

Japan's Battle of Okinawa, April-June 1945

by
**Thomas M.
Huber**

FOREWORD

In modern military literature, there is no more pernicious theme than that the day of the infantryman has passed us by, overwhelmed by increasingly lethal technology. *Japan's Battle of Okinawa*, the newest of the Leavenworth Papers series, takes us into the world of the modern infantryman and illustrates in vivid detail Clausewitz' dictum that combat is to war as cash payment is to commerce.

Dr. Thomas M. Huber's work is unique: for the first time in English, the Battle of Okinawa is analyzed from the vantage point of the Japanese defenders. Basing his work on extensive research in Japanese military archives, Dr. Huber affords the reader a view of the Okinawa battles literally from "the other side of the hill."

Okinawa was the most sanguinary of the Pacific island battles of World War II. Its occurrence came at a point in the war when both combatants had accumulated years of experience in planning and executing complex operations on island terrain and had developed an array of fearsomely lethal weapons whose doctrines of employment were in full bloom. This meant that the ground at Okinawa would be contested in ways that were reminiscent of the Western Front of World War I.

In this respect, Leavenworth Paper No. 18 may provide its most valuable service by depicting a part of World War II far removed from the plains of Europe that are so familiar to us today. For, although the tools of war employed in Europe were present on Okinawa, the shape, the tempo, and indeed the character of the operations on Okinawa were entirely different from those in Europe. Still, the Okinawa operations were every bit as testing of men and materiel as those in any venue of battle in the whole war.

Professional soldiers and students of modern war will be rewarded by reading this informative and insightful study, which is so suggestive of contemporary problems bearing upon the employment of infantry and other arms in high-intensity combined arms operations in inhospitable terrain against, it must be said, an implacable and skillful enemy.

LEONARD P. WISHART III
Lieutenant General, USA
Commandant

May 1990

Director
COL Richard M. Swain

Professor of Combined Arms Warfare
Dr. Roger J. Spiller

Curriculum Supervisor
MAJ Harold W. Coyle

Instructor Team I

LTC Robert D. Ramsey III, Chief
LTC August W. Bremer Jr. Dr. Jerold E. Brown
LTC Michael W. Dunn Dr. Christopher R. Gabel
LTC James R. McLean Dr. George W. Gawrych
Dr. Samuel J. Lewis

John F. Morrison Professor of Military History
Dr. Jerry M. Cooper

ARNG Historian
MAJ Dwain L. Crowson, ARNG

Instructor Team II

LTC Arthur T. Frame, Chief
LTC Richard V. Barbuto MAJ Neil V. Lamont
LTC John R. Finch Dr. Robert F. Baumann
MAJ Stephen D. Coats Dr. Gary J. Bjorge
MAJ Kenneth R. Dombroski Dr. Thomas M. Huber
Dr. Lawrence A. Yates

Military History Education Committee

LTC Robert E. Gillespie, Chief
MAJ Terry L. Siems Dr. Jack J. Gifford
MSG Larry D. Roberts Dr. Michael D. Pearlman

Staff Ride Committee

Dr. William G. Robertson, Chief
LTC Edward P. Shanahan LTC John I. Boxberger
MAJ George E. Knapp

Historical Services Committee

Dr. Robert H. Berlin, Chief
Elizabeth R. Snoko, Librarian Donald L. Gilmore, Editor
Marilyn A. Edwards, Editor

Staff

Ssg Kim E. Nyberg Carolyn D. Conway
Sharon E. Torres Luella J. Welch

Leavenworth Papers are published by the Combat Studies Institute, U.S. Army Command and General Staff College, Fort Leavenworth, KS 66027-6900. The views expressed in this publication are those of the author and not necessarily those of the Department of Defense or any element thereof. Leavenworth Papers are available from the Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402.

Leavenworth Papers US ISSN 0195 3451

Japan's Battle of Okinawa, April-June 1945

by
**Thomas M.
Huber**

Library of Congress Cataloging-in-Publication Data

Huber, Thomas M.

Japan's battle of Okinawa, April to June 1945 / by Thomas M. Huber.

p. cm.— (Leavenworth papers, ISSN 0195-3451 ; no. 18)

Includes bibliographical references (p.).

1. World War, 1939-1945—Campaigns—Japan—Okinawa Island.

I. Title. II. Series.

D767.99.045H83

1990

90-2223

940.54'25—dc20

CIP

Contents

Illustrations	v
Tables	vii
Preface	ix
Acknowledgments	xi
Chapter	
1. Anticipation of the Battle, March 1944 to March 1945	1
Early Preparations: The Air Strategy	2
IJA Main Units: Heavy and Light Divisions	14
Other Units	16
Reorganization	19
The 32d Army's Leadership: Heroism Versus Realism	21
The Locus of Authority in the 32d Army Staff	24
Ground or Air	24
2. Defensive Engagement, April 1945	27
The American Landings	27
Planning the Japanese 12 April Offensive	31
The American Advance	32
The Japanese 12 April Offensive	32
Night Problems	34
Moving the Army North	35
3. Lethality in Motion: Tactics	41
Cave Warfare	41
The Command Cave	41
Line and Artillery Caves	47
Cave Warfare: Some Comparisons	63
Okinawa Terrain	64
Cave War Tactics	65
Tanks Versus Caves	66
Japanese Antitank Tactics	68
American Anticave Tactics	71
Japanese Artillery	74

4. Attack and Retreat, May 1945	81
The 29 April Meeting	82
Honorable Death Attack and Ritual Suicide	83
Preparing the 4 May Offensive	84
Results of the 4 May Offensive	86
The 29 May Withdrawal	91
5. The Last Days, June 1945	105
Japanese Casualties	118
American Casualties	119
Conclusion	120
Appendixes	
A	123
B	125
Notes	131
Bibliography	141

Illustrations

Maps

1. The IJA 32d Army positions, August—November 1944	5
2. The IJA 32d Army positions, December 1944—January 1945	8
3. The IJA 32d Army positions, January—March 1945	10
4. Movement of U.S. forces, 1—8 April 1945	28
5. Plan for the IJA's 12 April offensive	33
6. The IJA positions as of 25 April 1945	36
7. Plan for the IJA 4 May offensive	85
8. The IJA 4 May offensive	87
9. Preliminary withdrawal of the 62d Division, 25 May 1945	95
10. Withdrawal of the 24th Division, 29 May 1945	96
11. Withdrawal of the 44th Independent Mixed Brigade, 31 May 1945	97
12. Final withdrawal of the 62d Division, 4 June 1945	98
13. The battle line on Oroku Peninsula, 4—13 June 1945	102
14. The IJA Kiyon line, 4 June 1945	106
15. Battle line on the Kiyon Peninsula, 10—19 June 1945	113

Figures

1. Organization of the IJA 24th Infantry Division, March 1945	15
2. Organization of the IJA 62d Infantry Division, March 1945	17
3. Organization of the 44th Independent Mixed Brigade and Kunigami Detachment	18
4. The Shuri command cave	42-43
5. Typical storage cave	48

6. Typical pillbox caves	50
7. An IJN 150-mm naval gun position	61
8. An IJA mortar position	62
9. Sleeve-type position	73

Tables

1. Average weekly battle casualties of American combat divisions on Okinawa for first two weeks of full engagement and for all subsequent weeks of full engagement 67

Preface

During the Pacific war, from 1937 to 1945, the Japanese military grew to an end strength of 7 million men. Over the course of the war, this represented some 28 million man-years of uniformed service to the Japanese Empire. Imperial service spanned every conceivable environment, from sub-arctic in Manchuria to steaming rain forest in New Guinea, and every conceivable adversary, from a Soviet armored corps at Nomonhan in 1939 to isolated nationalist guerrillas in the Philippine archipelago. Moreover, there is an abundant literature in Japanese on these experiences in the form of official histories, unit histories, memoirs, biographies, and studies by scholars and journalists. There is a rich harvest of military lessons that can be reaped from these extensive resources. Even so, this material has been left largely untouched by U.S. military theorists in the past because of the obstacle presented by the Japanese language.

Fortunately, for a time in the 1980s, Fort Leavenworth's Combat Studies Institute was able to foster research in these materials, of which this volume represents one product. I feel especially fortunate to have been associated with this effort.

THOMAS M. HUBER
Combat Studies Institute
U.S. Army Command and General Staff College

Acknowledgments

I wish to thank Dr. Roger Spiller, Dr. Edward Drea, Colonel Joseph Savittiere, and Dr. Gary Bjorge for their careful readings of early drafts of this manuscript and for the rich bounty of suggestions that they brought to it. I am grateful to Major Hara Tsuyoshi (JGSDF), currently of the Japanese National Institute for Defense Studies (JNIDS), for assisting me in my search for Okinawa veterans and Okinawa-related documents, to Captain Ito Koichi (IJA, Retired) for sharing with me some of his experiences on Okinawa, and to Professor Maehara Toru (JNIDS) for many useful insights into Imperial Japanese Army doctrine in World War II. I am indebted to Colonel Louis D. F. Frasché, Lieutenant Colonel John Hixson, and Lieutenant Colonel William Connor (all U.S. Army, Retired) for providing the congenial administrative environment in which this work was researched and written and to Colonel Richard Swain and Lieutenant Colonel Arthur Frame, who administratively expedited the editorial process. Finally, I greatly appreciate the efforts of Dr. Robert Berlin and Mrs. Marilyn Edwards, who energetically oversaw a myriad of production details, and of Mrs. Luella Welch, who retyped the manuscript in its later versions.

THOMAS M. HUBER
Combat Studies Institute
U.S. Army Command and General Staff College