout members who became the committee of A-A Conference on April 19th 1955, Positive Nr.: 550419 FP 13.

No. JB 5501/453

Prime Minister India, Pandit Jawaharlal Nehru arrived in Merdeka Building to attend the A-A Conference on April 19th 1955, Positive Nr.: 550419 FP 15.

No. JB 5501/454

The people celebrated the opening of A-A Conference in front of Merderka Building, on April 19th 1955, Positive Nr.: 550419 FP 16.

No. JB 5501/455

The Minister of Foreign Affairs of China accompanied Prime Minister Chou En Lai who delivered his thank for the accomplishment of A-A Conference in Indonesia on April 19th 1955. In the photo also seen Prime Minister Ali Sastroamidjojo and Sir John Kotelawala who sat behind the podium, Positive Nr.: 550419 FP 17.

No. JB 5501/457

The Delegation of Liberia had a discussion with the Delegation of India, Indira Gandhi during the A-A Conference in Merdeka Building on April 19th 1955, Positive Nr.: 550419 FP 19.

No. JB 5501/458

The view of vehicles for the delegations of A-A Conference on April 19th 1955, Positive Nr.: 550419 FP 25.

No. JB 5501/459

The Observer Delegation from Palestine Mufthi Amien El Husaini had a discussion with the Prime Minister of China, Chou En Lai during the A-A Conference in Merdeka Building, Bandung on April 19th 1955, Positive Nr.: 550419 FP 26.

No. JB 5501/460

The Asian Delegation received a garland from the Welcoming Committee of A-A Conference on April 19th 1955, Positive Nr.: 550419 FP 27.

No. JB 5501/461

The Delegations of Burma smoked cigarettes after the Commission Meeting in Merdeka Building, Bandung on April 19th 1955, Positive Nr.: 550419 FP 3.

No. JB 5501/462

The Delegation of Liberia, Momolu Dukuly and the Delegation of Saudi Arabia, Emir Faisal Ibnu Abdul Aziz al-Saud walked to Merdeka Building, Bandung with the companion of a guard on April 19th 1955, Positive Nr.: 550419 FP 37.

No. JB 5501/464

A committee of A-A Conference opened the door of the car of the Saudi Arabia Delegation Emir faisal Ibn Abdul Azis al Saud when he arrived in Merdeka Building, Bandung to attend the A-A Conference on April 19th 1955, Positive Nr.: 550419 FP 39.

No. JB 5501/465

Two Delegations of Liberia walked inside Merdeka Building, Bandung where the A-A Conference performed on April 19th 1955, Positive Nr.: 550419 FP 40.

No. JB 5501/466

The Delegations of A-A Conference listened the speeches with headsets during A-A Conference in Merdeka Building Bandung on April 19th 1955, Positive Nr.: 550419 FP 46.

No. JB 5501/467

A Delegation member of Libya saw batik clothes which were exhibited on April 19th 1955 in Kebudayaan Building, Bandung, Positive Nr.: 550419 FP 47.

No. JB 5501/468

The Delegation of Turkistan gave information to the press in front of the waiting room of Kemayoran Airport, Jakarta on April 19th 1955, Positive Nr.: 550419 FP 60

No. JB 5501/469

The Gala Dinner for the A-A Conference in Savoy Homann Hotel, Bandung on April 19th 1955, Positive Nr.: 550419 FP 72

No. JB 5501/471

The view of things that were exhibited in front of a handicraft shop in Bandung on April 19th 1955, Positive Nr.: 550419 FP 80.

No. JB 5501/472

Mrs Ali Sastroamidjojo, Mrs Mohamad Ali from Pakistan and Mrs Indira Gandhi attended the celebration of the Kartini Day in the office of Governor in Bandung on April 19th 1955, Positive Nr.: 550419 FP 81.

No. JB 5501/473

The wives of the delegation members of the A-A Conference saw a traditional fashion show during the Kartini Day in the office of Governor in Bandung on April 19th 1955, Positive Nr.: 550419 FP 82.

No. JB 5501/475

Rooms that were used to lead the Plenary Meetings of A-A Conference in Merdeka Building, Bandung on April 19th 1955. In the photo seen the flags of the participant countries of A-A Conference, Positive Nr.: 550415 FP 1.

No. JB 5501/477

The front view of Dwi Warna Building on April 15th 1955, where the Political, Economic, and Cultural Plenary Meetings were held during the A-A Conference, Positive Nr.: 550415 FP 15.

No. JB 5501/478

Prime Minister Ali Sastroamidjojo welcomed The Chairman of the Delegation of Sudan (Sayed Ismail El Azhari), the Delegation of Liberia (Momolu Dukuly), and the Delegation of Ethiopia (Yilma Deressa) when they arrived in Kemayoran Airport, Jakarta on April 16th 1955, Positive Nr.: 550416 FP 2-3.

No. JB 5501/479

The Military Police Corps (CPM) waited the arrival of the Delegations of A-A Conference in Husein Sastranegara Airport, Bandung on April 17th 1955, Positive Nr.: 550417 FP 1-13.

No. JB 5501/480

The Military Police Corps (CPM) waited the arrival of the Delegations of A-A Conference in Husein Sastranegara Airport, Bandung on April 17th 1955, Positive Nr.: 550417 FP 1-14.

No. JB 5501/481

The Military Police Corps (CPM) waited the arrival of the Delegations of A-A Conference in Husein Sastranegara Airport, Bandung on April 17th 1955, Positive Nr.: 550417 FP 1-15.

No. JB 5501/482

The Military Police Corps (CPM) waited the arrival of the Delegations of A-A Conference in Husein Sastranegara Airport, Bandung on April 17th 1955, Positive Nr.: 550417 FP 1-16.

No. JB 5501/483

The people of Bandung hailed the members of the Delegations of A-A Conference when they left the Merdeka Building on April 17th 1955, Positive Nr.: 550417 FP 1-28.

No. JB 5501/484

The view of Husein Sastranegara Airport, Bandung that was decorated with the flags of participant countries of the A-A Conference on April 15th 1955, Positive Nr.: 550415 FP 2-1.

No. JB 5501/485

Prime Minister, Ali Sastroamdjoko welcomed the Vice Chairman of the Delegation of Democratic Republic of Vietnam, Hoang Minh Giam when he arrived in Husein Sastranegara Airport, Bandung on April 17th 1955, Positive Nr.: 550417 FP 2-4.

No. JB 5501/486

The Chairman of Delegation of Iraq, Dr. Mohammad Fadhil Jamali attended the Friday Pray on April 20th 1955 in Great Mosque, Bandung, Positive Nr.: 550420 FP 1.

No. JB 5501/487

Prime Minister Ali Sastroamidjojo chatted with the Vice Chairman of the Delegation of Democratic Republic of Vietnam on April 17th 1955, Positive Nr.: 550420 FP 2.

No. JB 5501/488

The journalists interviewed the Prime Minister of Thailand, Wan Waitayakon Krommun Naradiph Bongsprabandh when he arrived in Husein Sastranegara Airport, Bandung on April 20th 1955, Positive Nr.: 550420 FP 3.

No. JB 5501/489

The Chairman of Delegation of Japan, Tatsunosuke Takasaki and the group walked to Merdeka Building, Bandung on April 20th 1955. In the photo seen the people of Bandung welcome the participants of the A-A Conference on the sidewalk, Positive Nr.: 550420 FP 4.

No. JB 5501/490

Prime Minister Ali Sastroamidjojo shook hands with the Delegation from Africa when he welcomed him in Husein Sastranegara Airport, Bandung on April 20th 1955, Positive Nr.: 550420 FP 5.

No. JB 5501/491

Prime Minister Ali Sastroamidjojo chatted with the Delegation of Liberia, Momolu Dukuly after the A-A Conference in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 6.

No. JB 5501/492

Prime Minister Ali Sastroamidjojo shook hands with the Delegation of Cambodia, P. Norodom Sihanouk in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 8.

No. JB 5501/493

The Vice President, Moh. Hatta had a discussion with the Delegation from Asia after the opening ceremony of the A-A Conference on April 17th 1955, Positive Nr.: 550420 FP 8.a.

No. JB 5501/494

Prime Minister Ali Sastroamidjojo shook hands with the Delegation of Vietnam when he welcomed him in Husein Sastranegara Airport, Bandung on April 20th 1955, Positive Nr.: 550420 FP 10.

No. JB 5501/495

The people saw the Delegations of the A-A Conference walked to Merdeka Building, Bandung where the Conference occurred on April 20th 1955, Positive Nr.: 550420 FP 15.

No. JB 5501/496

The Chairman of the Delegation of PRC, Chou En Lai and the group walked to Merdeka Building, Bandung, Positive Nr.: -

No. JB 5501/497

The Delegation of Egypt, Gamal Abdel Nasser chatted with other delegations during the A-A Conference in Merdeka Building, Bandung on April 17th 1955, Positive Nr.: 550420 FP 22.

No. JB 5501/498

The Delegation Members of A-A Conference discussed with each other during the A-A Conference, Positive Nr.: 550420 FP 24.

No. JB 5501/499

The Chairman of the Delegation of Iran, Ali Amini read a script during the Plenary Meeting of the Economic Section during the A-A Conference in Merdeka Building, Bandung April 20th 1955, Positive Nr.: 550420 FP 26.

No. JB 5501/500

The Chairman of the Delegation of Nepal, Savag Jung Thapa attended the Plenary Meeting of the Economic Section during the A-A Conference in Merdeka Building, Bandung April 20th 1955, Positive Nr.: 550420 FP 27.

No. JB 5501/501

The Delegation of Philippines, Carlos P. Romulo and the Delegation of Nepal, Savag Jung Thapa attended the Plenary Meeting of the Economic Section during the A-A Conference in Merdeka Building, Bandung April 20th 1955, Positive Nr.: 550420 FP 28.

No. JB 5501/502

The Delegation of Lebanon Sami Bek Solh chatted with Mrs Indira Gandhi during the Plenary Meeting of the Economic Section during the A-A Conference in Merdeka Building, Bandung April 20th 1955, Positive Nr.: 550420 FP 29.

No. JB 5501/503

The Delegation of Indonesia, Mr. Achmad Subardjo, Mr. Sunario, and FL. Tobing had a discussion during the Plenary Meeting of the Economic Section during the A-A Conference in Merdeka Building, Bandung April 20th 1955, Positive Nr.: 550420 FP 30.

No. JB 5501/504

The Delegations held a Plenary Meeting of the Economic Section during the A-A Conference in Merdeka Building, Bandung April 20th 1955. In the photo seen the Chairman of the Delegation of Pakistan, Mohammed Ali; the Chairman of the Delegation of Lebanon, Sami Bek Solh; the Chairman of the Delegation of Cambodia, Norodom Sihanouk, and the Prime Minister of Burma, U Nu, Positive Nr.: 550420 FP 31.

No. JB 5501/505

Prime Minister Ali Sastroamidjojo, the Chairman of the Delegation of Saudi Arabia, Emir Faisal Ibn Abdul Azis al-Saud, the Chairman of the Delegation of Mesir, Gamal Abdel Nasser sat next to each others during the pray in Great Mosque of Bandung on April 20th 1955, Positive Nr.: 550420 FP 33.

No. JB 5501/506

The Delegation of Yerusalem, Mufhti El Huseini did a commission meeting with other Delegations of the A-A Conference on April 17th 1955, Positive Nr.: 550420 FP 36.

No. JB 5501/507

Prime Minister Ali Sastroamidjojo sat together with Indira Gandhi, Gamal Abdel Nasser dan Mufthi Amien El Husaini during the Gala Dinner after the A-A Conference, Positive Nr.: 550420 FP 37.

No. JB 5501/508

Presiden Soekarno delivered his speech during the opening ceremony of the A-A Conference in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 38.

No. JB 5501/509

The Delegations of participant countries of the A-A Conference walked to Merdeka, Building on April 20th 1955. In the photo seen the Chairman of the Delegation of Egypt, Gamal Abdel Nasser, the Chairman of the Delegation of Saudi Arabia, Emir Faisal Ibn Abdul Azis al-saud, and the Chairman of the Delegation of Yaman, Emir Seif El Islam Al Hassan, Positive Nr.: 550420 FP 39.

No. JB 5501/510

The committee of the A-A Conference welcomed The Delegation of Japan, Tatsunosuke Takasaki and the group by giving a garland and umbrella so that they covered from the rain on April 17th 1955, Positive Nr.: 550420 FP 40.

No. JB 5501/511

The people welcomed the Delegation of Burma, U Nu and the group when they walked to Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 42.

No. JB 5501/512

The Delegation of the A-A Conference attended the A-A Conference Meeting in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 43.

No. JB 5501/513

The Delegations went out from the building where the A-A Conference was held in Bandung on April 20th 1955, Positive Nr.: 550420 FP 48.

No. JB 5501/514

Prime Minister of Ceylon, Sir John Kotelawala delivered his speech during the A-A Conference in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 49.

No. JB 5501/516

The Chairman of the Delegation of Nepal, Savag Jung Thapa lighted his cigarette during the meeting break on April 20th 1955, Positive Nr.: 550420 FP 52.

No. JB 5501/517

The Chairman of the Delegation of Ceylon, Sir John Kotelawala sat next to Mrs Ali Sastroamidjojo during the A-A Conference in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 53.

No. JB 5501/518

The Delegations of the A-A Conference attended the Gala Dinner and dance performance on April 20th 1955, Positive Nr.: 550420 FP 62.

No. JB 5501/519

The Delegations of the A-A Conference attended the Gala Dinner and dance performance on April 20th 1955, Positive Nr.: 550420 FP 63.

No. JB 5501/520

The Delegations of Ceylon and Cambodia held a commission meeting during the A-A Conference in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 67.

No. JB 5501/521

The Delegations of India, the Delegation of Indonesia which represented by Ir. Juanda, and The Delegation of Iran held a meeting during the A-A Conference in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 76.

No. JB 5501/522

The view of the window of Bata Shoe Store which decorated with flags, maps, and greets for the A-A Conference in Merdeka Building, Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-28.

No. JB 5501/523

The Chairman of the Delegation of Syria, Khaled El Azm saw the map of West Java that was exhibited on April 20th 1955 during the A-A Conference in Merdeka Building, Bandung, Positive Nr.: 550420 FP 3-47.

No. JB 5501/524

The view of the meeting rooms of the A-A Conference in Merdeka Building, Bandung on April 20th 1955. In the photo seen: Flags of Asian-African countries that participated on the Conference behind the podium, Positive Nr.: 550420 FP 3-69.

No: JB 5501/525

The view of the meeting rooms of the A-A Conference in Merdeka Building, Bandung on April 20th 1955. In the photo seen: Flags of Asian-African countries that participated on the Conference behind the podium, Positive Nr.: 550420 FP 3-70.

No. JB 5501/526

The Ambassador of Philippines, Jose Fuentepella and his wife saw the agriculture exhibition in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-72.

No. JB 5501/527

The Ambassador of Philippines, Jose Fuentepella and his wife saw the agriculture exhibition in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-73.

No. JB 5501/528

The wives of the Delegation members of the A-A Conference went shopping handicrafts in a handicraft shop in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-74.

No. JB 5501/529

The wives of the Delegation members of the A-A Conference saw traditional handicrafts in a handicraft shop in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-75.

No. JB 5501/530

The view of a person who saw the window of Bata Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-76.

No. JB 5501/531

The view of a person who saw the window of Hana Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-77.

No. JB 5501/532

The view of the window of Bata Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-78.

No. JB 5501/533

The view of the window of Hana Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-79.

No. JB 5501/534

The view of the window of Hana Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-81.

No. JB 5501/535

The view of the window of Hana Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-82.

No. JB 5501/536

The view of the window of Hana Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-83.

No. JB 5501/537

The view of the window of Hana Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 3-84.

No. JB 5501/538

The front view of Savoy Homann Hotel in Asia-Afrika street that was used to stay by the Delegations of the A-A Conference in Bandung on April 20th 1955, Positive Nr.: 550420 FP 4-52.

No. JB 5501/539

The Minister of Foreign Affairs, Mr. Sunario and the Delegations of the A-A Conference listened the Friday Preach in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550422 FP 1-11.

No. JB 5501/540

The Chairman of the Delegation of Yemen, Emir Seif El Islam Al Hassan went out from the Mosque after did the Friday Pray in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550422 FP 1-12.

No. JB 5501/541

The Delegations of the A-A Conference from the Moslem countries listened the Friday Preach in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550422 FP 1-13.

No. JB 5501/542

The Delegations of the A-A Conference from the Moslem countries listened the Friday Preach in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550422 FP 1-14.

No. JB 5501/543

The Delegations of the A-A Conference from the Moslem countries conducted the Friday Pray in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550420 FP 3-15.

No. JB 5501/544

The Delegation of Jerusalem, Mufhti El Huseini and other delegations took the food that were served during the A-A Conference in Merdeka Building, Bandung on April 22nd 1955, Positive Nr.: 550422 FP 3-21.

No. JB 5501/545

The Delegations of the A-A Conference who were Moslems conducted the Friday Pray in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550420 FP 7.

No. JB 5501/546

The Delegations of the A-A Conference who were Moslems conducted the Friday Pray in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550420 FP 21.

No. JB 5501/547

Prime Minister Ali Sastroamidjojo and the Minister of Religion KH. Masyhur walked through the participants of the Friday Pray in the Great Mosque in Bandung on April 22nd 1955, Positive Nr.: 550422 FP 9.

No. JB 5501/548

The view of the Moslems who conducted the Friday Pray in front of the Great Mosque in Bandung on April 22nd 1955, because they did not get any place inside the Mosque, Positive Nr.: 550422 FP 10.

No. JB 5501/549

The view of the Moslems who conducted the Friday Pray in front of the Great Mosque in Bandung on April 22nd 1955, because they did not get any place inside the Mosque, Positive Nr.: 550422 FP 11.

No. JB 5501/550

The Chairman of the Delegation of Syria, Khaled El Azm saw the miniature of paddy field that was exhibited during the A-A Conference in Bandung on April 22nd 1955, Positive Nr.: 550420 FP 3-46.

No. JB 5501/551

The Delegation of Iraq, Faisal Damlyi, the Delegation of Japan, Eyi Wajima, and the Delegation of Pakistan, A Rashid Ibrahim held a meeting of Economic Section in Dwi Warna Building, Bandung on April 22nd 1955, Positive Nr.: 550420 FP 21.

No. JB 5501/552

The view of planes which would taken the Delegations of the A-A Conference to return to their countries after the A-A Conference finished on April 24th 1955, Positive Nr.: 550424 FP 2-1.

No. JB 5501/553

The Delegations of participant countries of the A-A Conference were heading to the planes to return their countries after the A-A Conference finished on April 24th 1955. In the photo seen the flags of participant countries beside the landing strip. Positive Nr.: 550424 FP 2-2.

No. JB 5501/554

The Delegations of participant countries of the A-A Conference were heading to Husein Sastranegara to return their countries after the A-A Conference finished on April 24th 1955. In the photo seen the flags of participant countries beside the landing strip. Positive Nr.: 550424 FP 2-3.

No. JB 5501/555

The Delegation of Jerusalem, Mufhti El Huseini gave information to the local and foreign journalists in Savoy Homann Hotel, Bandung on April 24th 1955, Positive Nr.: 550424 FP 2-24.

No. JB 5501/556

The Delegation of Jerusalem, Mufhti El Huseini gave information to the local and foreign journalists in Savoy Homann Hotel, Bandung on April 24th 1955, Positive Nr.: 550424 FP 2-24.

No. JB 5501/557

The Delegation of Saudi Arabia, Ali A. Alizera viewed the photograph collection about the A-A Conference in Preanger Studio on April 24th 1955, Positive Nr.: 550424 FP 2-40.

No. JB 5501/558

The view of of the A-A Conference in Merdeka Building, Bandung on April 24th 1955. In the photo seen Prime Minister Ali Sastroamidjojo delivered his speech and accompanied by the Chairman of the Committee Roeslan Abdulgani, Positive Nr.: 550424 FP 3-4.

No. JB 5501/559

The Chairman of the Delegation of Ethiopia Ketua Delegasi dari Ethiopia, Endakchew Makonnen represented his country during the A-A Conference on April 24th 1955, Positive Nr.: 550424 FP 3-7.

No. JB 5501/560

Prime Minister Ali Sastroamidjojo delivered a welcoming speech during the opening of the A-A Conference in Merdeka Building, Bandung on April 18th 1955. In the photo seen the Chairman of the Committee Roeslan Abdulgani, Positive Nr.: AV 930617 A.

No. JB 5501/561

Prime Minister Ali Sastroamidjojo and the Prime Minister of PRC RRC, Chou En Lai saat akan attended the A-A Conference in Merdeka Building, Bandung on April 18th 1955, Positive Nr.: AV 930617 B.

No. JB 5501/562

Prime Minister Ali Sastroamidjojo and a Delegation member who participated on the A-A Conference in Merdeka Building, Bandung on April 18th 1955, Positive Nr.: AV 930617 C.

No. JB 5501/563

The Commission Meeting which were attended by the Delegations from Asia and Africa in Bandung on April 18th 1955, Positive Nr.: AV 930617 D.

No. JB 5501/564

Prime Minister Gamal Abdel Nasser, Prime Minister Jawaharlal Nehru, the Delegation of Liberia and other delegations attended the Great Meeting in Tegallega field, Bandung on April 18th 1955, Positive Nr.: AV 930617 E.

No. JB 5501/565

The Commission Meeting of the Delegation of Ceylon, Sir John Kotelawala and the Prime Minister of PRC, Chou En Lai in Bandung on April 18th 1955, Positive Nr.: AV 930617 F

No. JB 5501/566

The Delegation of Nepal, Savag Jung Thapa and other delegations attended the A-A Conference in Bandung on April 18th 1955, Positive Nr.: AV 930617 B.

11) The Arrival of the participants of A-A Conference in Bandung, JB 5501/567 – JB 5501/593

No. JB 5501/567

The journalist interviewed the Prime Minister of Thailand, Wan Waitayakon Krommun Naradiph Bongsprabandh when he arrived in Husein Sastranegara Airport, Bandung on April 17th 1955. Positive Nr.: 550417 FP 1.a.

No. JB 5501/568

The arrival of the Delegations in Husein Sastranegara Airport, Bandung to attend the A-A Conference in Merdeka Building on April 16th 1955, Positive Nr.: 550416 FP 1.

No. JB 5501/569

The view of the opening of the A-A Conference by President Soekarno in Merdeka building, Bandung, on April 18th 1955, Positive Nr.: 550418 FP 1.

No. JB 5501/571

The arrival of the Delegations in Husein Sastranegara Airport, Bandung to attend the A-A Conference in Merdeka Building on April 16th 1955, Positive Nr.: 550416 FP 2.

No. JB 5501/572

The Delegation of Mesir, Gamal Abdel Nasser and Prime Minister Pandit Jawaharlal Nehru arrived in Husein Sastranegara Airport, Bandung and were heading to Merdeka Building, where the A-A Conference occurred, Positive Nr.: 550418 FP 2.

No. JB 5501/573

The Prime Minister of Thailand, Wan Waitayakon Krommun Naradiph Bongsprabandh wrote down the guest book which was given by a member of the Scouts in front of Ir. Djuanda when he arrived in Husein Sastranegara Airport, Bandung on April 17th 1955, Positive Nr.: 550417 FP 3.a.

No. JB 5501/574

Prime Minister Ali Sastroamidjojo had a discussion with the other delegations of the A-A Conference on April 16th 1955, Positive Nr.: 550416 FP 4.

No. JB 5501/575

The Prime Minister of Thailand, Wan Waitayakon Krommun Naradiph Bongsprabandh received a garland from the Organizing Committee of A-A Conference arrived in Husein Sastranegara Airport on April 17th 1955, Positive Nr.: 550417 FP 4.a.

No. JB 5501/576

Prime Minister Ali Sastroamidjojo sat next to a delegation of the A-A Conference in one of the rooms in Merdeka Building, Bandung on April 16th 1955, Positive Nr.: 550416 FP 3.

No. JB 5501/577

The members of Delegations from Asian and African countries walked to Merdeka Building to attend the A-A Conference on April 18th 1955, Positive Nr.: 550418 FP 3.

No. JB 5501/579

The members of Delegations from Asian and African countries walked down the stair of the plane when they arrived in Husein Sastranegara Airport on April 18th 1955, Positive Nr.: 550418 FP 5.

No. JB 5501/580

The Delegation of Philippines, Carlos P. Romulo had a discussion with the Delegation from Africa after he arrived in Merdeka Building, Bandung on April 16th 1955, Positive Nr.: 550416 FP 6.

No. JB 5501/581

The Commission Meeting of the Delegations of the A-A Conference in Merdeka Building, Bandung on April 16th 1955, Positive Nr.: 550416 FP 7.

No. JB 5501/582

The Delegations from Asia and Africa were in Bandung on April 16th 1955 to attend the A-A Conference in Merdeka Building, Bandung, Positive Nr.: 550416 FP 9

No. JB 5501/583

The Delegation of Philippines, Carlos P. Romulo received a garland from the Committee of the A-A Conference in Husein Sastranegara Airport on April 16th 1955, Positive Nr.: 550416 FP 12.

No. JB 5501/584

The Delegations from Africa arrived in Merdeka Building, Bandung to attend the A-A Conference on April 16th 1955, Positive Nr.: 550416 FP 13.

No. JB 5501/585

The Delegation of Iraq, Mohamad Fadhil Jamali shook hands with the Delegations from Africa during the A-A Conference in Merdeka Building, Bandung on April 16th 1955, Positive Nr.: 550416 FP 14.

No. JB 5501/586

The Delegations attended the A-A Conference in Merdeka Building, Bandung on April 16th 1955, Positive Nr.: 550416 FP 15.

No. JB 5501/587

Prime Minister Ali Sastroamidjojo and the President of Philippines, Carlos P. Romulo sat in the waiting room when they arrived in Husein Sastranegara Airport on April 16th 1955, Positive Nr.: 550416 FP 16.

No. JB 5501/588

Prime Minister Ali Sastroamidjojo accompanied the Delegations from Philippines who were led by President Carlos P Romulo when they arrived in Husein Sastranegara Airport on April 16th 1955, Positive Nr.: 550416 FP 17.

No. JB 5501/589

The Delegations from Africa arrived in Merdeka Building, Bandung to attend the A-A Conference on April 16th 1955, Positive Nr.: 550416 FP 18.

No. JB 5501/590

A Delegation of the A-A Conference gave information to the press in Merdeka Building, Bandung on April 16th 1955, Positive Nr.: 550416 FP 19.

No. JB 5501/591

Prime Minister Ali Sastroamidjojo and the welcoming committee were in Husein Sastranegara Airport to greet the Delegations from Asian and African countries on April 16th 1955, Positive Nr.: 550416 FP 20.

No. JB 5501/592

The Delegations of A-A Conference took a rest and enjoyed the foods that were served by the committee in Merdeka Building, Bandung on April 16th 1955, Positive Nr.: 550416 FP 21.

No. JB 5501/593

Prime Minister Ali Sastroamidjojo shook hands with the Delegation from the Philippines, President Carlos P. Romulo during the arrival in Husein Sastranegara Airport, Bandung on April 19th 1955, Positive Nr.: 550416 FP 22.

12) The Exhibition during the A-A Conference, JB 5501/660 – JB 5501/666

No. JB 5501/660

The exhibition of handicrafts and artworks to welcome the A-A Conference on April 21st 1955, Positive Nr.: 550419 FP 19.

No. JB 5501/661

A member of the Delegation from Liberia saw Batik clothes and handicrafts that were exhibited in Kebudayaan Building, Bandung on April 19th 1955 during the A-A Conference, Positive Nr.: 550419 FP 47.

No. JB 5501/662

The view of the window of Bata Shoe Store which decorated with flags, maps, brochures, greeting texts on the A-A Conference in Bandung on April 21st 1955, Positive Nr.: 550421 FP 6-2

No. JB 5501/663

A person saw the window of Bata Shoe Store which decorated with flags, maps, and brochures about the participant countries of the A-A Conference in Bandung on April 21st 1955, Positive Nr.: 550421 FP 6-3.

No. JB 5501/664

Handicrafts and artworks were shown in front of the store on April 21st 1955 during the A-A Conference in Bandung, Positive Nr.: 550421 FP 7-1.

No. JB 5501/665

Handicrafts and artworks were shown in front of the store on April 21st 1955 during the A-A Conference in Bandung, Positive Nr.: 550421 FP 7-2.

No. JB 5501/666

Handicrafts and artworks from Bandung were shown in front of the store on April 21st 1955 during the A-A Conference in Bandung, Positive Nr.: 550421 FP 7-3.

CHAPTER III

CONCLUSION

The A-A Conference in Bandung had succeeded to weld the unity and cooperation among the Asian and African countries in dealing with the international and regional matters. Certain groups in Asia and Africa held similar conferences such as the Asian-African Journalist Conference, Asian-African Islamic Conference, Asian-African Writer Conference, and Asian-African Student Conference.

Nevertheless, there were no conferences like the A-A Conference. Only after 50 years in 2005, the leaders of Asian-African countries gathered in Bandung to build the New Asian-African Strategic Partnership (NAASP). They promise to promote the economic, political, and cultural cooperation between the two continents.

The spirit of Bandung along with its Dasa Sila has changed the world perspective on the international relations. Bandung born the third world ideology or “Non-Aligned” to deal with the world condition which was divided into two blocks. The A-A Conference become the foundation of the Non-Alignment Movement in 1961, which was a peace movement that involved developing countries to deal with the poverty and ignorance on every aspects of life.

Therefore, ANRI proudly presents the thematic archives guide of the A-A Conference 1955. It was a great moment that influenced the historical journey not only in Asia and Africa, but also around the world.

The archives guide was created systematically so that the information could be accessed and used for the interest of the public correctly, rapidly, and accurately. The data and information of this guide were gathered from the inventories that were made by ANRI and could be accessed in the reading room. The users could also see directly to the inventories to get more information about the archives.

The team of the creation of the guide hopes that this guide could help the users to find the archives about the A-A Conference in ANRI. The team also realizes that there are some weaknesses in this Guide. Therefore, we hope that users could give recommendations to increase the quality of the other guides. Thank you.

INDEX

A

- Afganistan : 28, 31
Ali A. Alizera : 80
Ali Amini : 31, 74
Ali Sastroamidjojo : 2, 3, 4, 6, 9, 15, 18, 19, 21, 26, 34, 36, 38, 39,
40, 41, 42, 43, 44, 45, 46, 47, 49, 68, 70, 72,
73, 74, 75, 76, 80, 82, 83, 84
Aljazair : 1, 33
Amerika Serikat : 1, 23

B

- Bandara Husein Sastranegara (Airport) : 29, 31, 34,
Bandara Kemayoran (Airport) : 28, 29, 31, 38

C

- Carlos P. Romulo : 26, 74, 82, 83, 84
Chou En Lai : 28, 29, 31, 32, 68, 70, 71, 74, 80, 81

D

- Dasa Sila Bandung : 10
Djawoto : 36

E

- Endakchew Makonnen : 80
Ethiopia : 72, 80
Eyi Wajima : 79

F

- Faisal Damlyi : 79
Faisal Ibn Abdul Aziz al-Saud : 31
Fatin Rustu Zorlu : 29, 31, 32
FL. Tobing : 50, 75
Foreign News Agencies : 58

G

- Gamal Abdel Nasser : 7, 8, 28, 31, 70, 74, 75, 76, 81, 82
Gedung Concordia (Building) : 5, 27, 50, 51, 58, 69, 70
Gedung Dana Pensiun (Building) : 5, 50, 51, 54, 58
Gedung Dwi Warna (Building) : 5, 34, 52, 53, 72, 79
Gedung Merdeka (Building) : 5, 6, 7, 9, 26, 27, 28, 29, 31, 33, 34, 51, 53,

65, 66, 67, 68, 69, 70, 71, 72, 73, 81, 82, 83

H

Hasan Busoeri, Dr.	: 58
Hoang Minh Giam	: 73
Hospitality Committee	: 17, 23
Hotel Astoria	: 52, 54
Hotel Orient Express	: 58
Hotel Preanger	: 5, 6, 7, 53, 56,
Hotel Salak	: 42, 45, 48, 49

I

Indira Gandhi	: 28, 31, 70, 72, 74 75, 76
Inggris (England)	: 18, 23
Irak (Iraq)	: 69, 73, 79, 83
Iran	: 31, 74, 76
Irian Barat (West Papua)	: 1, 6, 18, 24

J

Jawaharlal Nehru	: 2, 28, 29, 30, 31, 32, 34, 35, 36, 37, 38, 39, 40, 41, 43, 44, 45, 46, 47, 48, 49, 70, 81, 82,
Jepang (Japan)	: 17, 21, 23, 73, 75, 79
Jose Fuentepella	: 77
Juda Koesoemah	: 61

K

Kashmir	: 1
Kasmir Princess	: 20
Khaled El Azm	: 31, 76, 77, 79, 80
Konferensi Bogor	: 4, 19, 25, 28, 30
Konferensi Kolombo	: 2, 3, 4, 30, 34
Krisna Menon, Mr.	: 36

L

Leiwakabessy	: 58
Liberia	: 27, 29, 31, 32, 68, 69, 70, 71, 72, 73, 81, 84, 85

M

M. Maramis	: 58
Mahmaoud Muntasser	: 68
Mamolu Dukuly	: 29, 32
Maroko	: 1

Moh. Hatta	: 2, 7, 18, 74
Mohamad Fadhil Jamali	: 69, 83
Mohammed Ali	: 2, 28, 29, 30, 31, 32, 35, 37, 38, 41, 44, 45, 46, 47, 49, 62, 63, 64, 65, 75
Mufhti El Husaini	: 75, 78, 80
N	
Nepal	: 27, 74, 76, 81, 82
Norodom Sihanouk	: 27, 68, 69, 73, 74, 75
O	
O. Martakusumah	: 55, 56
P	
Palestina	: 1, 6, 67, 71
Perang dingin (Cold War)	: 1, 2, 3
Perang Dunia (World War)	: 1
Perserikatan Bangsa-Bangsa (United Nations)	: 1, 6, 10, 19, 21
Pham Van Dong	: 31
Philipina (the Philippines)	: 26, 27, 74, 77, 82, 83, 84
Q	
Qaliquzzaman	: 35
R	
R.H. Abdul Kadir	: 31
Roeslan Abdulgani	: 4, 8, 12, 17, 20, 21, 27, 28, 29, 32, 40, 52, 67, 81
S	
Sami Bek Solh	: 74, 75
Sardar Mohammad Naim	: 28, 31
Saudi Arabia	: 29, 31, 32, 70, 71, 75, 80, 81
Savag Jung Thapa	: 74, 76, 81
Seif El Islam Al Hasan	: 7, 31
Sir John Kotelawala	: 2, 28, 30, 31, 37, 40, 41, 43, 46, 47, 48, 49, 50, 67, 69, 70, 76, 77, 81
Soekarno	: 5, 7, 8, 17, 23, 26, 27, 28, 29, 31, 33, 34, 35, 36, 37, 38, 50, 51, 52, 53, 67, 68, 69, 70, 75, 81
Subardjo, Mr.	: 36, 45, 75
Subyakto	: 37
Sudan	: 23, 28, 31, 72

Sunario : 26, 31, 34, 39, 40, 41, 49, 75, 78
Syria : 31, 76, 79

T

Tatsunosuke Takasaki : 73, 75
Tunisia : 1

U

U Nu : 2, 4, 26, 27, 28, 30, 31, 34, 39, 40, 41, 42, 43,
44, 45, 46, 47, 49, 68, 69, 75, 76
Uni Soviet (Soviet Union) : 1

V

Vietnam : 1, 20, 31, 73, 74

W

W. Latumenten : 42, 45, 48
Wan Waitayakon Krommun Naradiph
Bongsprabandh : 73, 81, 82

Y

Yaman : 7, 31, 75, 78

LIST OF ABBREVIATIONS

A-A	: Asian - African
ANIF	: Algemeene Nederlands Indische Film
ANRI	: Arsip Nasional Republik Indonesia
BPUPKI	: Badan Penyelidik Usaha-usaha Persiapan Kemerdekaan Indonesia
DVD	: Digital Video Disc
HBS	: Hogere Burger School
HIS	: Hollands Inlands School
KAA	: Konferensi Asia-Afrika (Asian-African Conference)
Kempen	: Kementerian Penerangan (Ministry of Information)
KMB	: Konferensi Meja Bundar (Roundtable Conference)
ml	: meter lari (Meter Linear)
MULO	: Meer Uitgebreid Lager Onderwijs
NAASP	: New Asian-African Strategic Partnership
OEK	: Openbare Europeesche Kweekschool
PBB	: Perserikatan Bangsa-Bangsa (United Nations)
PFN	: Perusahaan Film Negara (State Film Company)
PM	: Perdana Menteri (Prime Minister)
PPFN	: Pusat Produksi Film Negara (Center of Film Production Company)
PPN	: Perusahaan Pilem Negara (State Film Company)
PRC	: People Republic of China
RRT	: Republik Rakyat Tiongkok

LIST OF PHOTOGRAPHS

1. The Delegation of the A-A Conference walked to Merdeka Building	7
2. The Delegations held the Meeting of the Economic Section during the A-A Conference in Merdeka Building, Bandung	9
3. The Prime Minister of Ceylon, Sir John Kotelawala and the Delegation members conducted a honorary visit to President Soekarno in Bogor Palace on December 28 th 1954	37
4. The view of Panca Negara Conference in Bogor Palace on December 29 th 1954.....	43
5. President Soekarno checked the Military Police Corps (CPM) who would secure the A-A Conference on April 7 th 1955.....	52
6. President Soekarno checked the Astoria hotel that was going to be used as the place to stay for the A-A Conference participants on April 7 th 1955.....	52
7. The committee members of the A-A Conference Joint Secretariat left Astoria Hotel Bandung after they checked it during the preparation of A-A Conference on February 1 st 1955.....	54
8. The gymnastic section and students in Bandung conducted a rehearsal during the preparations of the opening of A-A Conference on March 20 th 1955	55
An electrician fixed the electric installation on a street on March 12 th 1955 during the preparation of A-A Conference	56
The employees of PTT prepared 22 page printers, 2 printers for receiving, 3 perforators, 4 tape printer re-perforator receivers, 3 transmitters, 12 PSAs, 4 tape printers for preparation of A-A Conference on March 19 th 1955.....	59
9. The committee of Exhibition Section of A-A Conference held a meeting with its members to discuss the preparation of the A-A conference on March 19 th 1955	62
The wives of A-A Conference Delegations attended the celebration of Kartini Day in the Governor Office, Bandung on April 19 th 1955, in the photo: the wife of the Prime Minister of Pakistan, Mrs Mohammed Ali	63
10. The interior of the room that was used for the A-A Conference in Merdeka Building, Bandung on April 25 th 1955.....	66
11. The security forces stood in front Merdeka Building, Bandung to secure the A-A Conference on April 18 th 1955.....	67

12. The delegation of PRC, Prime Minister Chou En Lai delivered his speech after President Soekarno opened the A-A Conference on April 18th 1955 in Merdeka Building. In the photo also seen the delegation of Cambodia, Prince Norodom Sihanouk and the Prime Minister of Burma, U Nu 68
13. The journalist interviewed the Prime Minister of Thailand, Wan Waitayakon Krommun Naradiph Bongsprabandh when he arrived in Husein Sastranegara Airport, Bandung on April 17th 1955 81